

Beginning C++20

From Novice to Professional

Sixth Edition

Ivor Horton
Peter Van Weert

Apress®

Beginning C++20

From Novice to Professional

Sixth Edition

**Ivor Horton
Peter Van Weert**

Apress®

Beginning C++20: From Novice to Professional

Ivor Horton
Stratford-upon-Avon, Warwickshire, UK

Peter Van Weert
Kessel-Lo, Belgium

ISBN-13 (pbk): 978-1-4842-5883-5
<https://doi.org/10.1007/978-1-4842-5884-2>

ISBN-13 (electronic): 978-1-4842-5884-2

Copyright © 2020 by Ivor Horton and Peter Van Weert

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

Trademarked names, logos, and images may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, logo, or image we use the names, logos, and images only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Managing Director, Apress Media LLC: Welmoed Spahr
Acquisitions Editor: Steve Anglin
Development Editor: Matthew Moodie
Coordinating Editor: Mark Powers

Cover designed by eStudioCalamar

Cover image designed by Casey Horner on Unsplash (www.unsplash.com)

Distributed to the book trade worldwide by Apress Media, LLC, 1 New York Plaza, New York, NY 10004, U.S.A. Phone 1-800-SPRINGER, fax (201) 348-4505, e-mail orders-ny@springer-sbm.com, or visit www.springeronline.com. Apress Media, LLC is a California LLC and the sole member (owner) is Springer Science + Business Media Finance Inc (SSBM Finance Inc). SSBM Finance Inc is a **Delaware** corporation.

For information on translations, please e-mail booktranslations@springernature.com; for reprint, paperback, or audio rights, please e-mail bookpermissions@springernature.com.

Apress titles may be purchased in bulk for academic, corporate, or promotional use. eBook versions and licenses are also available for most titles. For more information, reference our Print and eBook Bulk Sales web page at www.apress.com/bulk-sales.

Any source code or other supplementary material referenced by the author in this book is available to readers on GitHub via the book's product page, located at www.apress.com/9781484258835. For more detailed information, please visit www.apress.com/source-code.

Printed on acid-free paper

*This is for Alexander and Henry, who are both going to learn
programming soon.*

*If their amazing expertise with Minecraft is anything to go by,
they will be brilliant at it.*

—Ivor Horton

For my wonderful family. For all your love and support.

—Peter Van Weert

Table of Contents

About the Authors.....	xxiii
About the Technical Reviewer	xxv
Introduction	xxvii
■ Chapter 1: Basic Ideas.....	1
Modern C++.....	1
Standard Libraries.....	2
C++ Program Concepts.....	3
Source Files.....	3
Comments and Whitespace	4
Standard Library Modules	5
Functions.....	5
Statements	6
Data Input and Output.....	7
return Statements.....	7
Namespaces.....	8
Names and Keywords.....	8
Classes and Objects	9
Templates.....	9
Code Appearance and Programming Style.....	10
Creating an Executable	11
Procedural and Object-Oriented Programming	12

■ TABLE OF CONTENTS

Representing Numbers.....	13
Binary Numbers.....	13
Hexadecimal Numbers	15
Negative Binary Numbers.....	16
Octal Values	18
Big-Endian and Little-Endian Systems	18
Floating-Point Numbers.....	19
Representing Characters.....	21
ASCII Codes	21
UCS and Unicode	22
C++ Source Characters.....	22
Escape Sequences	23
Summary.....	25
■ Chapter 2: Introducing Fundamental Types of Data	27
Variables, Data, and Data Types	27
Defining Integer Variables.....	28
Zero Initialization	32
Defining Variables with Fixed Values	32
Integer Literals	32
Decimal Integer Literals.....	32
Hexadecimal Literals	34
Octal Literals.....	34
Binary Literals.....	34
Calculations with Integers.....	35
Compound Arithmetic Expressions.....	36
Assignment Operations	37
The op= Assignment Operators.....	40
The sizeof Operator	41
Incrementing and Decrementing Integers.....	42
Postfix Increment and Decrement Operations.....	42

Defining Floating-Point Variables	44
Floating-Point Literals	45
Floating-Point Calculations	45
Mathematical Constants.....	46
Mathematical Functions	47
Invalid Floating-Point Results	50
Pitfalls.....	51
Mixed Expressions and Type Conversion.....	52
Explicit Type Conversion.....	53
Old-Style Casts	56
Formatting Strings	56
Formatting Stream Output.....	57
String Formatting with <code>std::format()</code>	57
Finding the Limits.....	63
Finding Other Properties of Fundamental Types.....	64
Working with Character Variables	65
Working with Unicode Characters	66
The <code>auto</code> Keyword	67
Summary.....	68
■ Chapter 3: Working with Fundamental Data Types.....	71
Operator Precedence and Associativity.....	71
Bitwise Operators.....	73
The Bitwise Shift Operators.....	74
Logical Operations on Bit Patterns	77
The Lifetime of a Variable.....	84
Global Variables.....	85
Enumerated Data Types.....	89
Aliases for Data Types	93
Summary.....	94

■ TABLE OF CONTENTS

■ Chapter 4: Making Decisions.....	97
Comparing Data Values	97
Applying the Comparison Operators.....	98
Comparing Floating-Point Values	100
The Spaceship Operator	100
The if Statement.....	103
Nested if Statements.....	107
Character Classification and Conversion.....	108
The if-else Statement.....	110
Nested if-else Statements.....	112
Understanding Nested ifs	113
Logical Operators	115
Logical AND	115
Logical OR.....	116
Logical Negation.....	116
Combining Logical Operators	117
Logical Operators on Integer Operands	119
Logical Operators vs. Bitwise Operators	119
The Conditional Operator.....	121
The switch Statement	123
Fallthrough	128
Statement Blocks and Variable Scope.....	130
Initialization Statements.....	131
Summary.....	132
■ Chapter 5: Arrays and Loops	135
Arrays	135
Using an Array	135
Understanding Loops	137
The for Loop	138
Avoiding Magic Numbers	141

Defining the Array Size with the Braced Initializer	142
Determining the Size of an Array	143
Controlling a for Loop with Floating-Point Values	145
More Complex for Loop Control Expressions.....	147
The Comma Operator.....	148
The Range-Based for Loop.....	149
The while Loop	150
The do-while Loop.....	153
Nested Loops.....	155
Skipping Loop Iterations.....	158
Breaking Out of a Loop	159
Indefinite Loops	159
Controlling a for Loop with Unsigned Integers	163
Arrays of Characters.....	165
Multidimensional Arrays.....	168
Initializing Multidimensional Arrays.....	170
Multidimensional Character Arrays	173
Allocating an Array at Runtime	174
Alternatives to Using an Array	177
Using <code>array<T,N></code> Containers	177
Using <code>std::vector<T></code> Containers.....	183
Summary.....	188
■ Chapter 6: Pointers and References	191
What Is a Pointer?	191
The Address-Of Operator.....	194
The Indirection Operator.....	195
Why Use Pointers?	197
Pointers to Type <code>char</code>	197
Arrays of Pointers	200

■ TABLE OF CONTENTS

Constant Pointers and Pointers to Constants	202
Pointers and Arrays	205
Pointer Arithmetic.....	205
Using Pointer Notation with an Array Name	208
Dynamic Memory Allocation.....	210
The Stack and the Free Store	211
Using the new and delete Operators	212
Dynamic Allocation of Arrays.....	213
Member Selection Through a Pointer.....	217
Hazards of Dynamic Memory Allocation.....	218
Dangling Pointers and Multiple Deallocations	218
Allocation/Deallocation Mismatch	218
Memory Leaks	219
Fragmentation of the Free Store.....	219
Golden Rule of Dynamic Memory Allocation	220
Raw Pointers and Smart Pointers	221
Using <code>unique_ptr<T></code> Pointers	222
Using <code>shared_ptr<T></code> Pointers	225
Understanding References	229
Defining References	229
Using a Reference Variable in a Range-Based for Loop	231
Summary.....	232
■ Chapter 7: Working with Strings	235
A Better Class of String	235
Defining <code>string</code> Objects	236
Operations with String Objects.....	240
Accessing Characters in a String.....	244
Accessing Substrings	246
Comparing Strings.....	247

Searching Strings	255
Modifying a String	262
std::string vs. std::vector<char>	267
Converting Strings into Numbers	268
Strings of International Characters	268
Strings of wchar_t Characters.....	269
Objects That Contain Unicode Strings	270
Raw String Literals	271
Summary	272
■ Chapter 8: Defining Functions	275
Segmenting Your Programs.....	275
Functions in Classes.....	276
Characteristics of a Function.....	276
Defining Functions	276
The Function Body.....	279
Return Values.....	280
Function Declarations.....	281
Passing Arguments to a Function.....	282
Pass-by-Value.....	283
Pass-by-Reference	291
Default Argument Values	298
Multiple Default Parameter Values	299
Arguments to main().....	301
Returning Values from a Function	302
Returning a Pointer.....	302
Returning a Reference.....	307
Returning vs. Output Parameters	307
Return Type Deduction.....	308
Static Variables.....	310

■ TABLE OF CONTENTS

Function Overloading	311
Overloading and Pointer Parameters.....	313
Overloading and Reference Parameters.....	313
Overloading and const Parameters	315
Overloading and Default Argument Values	317
Recursion	318
Basic Examples of Recursion	319
Recursive Algorithms.....	320
Summary.....	327
■ Chapter 9: Vocabulary Types	333
Working with Optional Values.....	333
std::optional.....	335
String Views: The New Reference-to-const-string	337
Using String View Function Parameters	339
A Proper Motivation	340
Spans: The New Reference-to-vector or -array	340
Spans vs. Views.....	342
Spans of const Elements	342
Fixed-Size Spans	343
Summary.....	344
■ Chapter 10: Function Templates	347
Function Templates	347
Creating Instances of a Function Template	348
Template Type Parameters	350
Explicit Template Arguments	351
Function Template Specialization.....	351
Function Templates and Overloading	352
Function Templates with Multiple Parameters	354
Return Type Deduction in Templates	355
decltype(auto).....	356

Default Values for Template Parameters	357
Non-Type Template Parameters	358
Templates for Functions with Fixed-Size Array Arguments	360
Abbreviated Function Templates	362
Limitations to Abbreviated Function Templates.....	362
Summary.....	363
■ Chapter 11: Modules and Namespaces	365
Modules.....	365
Your First Module.....	367
Export Blocks.....	369
Separating Interface from Implementation.....	370
Reachability vs. Visibility	375
Exporting Import Declarations	376
Managing Larger Modules.....	377
Global Module Fragments.....	381
Namespaces.....	382
The Global Namespace	382
Defining a Namespace.....	383
Nested Namespaces.....	385
Namespaces and Modules	386
Functions and Namespaces	387
Using Directives and Declarations.....	389
Namespace Aliases	391
Summary.....	391
■ Chapter 12: Defining Your Own Data Types	395
Classes and Object-Oriented Programming	395
Encapsulation	396
Inheritance.....	399
Polymorphism.....	400
Terminology.....	402

■ TABLE OF CONTENTS

Defining a Class	402
Creating Objects of a Class.....	404
Constructors.....	405
Default Constructors.....	405
Defining a Class Constructor	406
Using the default Keyword	408
Defining Functions Outside the Class.....	408
Default Arguments for Constructor Parameters	409
Using a Member Initializer List.....	410
Using the explicit Keyword	411
Delegating Constructors	413
The Copy Constructor	415
Defining Classes in Modules	417
Accessing Private Class Members	418
The this Pointer	420
Returning this from a Function.....	421
const Objects and const Member Functions	422
const Member Functions	423
const Correctness.....	425
Overloading on const.....	426
Casting Away const	427
Using the mutable Keyword.....	428
Friends	429
The Friend Functions of a Class	429
Friend Classes	431
Arrays of Class Objects	432
The Size of a Class Object.....	434
Static Members of a Class	434
Static Member Variables.....	435
Accessing Static Member Variables	438
Static Constants	438

Static Member Variables of the Class Type Itself.....	439
Static Member Functions.....	440
Destructors.....	441
Using Pointers as Class Members.....	444
The Truckload Example.....	444
Nested Classes.....	459
Nested Classes with Public Access.....	460
Summary.....	464
■ Chapter 13: Operator Overloading	467
Implementing Operators for a Class.....	467
Operator Overloading.....	468
Implementing an Overloaded Operator.....	468
Nonmember Operator Functions	471
Implementing Full Support for an Operator	471
Operators That Can Be Overloaded	473
Restrictions and Key Guideline.....	474
Operator Function Idioms	476
Supporting All Comparison Operators	477
Defaulting Comparison Operators	481
Overloading the << Operator for Output Streams.....	483
Overloading the Arithmetic Operators	485
Implementing One Operator in Terms of Another	489
Member vs. Nonmember Functions	491
Operator Functions and Implicit Conversions.....	492
Overloading Unary Operators	493
Overloading the Increment and Decrement Operators.....	494
Overloading the Subscript Operator	496
Modifying the Result of an Overloaded Subscript Operator.....	499
Function Objects	501

■ TABLE OF CONTENTS

Overloading Type Conversions	503
Potential Ambiguities with Conversions	504
Overloading the Assignment Operator.....	504
Implementing the Copy Assignment Operator	505
Copy Assignment vs. Copy Construction	508
Deleting the Copy Assignment Operator.....	509
Assigning Different Types	510
Summary.....	510
■ Chapter 14: Inheritance.....	513
Classes and Object-Oriented Programming	513
Hierarchies	514
Inheritance in Classes	515
Inheritance vs. Aggregation and Composition.....	516
Deriving Classes	516
Protected Members of a Class	519
The Access Level of Inherited Class Members.....	520
Access Specifiers and Class Hierarchies.....	521
Choosing Access Specifiers in Class Hierarchies	522
Changing the Access Specification of Inherited Members	524
Constructors in a Derived Class	524
The Copy Constructor in a Derived Class.....	528
The Default Constructor in a Derived Class	530
Inheriting Constructors	530
Destructors Under Inheritance	531
The Order in Which Destructors Are Called.....	533
Duplicate Member Variable Names	533
Duplicate Member Function Names	534
Multiple Inheritance	535
Multiple Base Classes.....	535
Inherited Member Ambiguity	537

Repeated Inheritance	541
Virtual Base Classes	542
Converting Between Related Class Types	542
Summary.....	543
■ Chapter 15: Polymorphism	547
Understanding Polymorphism	547
Using a Base Class Pointer.....	547
Calling Inherited Functions.....	549
Virtual Functions	553
Requirements for Virtual Function Operation	556
Using the override Specifier	557
Using final.....	558
Virtual Functions and Class Hierarchies	559
Access Specifiers and Virtual Functions.....	560
Default Argument Values in Virtual Functions.....	562
Using References to Call Virtual Functions.....	563
Polymorphic Collections.....	564
Destroying Objects Through a Pointer.....	565
Virtual Destructors.....	566
Converting Between Pointers to Class Objects	567
Dynamic Casts.....	570
Casting Pointers Dynamically	570
Converting References	573
Calling the Base Class Version of a Virtual Function	573
Calling Virtual Functions from Constructors or Destructors	574
The Cost of Polymorphism	577
Determining the Dynamic Type	578

■ TABLE OF CONTENTS

Pure Virtual Functions	582
Abstract Classes.....	583
An Abstract Box Class.....	584
Abstract Classes as Interfaces	586
Summary.....	589
■ Chapter 16: Runtime Errors and Exceptions.....	593
Handling Errors	593
Understanding Exceptions.....	594
Throwing an Exception	595
The Exception-Handling Process.....	597
Code That Causes an Exception to Be Thrown	599
Nested try Blocks	600
Class Objects as Exceptions.....	601
Matching a Catch Handler to an Exception.....	603
Catching Derived Class Exceptions with a Base Class Handler.....	606
Rethrowing Exceptions.....	608
Unhandled Exceptions.....	611
Catching All Exceptions	612
Functions That Don't Throw Exceptions	615
The noexcept Specifier	615
Exceptions and Destructors.....	616
Exceptions and Resource Leaks.....	617
Resource Acquisition Is Initialization	618
Standard RAI ^I Classes for Dynamic Memory	620
Standard Library Exceptions	622
The Exception Class Definitions	624
Using Standard Exceptions.....	625
Summary.....	629

■ Chapter 17: Class Templates	633
Understanding Class Templates	633
Defining Class Templates	635
Template Type Parameters	636
A Simple Class Template	637
Defining Member Functions of a Class Template	638
Constructor Templates.....	639
The Destructor Template.....	640
Subscript Operator Templates	640
The Assignment Operator Template.....	643
Class Template Instantiation	648
Explicit Template Instantiation.....	649
Testing the Array Class Template	649
Non-Type Class Template Parameters.....	652
Templates for Member Functions with Non-Type Parameters	653
Arguments for Non-Type Parameters	658
Non-Type Template Arguments vs. Constructor Arguments	658
Default Values for Template Parameters	659
Class Template Argument Deduction.....	660
Class Template Specialization	662
Defining a Class Template Specialization	663
Partial Template Specialization.....	664
Class Templates with Nested Classes	664
Function Templates for Stack Members	667
Dependent Names Nuisances	672
Dependent Type Names	673
Dependent Base Classes	675
Summary.....	677

■ TABLE OF CONTENTS

■ Chapter 18: Move Semantics.....	681
Lvalues and Rvalues.....	681
Rvalue References.....	683
Moving Objects.....	683
Defining Move Members.....	686
Explicitly Moved Objects	690
Move-Only Types	691
Extended Use of Moved Objects	692
A Barrel of Contradictions	693
std::move() Does Not Move.....	693
An Rvalue Reference Is an Lvalue	694
Defining Functions Revisited.....	694
Pass-by-Rvalue-Reference.....	695
The Return of Pass-by-Value.....	697
Return-by-Value	700
Defining Move Members Revisited.....	702
Always Add noexcept.....	702
The “Move-and-Swap” Idiom	706
Special Member Functions.....	708
Default Move Members	709
The Rule of Five.....	709
The Rule of Zero	710
Summary.....	711
■ Chapter 19: First-Class Functions	713
Pointers to Functions	714
Defining Pointers to Functions	714
Callback Functions for Higher-Order Functions.....	717
Type Aliases for Function Pointers.....	720

Function Objects	721
Basic Function Objects.....	721
Standard Function Objects	723
Parameterized Function Objects.....	724
Lambda Expressions	726
Defining a Lambda Expression	726
Naming a Lambda Closure	728
Passing a Lambda Expression to a Function Template.....	728
Generic Lambdas.....	729
The Capture Clause	730
The std::function<> Template	735
Summary.....	737
■ Chapter 20: Containers and Algorithms	741
Containers	741
Sequence Containers.....	742
Stacks and Queues.....	745
Associative Containers	747
Iterators	755
The Iterator Design Pattern	755
Iterators for Standard Library Containers.....	757
Iterators for Arrays.....	767
Algorithms	768
A First Example.....	768
Finding Elements.....	770
Handling Multiple Output Values.....	772
The Remove-Erase Idiom.....	774
Sorting	776
Parallel Algorithms	777

■ TABLE OF CONTENTS

Ranges and Views	778
Range-Based Algorithms	778
Views	780
Summary.....	785
■ Chapter 21: Constrained Templates and Concepts	791
 Unconstrained Templates	792
 Constrained Templates	793
 Concepts	794
Concept Definitions and Expressions	795
Requires Expressions	796
Asserting That a Type Models a Concept.....	801
Standard Concepts	801
 Requires Clauses.....	803
Shorthand Notation.....	804
 Constrained Function Templates	805
 Constrained Class Templates	807
Constrained Class Members	808
 Constraint-Based Specialization	809
 Constraining Auto	812
 Summary.....	813
■ Index.....	815

About the Authors

Ivor Horton graduated as a mathematician and was lured into information technology with promises of great rewards for very little work. In spite of the reality being a great deal of work for relatively modest rewards, he has continued to work with computers to the present day. He has been engaged at various times in programming, systems design, consultancy, and the management and implementation of projects of considerable complexity.

Ivor has many years of experience in designing and implementing systems for engineering design and manufacturing control. He has developed occasionally useful applications in a wide variety of programming languages and has taught primarily scientists and engineers to do likewise. His currently published works include tutorials on C, C++, and Java. At the present time, when he is not writing programming books or providing advice to others, he spends his time fishing, traveling, and enjoying life in general.

Peter Van Weert is a Belgian software engineer whose main interests and expertise are application software development, programming languages, algorithms, and data structures.

He received his master of science degree in computer science *summa cum laude* with congratulations of the Board of Examiners from the University of Leuven. In 2010, he completed his PhD thesis on the design and efficient compilation of rule-based programming languages at the research group for declarative programming languages and artificial intelligence. During his doctoral studies he was a teaching assistant for object-oriented programming (Java), software analysis and design, and declarative programming.

Peter then joined Nikon Metrology, where he worked on large-scale, industrial application software in the area of 3D laser scanning and point cloud inspection for over six years. Today, Peter is senior C++ engineer and Scrum team leader at Medicim, the R&D unit for digital dentistry software of Envista Holdings. At Medicim, he codevelops a suite of applications for dental professionals, capable of capturing patient data from a wide range of hardware, with advanced diagnostic functionality and support for implant planning and prosthetic design.

Common themes in his professional career include advanced desktop application development, mastering and refactoring of code bases of millions of lines of C++ code, high-performant, real-time processing of 3D data, concurrency, algorithms and data structures, interfacing with cutting-edge hardware, and leading agile development teams.

In his spare time Peter has co-authored two editions of two books on C++, as well as two award-winning Windows apps. Peter is also a regular expert speaker at, and board member of, the Belgian C++ Users Group.

About the Technical Reviewer

Marc Gregoire is a software architect from Belgium. He graduated from the University of Leuven, Belgium, with a degree in “Burgerlijk ingenieur in de computer wetenschappen” (equivalent to a master’s of science in engineering in computer science). The year after, he received an advanced master’s degree in artificial intelligence, cum laude, at the same university. After his studies, Marc started working for a software consultancy company called Ordina Belgium. As a consultant, he worked for Siemens and Nokia Siemens Networks on critical 2G and 3G software running on Solaris for telecom operators. This required working in international teams stretching from South America and the United States to Europe, the Middle East, Africa, and Asia. Now, Marc is a software architect at Nikon Metrology (www.nikonmetrology.com), a division of Nikon and a leading provider of precision optical instruments, X-ray machines, and metrology solutions for X-ray, CT, and 3D geometric inspection.

His main expertise is C/C++, specifically Microsoft VC++ and the MFC framework. He has experience in developing C++ programs running 24/7 on Windows and Linux platforms: for example, KNX/EIB home automation software. In addition to C/C++, Marc also likes C#.

Since April 2007, he has received the annual Microsoft MVP (Most Valuable Professional) award for his Visual C++ expertise.

Marc is the founder of the Belgian C++ Users Group (www.becpp.org), author of “Professional C++” 2nd, 3rd, and 4th Editions (Wiley/Wrox), co-author of “C++ Standard Library Quick Reference” 1st and 2nd Editions (Apress), technical editor for numerous books for several publishers, and regular speaker at the CppCon C++ conference. He maintains a blog at www.nuonsoft.com/blog/.

Introduction

Welcome to *Beginning C++20*. This is a revised and updated version of Ivor Horton's original book called *Beginning ANSI C++*. The C++ language has been extended and improved considerably since then, so much so that it was no longer possible to squeeze detailed explanations of all of C++ into a single book. This tutorial will teach the essentials of the C++ language and Standard Library features, which will be more than enough for you to write your own C++ applications. With the knowledge from this book, you should have no difficulty in extending the depth and scope of your C++ expertise.

We have assumed no prior programming knowledge. If you are keen to learn and have an aptitude for thinking logically, getting a grip on C++ will be easier than you might imagine. By developing C++ skills, you'll be learning a language that is already used by millions and that provides the capability for application development in just about any context.

C++ is very powerful. Arguably, it's more powerful than most programming languages. So, yes, like with any powerful tool you can wield some considerable damage if you use it without proper training. We often compare C++ to a Swiss Army knife: age-old, trusted, incredibly versatile, yet potentially mind-boggling and full of pointy things that could really hurt you. Once someone clearly explains to you what all the different tools are meant for, however, and teaches you some elementary knife safety rules, then you'll never have to look for another pocketknife again.

C++ does not need to be dangerous or difficult at all either. C++ today is much more accessible than many people assume. The language has come a long way since its conception nearly 40 years ago. We have learned how to wield all its mighty blades and tools in the safest and most effective way possible. And, more importantly perhaps, the C++ language and its Standard Library have evolved accordingly to facilitate this. The past decade has seen the rise of what is now known as "modern C++." Modern C++ emphasizes the use of newer, more expressive, safer language features, combined with tried and tested best practices and coding guidelines. Once you know and apply a handful of simple rules and techniques, C++ loses much of its complexity. The key is that someone properly and gradually explains not simply what you *can* do with C++ but rather what you *should* do with C++. And that's where this book comes in!

In this latest revision of the book, we have gone to great lengths to bring it back in line with the new, modern era of C++ programming we're living in. As before, we of course do so in the form of a gradual, informal tutorial. We'll introduce to you all the shiny blades and pointy things C++ has to offer—both old and new—using many hands-on coding samples and exercises. But that's not all: more than ever before we've made sure to always explain which tool is best to use for which purpose, why that is the case, and how to avoid getting cut. We've made sure that you will begin C++, from day one, using the safe, productive, modern programming style that employers will expect from you tomorrow.

The C++ language in this book corresponds to the latest International Organization for Standardization (ISO) standard, commonly referred to as C++20. Not everything in C++20 is covered, since some of the extensions compared to previous versions of the language are targeted toward more advanced use.

Using the Book

To learn C++ with this book, you'll need a compiler that conforms to the C++20 standard and a text editor suitable for working with program code. Several compilers are available currently that support, to some extent, C++20 features, many of which are free.

Note At the time of writing, no compiler fully supports C++20. If the past is any guide, we are confident they will catch up soon, though. https://en.cppreference.com/w/cpp/compiler_support provides an excellent overview of what C++20 features are supported by all major compilers. If your compiler does not support a certain feature yet, you may have to skip some examples or rework them in terms of alternatives.

GCC and Clang are free, open source compilers, with increasing support for C++20. Installing these compilers and putting them together with a suitable editor can be a little tricky if you are new to this kind of thing. An easy way to install a compiler along with a suitable editor is to download a free integrated development environment (IDEs) such as Code::Blocks or Qt Creator. Such IDEs support a complete program development for several compilers, including GCC and Clang.

Another possibility is to use the commercial Microsoft Visual C++ IDE that runs under Microsoft Windows. The Community edition is free for individual use or even small professional teams, and its support for C++20 is on par with GCC and Clang. With Visual Studio you get a comprehensive, easy-to-use professional editor and debugger, as well as support for other languages such as C# and Javascript.

There are other compilers that support C++20 as well, which you can find with a quick online search.

We've organized the material in this book to be read sequentially, so you should start at the beginning and keep going until you reach the end. However, no one ever learned programming by just reading a book. You'll only learn how to program in C++ by writing code, so make sure you key in all the examples—don't just copy them from the download files—and compile and execute the code that you've keyed in. This might seem tedious at times, but it's surprising how much just typing in C++ statements will help your understanding, especially when you may feel you're struggling with some of the ideas. If an example doesn't work, resist the temptation to go straight back to the book to see why. Try to figure out from your code what is wrong. This is good practice for what you'll have to do when you are developing C++ applications for real.

Making mistakes is a fundamental part of the learning process, and the exercises should provide you with ample opportunity for that. It's a good idea to dream up a few exercises of your own. If you are not sure about how to do something, just have a go before looking it up. The more mistakes you make, the greater the insight you'll have into what can, and does, go wrong. Make sure you attempt all the exercises, and remember, don't look at the solutions until you're sure that you can't work them out yourself. Most of these exercises just involve a direct application of what's covered in a chapter—they're just practice, in other words—but some also require a bit of thought or maybe even inspiration.

We wish you every success with C++. Above all, enjoy it!

Ivor Horton
Peter Van Weert

CHAPTER 1

Basic Ideas

In this book we sometimes will use certain code in the examples before having explained it in detail. This chapter is intended to help you when this occurs by presenting an overview of the major elements of C++ and how they hang together. We'll also explain a few concepts relating to the representation of numbers and characters in your computer.

In this chapter, you'll learn

- What is meant by *modern C++*
- What the terms *C++11*, *C++14*, *C++17*, and *C++20* mean
- What the C++ Standard Library is
- What are the elements of a C++ program
- How to document your program code
- How your C++ code becomes an executable program
- How object-oriented programming differs from procedural programming
- What binary, hexadecimal, and octal number systems are
- What floating-point numbers are
- How a computer represents numbers and letters using nothing but bits and bytes
- What Unicode is

Modern C++

Created in the early 1980s by Danish computer scientist Bjarne Stroustrup, C++ is one of the oldest programming languages still in active use. Despite its age, however, C++ is still standing strong, steadily maintaining its top-five position in most popularity rankings for programming languages. Just about any kind of program can be written in C++, from device drivers to operating systems and from payroll and administrative programs to games. Major operating systems, browsers, office suites, email clients, multimedia players, database systems—name one and chances are it's written at least partly in C++.

Above all else, C++ is best suited for applications where performance matters, such as applications that have to process large amounts of data, computer games with high-end graphics, or apps for embedded or mobile devices. Programs written in C++ remain many times faster than those written in other popular languages. C++ is also very effective for developing applications across an enormous range of computing devices and environments, including for personal computers, workstations, mainframe computers, tablets, and mobile phones.

The C++ programming language may be old, but it's still very much alive and kicking. Or, better yet: it's *again* very much alive and kicking. After its initial development and standardization in the 1980s, C++ evolved very slowly, and remained essentially unchanged for decades. Until 2011, when the International Organization for Standardization (ISO) released a new version of the formal C++ standard. This edition of the standard, commonly referred to as *C++11*, revived C++ and catapulted the somewhat dated language right back into the 21st Century. It modernized the language and the way we use it so profoundly that you could almost call C++11 a completely new language.

Programming using the features of C++11 and beyond is referred to as *modern C++*. In this book, we'll show you that modern C++ is about more than simply embracing the language's new features—lambda expressions (Chapter 19), auto type deduction (Chapter 2), and range-based for loops (Chapter 5), to name a few. More than anything else, modern C++ is about modern ways of programming, the consensus of what constitutes good programming style. It's about applying an implicit set of guidelines and best practices, all designed to make C++ programming easier, less error-prone, and more productive. A modern, safe C++ programming style replaces traditional low-level language constructs with the use of containers (Chapters 5 and 20), smart pointers (Chapter 6), or other RAII techniques (Chapter 16). It emphasizes exceptions to report errors (Chapter 16), passing objects by value through move semantics (Chapter 18), writing algorithms instead of loops (Chapter 20), and so on. Of course, all this probably means little to nothing to you yet. But not to worry: in this book, we'll gradually introduce everything you need to know to program in C++ today!

The C++11 standard also appears to have revived the C++ community, which has been actively working hard on extending and further improving the language ever since. Every three years, a new version of the standard is published. After C++11 came C++14, C++17, and, most recently, C++20.

After the smaller, incremental updates of C++14 and C++17, C++20 is again a major milestone. Like C++11 did a decade ago, C++20 will again change the way we program in C++ forever. Modules (Chapter 11) obsolete C++'s formerly antiquated ways of composing larger programs (such as headers and #include guards: see online Appendix A), concepts (Chapter 21) facilitate type-safe templates and flexible template specialization (Chapters 9 and 17), and ranges (Chapter 20) revolutionize the way we manipulate data. The best thing about all these C++20 features—and in particular for someone beginning C++ today—is that they make the language easier, more elegant, and more accessible than ever before.

This book relates to C++ as defined by C++20. All code should work on any compiler that complies with the C++20 edition of the standard. The good news is that most major compilers work hard to keep up with all latest developments, so if your compiler does not support a particular feature yet, it soon will.

Standard Libraries

If you had to create everything from scratch every time you wrote a program, it would be tedious indeed. The same functionality is required in many programs—reading data from the keyboard, calculating a square root, sorting data records into a particular sequence, and so on. C++ comes with a large amount of prewritten code that provides facilities such as these so you don't have to write the code yourself. All this standard code is defined in the *Standard Library*.

The Standard Library is a huge collection of routines and definitions that provide functionality that is required by many programs. Examples are numerical calculations, string processing, sorting and searching, organizing and managing data, and input and output. We'll introduce major Standard Library functionalities in virtually every chapter and will later zoom in a bit more specifically on some key data structures and algorithms in Chapter 20. Nevertheless, the Standard Library is so vast that in this book we will only scratch the surface of what is available. You really need several books to fully elaborate all the capabilities it provides. *Beginning STL* (Apress, 2015) is a companion book that is a tutorial on using the Standard Template Library, which is the subset of the C++ Standard Library for managing and processing data in various ways. For a compact yet complete overview of everything the C++17 Standard Library has to offer, we also recommend the book *C++17 Standard Library Quick Reference* (Apress, 2019).

Given the scope of the language and the extent of the library, it's not unusual for a beginner to find C++ somewhat daunting. It is too extensive to learn in its entirety from a single book. However, you don't need to learn all of C++ to be able to write substantial programs. You can approach the language step-by-step, in which case it really isn't difficult. An analogy might be learning to drive a car. You can certainly become a competent and safe driver without necessarily having the expertise, knowledge, and experience to drive in the Indianapolis 500. With this book you can learn everything you need to program effectively in C++. By the time you reach the end, you'll be confidently writing your own applications. You'll also be well equipped to explore the full extent of C++ and its Standard Library.

C++ Program Concepts

There will be much more detail on everything we discuss in this section later in the book. We'll jump straight in with the complete, fully working C++ program shown in Figure 1-1, which also explains what the various bits are. We'll use the example as a base for discussing some more general aspects of C++.

Figure 1-1. A complete C++ program

Source Files

The file depicted in Figure 1-1, `Ex1_01.cpp`, is in the code download for the book. The file extension, `.cpp`, indicates that this is a C++ *source file* or *implementation file*. Source files contain function bodies and thus most of the executable code in a program. The names of source files usually have the extension `.cpp`, although other extensions such as `.cc`, `.cxx`, or `.c++` are sometimes used to identify a C++ source file.

For the first ten chapters all your programs will be small enough to fit in a single C++ source file. Real-life programs, however, are often composed of thousands of files. Not all source files, mind you. In larger program you use other kinds of files as well, mostly to separate out the interfaces of the program's various components (function prototypes, class definitions, module interfaces, and so on) from their implementation in a corresponding source file. In Chapter 11 you will learn about the various kinds of files used to define C++20 modules, and in Appendix A we review the old-fashioned *header files* that are used by legacy code to compose larger programs.

■ **Note** Appendix A is available online together with the source code of all examples and exercises.

Comments and Whitespace

The first two lines in Figure 1-1 are *comments*. You add comments that document your program code to make it easier to understand how it works. The compiler ignores everything that follows two successive forward slashes on a line, so this kind of comment can follow code on a line. In our example, the first line is a comment that indicates the name of the file containing this code. We'll identify the file for each working example in the same way.

■ **Note** The comment with the filename in each file is only there for your convenience. In normal coding there is no need to add such comments; they only introduce unnecessary maintenance overhead when renaming files.

There's another form of comment that you can use when you need to spread a comment over several lines. Here's an example:

```
/* This comment is  
over two lines. */
```

Everything between /* and */ will be ignored by the compiler. You can embellish this sort of comment to make it stand out. For instance:

```
*****  
* This comment is *  
* over two lines. *  
*****
```

■ **Note** Because you are still learning, we often use code comments in this book to explain even the most basic lines of C++ code. Of course you should not do this in real life, at least not nearly as extensively as we do here. In real life, for instance, you would never clarify the meaning of "int answer {42};" with a comment like we did in Figure 1-1. Once you know and understand the syntax, well-written code should explain itself. Simply echoing code in a comment is generally considered bad practice. Ordinarily, you should only add comments to clarify or document aspects of your code that are not immediately obvious to its intended readers (typically you and/or your co-workers).

Whitespace is any sequence of spaces, tabs, newlines, or form feed characters. Whitespace is generally ignored by the compiler, except when it is necessary for syntactic reasons to distinguish one element from another.

Standard Library Modules

The third line in Figure 1-1 is an *import declaration*. It *imports* the `<iostream>` module of the C++ Standard Library into `Ex1_01.cpp`, thus making all types and functionality that is *exported* by that module available for you to use in that source file. The `<iostream>` module provides you with the means to perform input from the keyboard and text output to the screen. In particular, it defines `std::cout` and `std::endl` among many other things. If the declaration to import the `<iostream>` module was omitted from `Ex1_01.cpp`, the source file wouldn't compile because the compiler would not know what `std::cout` or `std::endl` is.

You'll be importing one or more Standard Library module into nearly every file. For now, you can recognize Standard Library modules by the angle brackets around their name (we will revise this later in Appendix A). In the second half of the book you'll also be creating and using your own modules that export types and functions of your own creation. To import these modules, you never put angle brackets around their names.

Note `<iostream>` also doubles as a header file. In fact, it was a header file long before it became usable as a module in C++20. Nearly all pre-C++20 headers of the Standard Library can be imported as a C++20 module (all except the headers that originate from the C Standard Library, that is). We will have more to say about the difference between header files and modules in Appendix A.

Functions

Every C++ program consists of at least one and usually many more *functions*. A function is a named block of code that carries out a well-defined operation such as “read the input data” or “calculate the average value” or “output the results.” You execute, or *call*, a function in a program using its name. All the executable code in a program appears within functions. There must be one function with the name `main`, and execution always starts automatically with this function. The `main()` function usually calls other functions, which in turn can call other functions, and so on. Functions provide several important advantages:

- A program that is broken down into discrete functions is easier to develop and test.
- You can reuse a function in several different places in a program, which makes the program smaller than if you coded the operation in each place that it is needed.
- You can often reuse a function in many different programs, thus saving time and effort.
- Large programs are typically developed by a team of programmers. Each team member is responsible for programming a set of functions that are a well-defined subset of the whole program. Without a functional structure, this would be impractical.

The program in Figure 1-1 consists of just the function `main()`. The first line of the function is as follows:

```
int main()
```

This is called the *function header*, which identifies the function. Here, `int` is a type name that defines the type of value that the `main()` function returns when it finishes execution—an integer. An integer is a number without a fractional component; that is, `23` and `-2048` are integers, while `3.1415` and `¼` are not. In general, the parentheses following a name in a function definition enclose the specification for information to be passed to the function when you call it. There's nothing between the parentheses in this instance, but there could be. You'll learn how you specify the type of information to be passed to a function when it is executed in Chapter 8. We'll always put parentheses after a function name in the text—like we did with `main()`—to distinguish it from other things that are code.

The executable code for a function is always enclosed between curly braces. The opening brace follows the function header.

Statements

A *statement* is a basic unit in a C++ program. A statement always ends with a semicolon, and it's the semicolon that marks the end of a statement, not the end of the line. A statement defines something, such as a computation, or an action that is to be performed. Everything a program does is specified by statements. Statements are executed in sequence until there is a statement that causes the sequence to be altered. You'll learn about statements that can change the execution sequence in Chapter 4. There are three statements in `main()` in Figure 1-1. The first defines a variable, which is a named bit of memory for storing data of some kind. In this case, the variable has the name `answer` and can store integer values:

```
int answer {42}; // Defines answer with the value 42
```

The type, `int`, appears first, preceding the name. This specifies the kind of data that can be stored—integers. Note the space between `int` and `answer`. One or more whitespace characters is essential here to separate the type name from the variable name; without the space, the compiler would see the name `intanswer`, which it would not understand. An initial value for `answer` appears between the braces following the variable name, so it starts out storing `42`. There's a space between `answer` and `{42}`, but it's not essential. Any of the following definitions are valid as well:

```
int one{ 1 };
int two{2};
int three{
 3
};
```

The compiler mostly ignores superfluous whitespace. However, you should use whitespace in a consistent fashion to make your code more readable.

There's a somewhat redundant comment at the end of the first statement explaining what we just described, but it does demonstrate that you can add a comment to a statement. The whitespace preceding the `//` is also not mandatory, but it is desirable.

You can enclose several statements between a pair of curly braces, `{ }`, in which case they're referred to as a *statement block*. The body of a function is an example of a block, as you saw in Figure 1-1 where the statements in the `main()` function appear between curly braces. A statement block is also referred to as a *compound statement* because in most circumstances it can be considered as a single statement, as you'll see when we look at decision-making capabilities in Chapter 4, and loops in Chapter 5. Wherever you can put a single statement, you can equally well put a block of statements between braces. As a consequence, blocks can be placed inside other blocks—this concept is called *nesting*. Blocks can be nested, one within another, to any depth.

Data Input and Output

Input and output are performed using *streams* in C++. To output something, you write it to an output stream, and to input data, you read it from an input stream. A *stream* is an abstract representation of a source of data or a data sink. When your program executes, each stream is tied to a specific device that is the source of data in the case of an input stream and the destination for data in the case of an output stream. The advantage of having an abstract representation of a source or sink for data is that the programming is then the same regardless of the device the stream represents. You can read a disk file in essentially the same way as you read from the keyboard. The standard output and input streams in C++ are called `cout` and `cin`, respectively, and by default they correspond to your computer's screen and keyboard. You'll be reading input from `cin` in Chapter 2.

The next statement in `main()` in Figure 1-1 outputs text to the screen:

```
std::cout << "The answer to life, the universe, and everything is "
 << answer
 << std::endl;
```

The statement is spread over three lines, just to show that it's possible. The names `cout` and `endl` are defined in the `<iostream>` module. We'll explain about the `std::` prefix a little later in this chapter. `<<` is the insertion operator that transfers data to a stream. In Chapter 2 you'll meet the extraction operator, `>>`, which reads data from a stream. Whatever appears to the right of each `<<` is transferred to `cout`. Inserting `endl` to `std::cout` causes a new line to be written to the stream and the output buffer to be flushed. Flushing the output buffer ensures that the output appears immediately. The statement will produce the following output:

The answer to life, the universe, and everything is 42

You can add comments to each line of a statement. Here's an example:

```
std::cout << "The answer to life, the universe, and everything is " // This statement
 << answer // occupies
 << std::endl; // three lines
```

You don't have to align the double slashes, but it's common to do so because it looks tidier and makes the code easier to read. Of course, you should not start writing comments just to write them. A comment normally contains useful information that is not immediately obvious from the code.

return Statements

The last statement in `main()` is a `return` statement. A `return` statement ends a function and returns control to where the function was called. In this case, it ends the function and returns control to the operating system. A `return` statement may or may not return a value. This particular `return` statement returns 0 to the operating system. Returning 0 to the operating system indicates that the program ended normally. You can return nonzero values such as 1, 2, etc., to indicate different abnormal end conditions. The `return` statement in `Ex1_01.cpp` is optional, so you could omit it. This is because if execution runs past the last statement in `main()`, it is equivalent to executing `return 0`.

■ **Note** `main()` is the only function for which omitting `return` is equivalent to returning zero. Any other function with return type `int` always has to end with an explicit `return` statement—the compiler will never presume to know which value an arbitrary function should return by default.

Namespaces

A large project will involve several programmers working concurrently. This potentially creates a problem with names. The same name might be used by different programmers for different things, which could at least cause some confusion and may cause things to go wrong. The Standard Library defines a lot of names, more than you can possibly remember. Accidental use of Standard Library names could also cause problems. *Namespaces* are designed to overcome this difficulty.

A *namespace* is a sort of family name that prefixes all the names declared within the namespace. The names in the Standard Library are all defined within a namespace that has the name `std`. `cout` and `endl` are names from the Standard Library, so the full names are `std::cout` and `std::endl`. Those two colons together, `::`, have a fancy title: *the scope resolution operator*. We'll have more to say about it later. Here, it serves to separate the namespace name, `std`, from the names in the Standard Library such as `cout` and `endl`. Almost all names from the Standard Library are prefixed with `std`.

The code for a namespace looks like this:

```
namespace my_space {  
  
 // All names declared in here need to be prefixed  
 // with my_space when they are referenced from outside.  
 // For example, a min() function defined in here  
 // would be referred to outside this namespace as my_space::min()  
  
}
```

Everything between the braces is within the `my_space` namespace. You'll find out more about defining your own namespaces in Chapter 11.

■ **Caution** The `main()` function must not be defined within a namespace. Things that are not defined in a namespace exist in the *global namespace*, which has no name.

Names and Keywords

`Ex1_01.cpp` contains a definition for a variable with the name `answer`, and it uses the names `cout` and `endl`, which are defined in the `<iostream>` Standard Library module. Lots of things need names in a program, and there are precise rules for defining names:

- A name can be any sequence of upper- or lowercase letters A to Z or a to z, the digits 0 to 9, and the underscore character, `_`.
- A name must begin with either a letter or an underscore.
- Names are case sensitive.

The C++ standard allows names to be of any length, but typically a particular compiler will impose some sort of limit. However, this is normally sufficiently large that it doesn't represent a serious constraint. Most of the time you won't need to use names of more than 12 to 15 characters.

Here are some valid C++ names:

```
toe_count  shoeSize  Box
doohickey  Doohickey  number1  x2  y2  pValue  out_of_range
```

Uppercase and lowercase are differentiated, so `doohickey` is not the same name as `Doohickey`. You can see a couple examples of conventions for writing names that consist of two or more words; you can capitalize the second and subsequent words or just separate them with underscores.

Keywords are reserved words that have a specific meaning in C++, so you must not use them for other purposes. `class`, `int`, `namespace`, `throw`, and `catch` are examples of keywords. Other names that you are not supposed to use include the following:

- Names that begin with two consecutive underscores
- Names that begin with an underscore followed by an uppercase letter
- Within the global namespace: all names that begin with an underscore

While compilers often won't really complain if you use these, the problem is that such names might clash either with names generated by the compiler or with names that are used internally by your Standard Library implementation. Notice that the common denominator with these *reserved names* is that they all start with an underscore. To make life simple, our advice therefore is this:

Tip Do not use names that start with an underscore.

Classes and Objects

A *class* is a block of code that defines a data type. A class has a name that is the name for the type. An item of data of a class type is referred to as an *object*. You use the class type name when you create variables that can store objects of your data type. Being able to define your own data types enables you to specify a solution to a problem in terms of the problem. If you were writing a program processing information about students, for example, you could define a `Student` type. Your `Student` type could incorporate all the characteristics of a student—such as age, gender, or school record—that was required by the program.

You will learn all about creating your own classes and programming with objects in Chapters 12 through 15. Nevertheless, you'll be using objects of specific Standard Library types long before that. Examples include vectors in Chapter 5 and strings in Chapter 7. Even the `std::cout` and `std::cin` streams are technically objects. But not to worry: you'll find that working with objects is easy enough, much easier than creating your own classes, for instance. Objects are usually intuitive in use because they're mostly designed to behave like real-life entities (although some do model more abstract concepts, such as input or output streams, or low-level C++ constructs, such as data arrays and character sequences).

Templates

You sometimes need several similar classes or functions in a program where the code differs only in the kind of data that is processed. A *template* is a recipe that you create to be used by the compiler to generate code automatically for a function or class customized for a particular type or types. The compiler uses a *function template* to generate one or more of a family of functions. It uses a *class template* to generate classes.

Each template has a name that you use when you want the compiler to create an instance of it. The Standard Library uses templates extensively.

Defining function and class templates are the subjects of Chapters 10 and 17, and in Chapter 21 we cover how you make templates safer and easier to use by adding *concept expressions* (new in C++20). But, again, you'll be using certain Standard Library templates already throughout earlier chapters, such as instantiations of certain elementary utility function templates such as `std::min()` and `max()`, or of the `std::vector<>` and `array<>` class templates you first learn about in Chapter 5.

Code Appearance and Programming Style

The way in which you arrange your code can have a significant effect on how easy it is to understand. There are two basic aspects to this. First, you can use tabs and/or spaces to indent program statements in a manner that provides visual cues to their logic, and you can arrange matching braces that define program blocks in a consistent way so that the relationships between the blocks are apparent. Second, you can spread a single statement over two or more lines when that will improve the readability of your program.

There are many different styles for code. The following table shows three of many possible options for how a code sample could be arranged:

Style 1	Style 2	Style 3
<pre>namespace mine { bool has_factor(int x, int y) { int factor{ hcf(x, y) }; if (factor > 1) { return true; } else { return false; } } }</pre>	<pre>namespace mine { bool has_factor(int x, int y) { { int factor{ hcf(x, y) }; if (factor>1) { return true; } else { return false; } } } }</pre>	<pre>namespace mine { bool has_factor(int x, int y) { int factor{ hcf(x, y) }; if (factor > 1) return true; else return false; } }</pre>

We will use Style 1 for examples in the book. Over time, you will surely develop your own, based either on personal preferences or on company policies. It is recommended, at some point, to pick one style that suits you and then use this consistently throughout your code. Not only does a consistent code presentation style look good, but it also makes your code easier to read.

A particular convention for arranging matching braces and indenting statements is only one of several aspects of one's *programming style*. Other important aspects include conventions for naming variables, types, and functions, and the use of (structured) comments. The question of what constitutes a good programming style can be highly subjective at times, though some guidelines and conventions are objectively superior. The general idea, though, is that code that conforms to a consistent style is easier to read and understand, which helps to avoid introducing errors. Throughout the book we'll regularly give you advice as you fashion your own programming style.

Tip One of the best tips we can give you regarding good programming style is no doubt to choose clear, descriptive names for all your variables, functions, and types.

Creating an Executable

Creating an executable from your C++ source code is basically a three-step process. In the first step, the *preprocessor* processes all preprocessing directives. Traditionally, one of its key tasks was to copy the entire contents of all `#included` headers into your source files, yet this practice will be phased out with the introduction of modules in C++20. We discuss `#include` and other preprocessing directives in Appendix A. In the second step, your *compiler* processes each source file to produce an *object file* that contains the machine code equivalent of the preprocessed code. In the third step, the *linker* combines the binary files for a program into a file containing the complete executable program.

Figure 1-2 shows three source files being compiled to produce three so-called *object files* (the preprocessing stage is not shown explicitly). The filename extension that's used to identify object files varies between different machine environments, so it isn't shown here. The source files that make up your program may be compiled independently in separate compiler runs, or most compilers will allow you to compile them in a single run. Either way, the compiler treats each source file as a separate entity and produces one object file for each .cpp file. The link step then combines the object files for a program, along with any library functions that are necessary, into a single executable file.

Figure 1-2. The compile and link process

In the first half of the book, your programs will consist of a single source file. In Chapter 11 we will show you how to compose a larger program, consisting of multiple module and source files.

Note The concrete steps you have to follow to get from your source code to a functioning executable differ from compiler to compiler. While most of our examples are small enough to compile and link through a series of command-line instructions, it is probably easier to use a so-called *integrated development environment* (IDE) instead. Modern IDEs offer a very user-friendly graphical user interface to edit, compile, link, run, and debug your programs. References to the most popular compilers and IDEs can easily be found online.

In practice, compilation is an iterative process because you're almost certain to have made typographical and other errors in the code. Once you've eliminated these from each source file, you can progress to the link step, where you may find that yet more errors surface. Even when the link step produces an executable, your program may still contain logical errors; that is, it doesn't produce the results you expect. To fix these, you must go back and modify the source code and try to compile it once more. You continue this process until your program works as you think it should. As soon as you declare to the world at large that your program works, someone will discover a number of obvious errors that you should have found. It hasn't been proven beyond doubt so far as we know, but it's widely believed that any program larger than a given size will always contain errors. It's best not to dwell on this thought when flying...¹.

Procedural and Object-Oriented Programming

Historically, procedural programming is the way almost all programs were written. To create a procedural programming solution to a problem, you focus on the process that your program must implement to solve the problem. Here is a rough outline of what you do, once the requirements have been defined precisely:

- You create a clear, high-level definition of the overall process that your program will implement.
- You segment the overall process into workable units of computation that are, as much as possible, self-contained. These will usually correspond to functions.
- You code the functions in terms of processing basic types of data: numerical data, single characters, and character strings.

Apart from the common requirement of starting out with a clear specification of what the problem is, the object-oriented approach to solving the same problem is quite different:

- From the problem specification, you determine what types of *objects* the problem is concerned with. For example, if your program deals with baseball players, you're likely to identify *BaseballPlayer* as one of the types of data your program will work with. If your program is an accounting package, you may well want to define objects of type *Account* and type *Transaction*. You also identify the set of *operations* that the program will need to carry out on each type of object. This will result in a set of application-specific data types that you will use in writing your program.

¹ The total flight software of a Boeing 787 reportedly consists of about 14 *million* lines of code (about half of which is part of the avionics and online support systems). Knowing that some studies claim you can expect a few or even dozens of defects per *thousand* lines of code... Precisely: best not to dwell...

- You produce a detailed design for each of the new data types that your problem requires, including the operations that can be carried out with each object type.
- You express the logic of the program in terms of the new data types you've defined and the kinds of operations they allow.

The program code for an object-oriented solution to a problem will be completely unlike that for a procedural solution and almost certainly easier to understand. It will also be a lot easier to maintain. The amount of design time required for an object-oriented solution tends to be greater than for a procedural solution. However, the coding and testing phase of an object-oriented program tends to be shorter and less troublesome, so the overall development time is likely to be roughly the same in either case.

To get an inkling of what an object-oriented approach implies, suppose you're implementing a program that deals with boxes of various kinds. A feasible requirement of such a program would be to package several smaller boxes inside another, larger box. In a procedural program, you would need to store the length, width, and height of each box in a separate group of variables. The dimensions of a new box that could contain several other boxes would need to be calculated explicitly in terms of the dimensions of each of the contained boxes, according to whatever rules you had defined for packaging a set of boxes.

An object-oriented solution might involve first defining a `Box` data type. This would enable you to create variables that can reference objects of type `Box` and, of course, create `Box` objects. You could then define an operation that would add two `Box` objects together and produce a new `Box` object that could contain them. Using this operation, you could write statements like this:

```
bigBox = box1 + box2 + box3;
```

In this context, the `+` operation means much more than simple addition. The `+` operator applied to numerical values will work exactly as before, but for `Box` objects it has a special meaning. Each of the variables in this statement is of type `Box`. The statement would create a new `Box` object `big` enough to contain `box1`, `box2`, and `box3`.

Being able to write statements like this is clearly much easier than having to deal with all the box dimensions separately, and the more complex the operations on boxes you take on, the greater the advantage is going to be. This is a trivial illustration, though, and there's a great deal more to the power of objects than you can see here. The purpose of this discussion is just to give you an idea of how readily problems solved using an object-oriented approach can be understood. Object-oriented programming is essentially about solving problems in terms of the entities to which the problems relates rather than in terms of the entities that computers are happy with: numbers and characters.

Representing Numbers

Numbers are represented in a variety of ways in a C++ program, and you need to have an understanding of the possibilities. If you are comfortable with binary, hexadecimal, and floating-point number representations, you can safely skip this bit.

Binary Numbers

First, let's consider exactly what a common, everyday decimal number, such as 324 or 911, means. Obviously, what we mean here is "three hundred and twenty-four" or "nine hundred and eleven." These are shorthand ways of saying "three hundreds" plus "two tens" plus "four," or "nine hundred" plus "one ten" plus "one." Putting this more precisely, we really mean this:

- 324 is $3 \times 10^2 + 2 \times 10^1 + 4 \times 10^0$, which is $3 \times 100 + 2 \times 10 + 4 \times 1$.
- 911 is $9 \times 10^2 + 1 \times 10^1 + 1 \times 10^0$, which is $9 \times 100 + 1 \times 10 + 1 \times 1$.

This is called *decimal notation* because it's built around powers of 10. We also say that we are representing numbers to *base 10* here because each digit position is a power of 10. Representing numbers in this way is handy for beings with ten fingers and/or ten toes, or indeed ten of any kind of appendage that can be used for counting. Your PC is rather less handy, being built mainly of switches that are either on or off. Your PC is OK for counting in twos but not spectacular at counting in tens. You're probably aware that this is why your computer represents numbers using base 2, rather than base 10. Representing numbers using base 2 is called the *binary system* of counting. Numbers in base 10 have digits that can be from 0 to 9. In general, for numbers in an arbitrary base, n, the digit in each position in a number can be from 0 to n-1. Thus, binary digits can be only 0 or 1. A binary number, such as 1101, breaks down like this:

- $1 \times 2^3 + 1 \times 2^2 + 0 \times 2^1 + 1 \times 2^0$, which is $1 \times 8 + 1 \times 4 + 0 \times 2 + 1 \times 1$

This is 13 in the decimal system. In Table 1-1, you can see the decimal equivalents of all (positive) numbers you can represent using eight binary digits. A binary digit is more commonly known as a *bit*.

Table 1-1. Decimal Equivalents of 8-Bit Binary Values

Binary	Decimal	Binary	Decimal
0000 0000	0	1000 0000	128
0000 0001	1	1000 0001	129
0000 0010	2	1000 0010	130
...
0001 0000	16	1001 0000	144
0001 0001	17	1001 0001	145
...
0111 1100	124	1111 1100	252
0111 1101	125	1111 1101	253
0111 1110	126	1111 1110	254
0111 1111	127	1111 1111	255

Using the first seven bits, you can represent numbers from 0 to 127, which is a total of 128 different numbers. Using all eight bits, you get 256, or 2^8 , numbers. In general, if you have n bits available, you can represent 2^n integers, with positive values from 0 to $2^n - 1$.

Adding binary numbers inside your computer is a piece of cake because the “carry” from adding corresponding digits can be only 0 or 1. This means that very simple—and thus excruciatingly fast—circuitry can handle the process. Figure 1-3 shows how the addition of two 8-bit binary values would work.

Binary	Decimal
0001 1101	29
+ 0010 1011	+ 43
—————	—————
0100 1000	72
↑↑↑↑↑↑↑↑	
carries	

Figure 1-3. Adding binary values

The addition operation adds corresponding bits in the operands, starting with the rightmost. Figure 1-3 shows that there is a “carry” of 1 to the next bit position for each of the first six bit positions. This is because each digit can be only 0 or 1. When you add 1 + 1, the result cannot be stored in the current bit position and is equivalent to adding 1 in the next bit position to the left.

Hexadecimal Numbers

When you are dealing with larger binary numbers, a small problem arises with writing them. Look at this:

1111 0101 1011 1001 1110 0001

Binary notation here starts to be more than a little cumbersome for practical use, particularly when you consider that this in decimal is only 16,103,905—a miserable eight decimal digits. You can sit more angels on the head of a pin than that! Clearly you need a more economical way of writing this, but decimal isn’t always appropriate. You might want to specify that the 10th and 24th bits from the right in a number are 1, for example. Figuring out the decimal integer for this is hard work, and there’s a good chance you’ll get it wrong anyway. An easier solution is to use *hexadecimal notation*, in which the numbers are represented using base 16.

Arithmetic to base 16 is a much more convenient option, and it fits rather well with binary. Each hexadecimal digit can have values from 0 to 15 and the digits from 10 to 15 are represented by the letters A to F (or a to f), as shown in Table 1-2. Values from 0 to 15 happen to correspond nicely with the range of values that four binary digits can represent.

Table 1-2. Hexadecimal Digits and Their Values in Decimal and Binary

Hexadecimal	Decimal	Binary
0	0	0000
1	1	0001
2	2	0010
3	3	0011
4	4	0100
5	5	0101
6	6	0110
7	7	0111
8	8	1000
9	9	1001
A or a	10	1010
B or b	11	1011
C or c	12	1100
D or d	13	1101
E or e	14	1110
F or f	15	1111

Because a hexadecimal digit corresponds to four binary digits, you can represent any binary number in hexadecimal simply by taking groups of four binary digits starting from the right and writing the equivalent hexadecimal digit for each group. Look at the following binary number:

1111 0101 1011 1001 1110 0001

Taking each group of four bits and replacing it with the corresponding hexadecimal digit from the table produces the following:

F 5 B 9 E 1

You have six hexadecimal digits corresponding to the six groups of four binary digits. Just to prove that it all works out with no cheating, you can convert this number directly from hexadecimal to decimal by again using the analogy with the meaning of a decimal number. The value of this hexadecimal number therefore works out as follows: F5B9E1 as a decimal value is given by the following:

$$15 \times 16^5 + 5 \times 16^4 + 11 \times 16^3 + 9 \times 16^2 + 14 \times 16^1 + 1 \times 16^0$$

Thankfully, this adds up to the same number you got when converting the equivalent binary number to a decimal value: 16,103,905.

The other handy coincidence with hexadecimal numbers is that modern computers store integers in words that are an even number of bytes, typically 2, 4, 8, or 16 so-called bytes. A *byte* is 8 bits, which is exactly two hexadecimal digits, so any binary integer word in memory always corresponds to an exact number of hexadecimal digits.

Negative Binary Numbers

There's another aspect to binary arithmetic that you need to understand: negative numbers. So far, we've assumed that everything is positive—the optimist's view—and so the glass is still half-full. But you can't avoid the negative side of life—the pessimist's perspective—that the glass is already half-empty. But how is a negative number represented in a modern computer? You'll see shortly that the answer to this seemingly easy question is actually far from obvious....

Integers that can be both positive and negative are referred to as *signed integers*. Naturally, you only have binary digits at your disposal to represent numbers. At the end of the day, any language your computer speaks shall consist solely of bits and bytes. As you know, your computer's memory is generally composed of 8-bit bytes, so all binary numbers are going to be stored in some multiple (usually a power of 2) of 8 bits. Thus, you can also only have signed integers with 8 bits, 16 bits, 32 bits, or whatever.

A straightforward representation of signed integers therefore consists of a fixed number of binary digits, where one of these bits is designated as a so-called *sign bit*. In practice, the sign bit is always chosen to be the leftmost bit. Say we fix the size of all our signed integers to 8 bits; then the number 6 could be represented as 00000110, and -6 could be represented as 10000110. Changing +6 to -6 just involves flipping the sign bit from 0 to 1. This is called a *signed magnitude* representation: each number consists of a sign bit that is 0 for positive values and 1 for negative values, plus a given number of other bits that specify the *magnitude* or absolute value of the number (the value without the sign, in other words).

While signed magnitude representations are easy for humans to work with, they have one unfortunate downside: they are not at all easy for computers to work with! More specifically, they carry a lot of overhead in terms of the complexity of the circuits that are needed to perform arithmetic. When two signed integers are added, for instance, you don't want the computer to be messing about, checking whether either or both of the numbers are negative. What you really want is to use the same simple and very fast "add" circuitry regardless of the signs of the operands.

Let's see what happens when we naively add together the signed magnitude representations of 12 and -8. You almost know in advance that it won't work, but we'll carry on regardless:

12 in binary is	00001100
-8 in binary (you suppose) is	10001000
If you now "add" these together, you get	10010100

This seems to give -20, which of course isn't what you wanted at all. It's definitely not +4, which you know is 00000100. "Ah," we hear you say, "you can't treat a sign just like another digit." But that is just what you *do* want to do to speed up binary computations!

Virtually all modern computers therefore take a different approach: they use the so-called *two's complement representation* of negative binary numbers. With this representation, you can produce the negative of any positive binary number by a simple procedure that you can perform in your head. At this point, we need to ask you to have a little faith because we'll avoid getting into explanations of why it works. Like a true magician, we won't explain our magic. We'll show you how you can create the two's complement form of a negative number from a positive value, and you can prove to yourself that it does work. For this, let's return to the previous example, in which you need the two's complement representation of -8:

1. You start with +8 in binary: 00001000.
2. You then "flip" each binary digit, changing 0s to 1s, and vice versa: 11110111. This is called the *ones' complement* form.
3. If you now add 1 to this, you get the two's complement form of -8: 11111000.

Note that this works both ways. To convert the two's complement representation of a negative number back into the corresponding positive binary number, you again flip all bits and add one. For our example, flipping 11111000 gives 00000111, adding one to this gives 00001000, or +8 in decimal. Magic!

But of course, the proof of the pudding is in the eating. The two's complement representation would just be a fun parlor trick if it didn't facilitate binary arithmetic. So, let's see how 11111000 fares with your computer's elementary add circuitry:

+12 in binary is	00001100
The two's complement representation of -8 is	11111000
If you add these together, you get	00000100

The answer is 4—it works! The "carry" propagates through all the leftmost 1s, setting them back to 0. One fell off the end, but you shouldn't worry about that—it's probably compensating for the one you borrowed from the end in the subtraction you did to get -8. In fact, what's happening is that you're implicitly assuming that the sign bit, 1 or 0, repeats forever to the left. Try a few examples of your own; you'll find it always works, like magic. The great thing about the two's complement representation of negative numbers is that it makes arithmetic—and not just addition, by the way—very easy for your computer. And that accounts for one of the reasons computers are so good at crunching numbers.

Octal Values

Octal integers are numbers expressed with base 8. Digits in an octal value can only be from 0 to 7. Octal is used rarely these days. It was useful in the days when computer memory was measured in terms of 36-bit words because you could specify a 36-bit binary value by 12 octal digits. Those days are long gone, so why are we introducing it? The answer is the potential confusion it can cause. You can still write octal constants in C++. Octal values are written with a leading zero, so while 76 is a decimal value, 076 is an octal value that corresponds to 62 in decimal. So, here's a golden rule:

Caution Never write decimal integers in your source code with a leading zero. You'll get a value different from what you intended!

Big-Endian and Little-Endian Systems

Integers are stored in memory as binary values in a contiguous sequence of bytes, commonly groups of 2, 4, 8, or 16 bytes. The question of the sequence in which the bytes appear can be important—it's one of those things that doesn't matter until it matters, and then it *really* matters.

Let's consider the decimal value 262,657 stored as a 4-byte binary value. We chose this value not because it's a prime (that was a pure coincidence), but because in binary each byte happens to have a pattern of bits that is easily distinguished from the others:

```
00000000 00000100 00000010 00000001
```

If you're using a PC with an Intel processor, the number will be stored as follows:

Byte address:	00	01	02	03
Data bits:	00000001	00000010	00000100	00000000

As you can see, the most significant eight bits of the value—the one that's all 0s—are stored in the byte with the highest address (last, in other words), and the least significant eight bits are stored in the byte with the lowest address, which is the leftmost byte. This arrangement is described as *little-endian*. Why on earth, you wonder, would a computer reverse the order of these bytes? The motivation, as always, is rooted in the fact that it allows for more efficient calculations and simpler hardware. The details don't matter much; the main thing is that you're aware that most modern computers these days use this counterintuitive encoding.

Most, but not *all* computers, do, though. If you're using a machine based on a Motorola processor, the same data is likely to be arranged in memory in a more logical manner, like this:

Byte address:	00	01	02	03
Data bits:	00000000	00000100	00000010	00000001

Now the bytes are in reverse sequence with the most significant eight bits stored in the leftmost byte, which is the one with the lowest address. This arrangement is described as *big-endian*. Some processors such as PowerPC and all recent ARM processors are *bi-endian*, which means that the byte order for data is switchable between big-endian and little-endian. In practice, however, no operating system tolerates switching endianness at runtime once an application has launched.

Caution Regardless of whether the byte order is big-endian or little-endian, the bits *within each byte* are arranged with the most significant bit on the left and the least significant bit on the right.

This is all very interesting, you may say, but when does it matter? Most of the time, it doesn't. More often than not, you can happily write a program without knowing whether the computer on which the code will execute is big-endian or little-endian. It does matter, however, when you're processing binary data that comes from another machine. You need to know the endianness. Binary data is written to a file or transmitted over a network as a sequence of bytes. It's up to you how you interpret it. If the source of the data is a machine with a different endianness from the machine on which your code is running, you must reverse the order of the bytes in each binary value. If you don't, you have garbage.

For those who collect curious background information, the terms *big-endian* and *little-endian* are drawn from the book *Gulliver's Travels* by Jonathan Swift. In the story, the emperor of Lilliput commanded all his subjects to always crack their eggs at the smaller end. This was a consequence of the emperor's son having cut his finger following the traditional approach of cracking his egg at the big end. Ordinary, law-abiding Lilliputian subjects who cracked their eggs at the smaller end were described as Little Endians. The Big Endians were a rebellious group of traditionalists in the Lilliputian kingdom who insisted on continuing to crack their eggs at the big end. Many were put to death as a result.

Tip To determine whether your program is being compiled for a big- or little-endian platform, the C++20 Standard Library introduced `std::endian::native` in the `<bit>` module. In practice, this value always equals either `std::endian::little` or `std::endian::big`. You can consult your favorite Standard Library reference for more details.

Floating-Point Numbers

All integers are numbers, but of course not all numbers are integers: 3.1415 is no integer, and neither is -0.00001. Most applications will have to deal with fractional numbers at one point or another. So clearly you need a way to represent such numbers on your computer as well, complemented with the ability to efficiently perform computations with them. The mechanism nearly all computers support for handling fractional numbers, as you may have guessed from the section title, is called *floating-point* numbers.

Floating-point numbers do not just represent fractional numbers, though. As an added bonus, they are able to deal with very large numbers as well. They allow you to represent, for instance, the number of protons in the universe, which needs around 79 decimal digits (though of course not accurate within one particle, but that's okay—who has the time to count them all anyway?). Granted, the latter is perhaps somewhat extreme, but clearly there are situations in which you'll need more than the ten decimal digits you get from a 32-bit binary integer, or even more than the 19 you can get from a 64-bit integer. Equally, there are lots of very small numbers, for example, the amount of time in minutes it takes the typical car salesperson to accept your generous offer on a 2001 Honda (and it's covered only 480,000 miles...). Floating-point numbers are a mechanism that can represent both these classes of numbers quite effectively.

We'll first explain the basic principles using decimal floating-point numbers. Of course, your computer will again use a binary representation instead, but things are just so much easier to understand for us humans when we use decimal numbers. A so-called normalized number consists of two parts: a *mantissa* or *fraction* and an *exponent*. Both can be either positive or negative. The magnitude of the number is the mantissa multiplied by ten to the power of the exponent. In analogy with the binary floating-point number representations of your computer, we'll moreover fix the number of decimal digits of both the mantissa and the exponent.

It's easier to demonstrate this than to describe it, so let's look at some examples. The number 365 could be written in a floating-point form, as follows:

3.650000E02

The mantissa here has seven decimal digits, the exponent two. The E stands for “exponent” and precedes the power of ten that the 3.650000 (the mantissa) part is multiplied by to get the required value. That is, to get back to the regular decimal notation, you simply have to compute the following product: 3.650000×10^2 . This is clearly 365.

Now let's look at a small number:

-3.650000E-03

This is evaluated as -3.65×10^{-3} , which is -0.00365. They're called floating-point numbers for the fairly obvious reason that the decimal point “floats” and its position depends on the exponent value.

Now suppose you have a larger number such as 2,134,311,179. Using the same amount of digits, this number looks like this:

2.134311E09

It's not quite the same. You've lost three low-order digits, and you've approximated your original value as 2,134,311,000. This is the price to pay for being able to handle such a vast range of numbers: not all these numbers can be represented with full precision; floating-point numbers in general are only approximate representations of the exact number.

Aside from the fixed-precision limitation in terms of accuracy, there's another aspect you may need to be conscious of. You need to take great care when adding or subtracting numbers of significantly different magnitudes. A simple example will demonstrate the problem. Consider adding 1.23E-4 to 3.65E+6. The exact result, of course, is $3,650,000 + 0.000123$, or 3,650,000.000123. But when converted to floating-point with seven digits of precision, this becomes the following:

3.650000E+06 + 1.230000E-04 = 3.650000E+06

Adding the latter, smaller number to the former has had no effect whatsoever, so you might as well not have bothered. The problem lies directly with the fact that you carry only seven digits of precision. The digits of the larger number aren't affected by any of the digits of the smaller number because they're all further to the right.

Funnily enough, you must also take care when the numbers are nearly equal. If you compute the difference between such numbers, most numbers may cancel each other out, and you may end up with a result that has only one or two digits of precision. This is referred to as *catastrophic cancellation*, and it's quite easy in such circumstances to end up computing with numbers that are totally garbage.

While floating-point numbers enable you to carry out calculations that would be impossible without them, you must always keep their limitations in mind if you want to be sure your results are valid. This means considering the range of values that you are likely to be working with and their relative values. The field that deals with analyzing and maximizing the precision—or *numerical stability*—of mathematical computations and algorithms is called *numerical analysis*. This is an advanced topic, though, and well outside the scope of this book. Suffice it to say that the precision of floating-point numbers is limited and that the order and nature of arithmetic operations you perform with them can have a significant impact on the accuracy of your results.

Your computer, of course, again does not work with decimal numbers; rather, it works with binary floating-point representations. Bits and bytes, remember? Concretely, nearly all computers today use the encoding and computation rules specified by the IEEE 754 standard. Left to right, each floating-point

number then consists of a single sign bit, followed by a fixed number of bits for the exponent, and finally another series of bits that encode the mantissa. The most common floating-point numbers representations are the so-called *single precision* (1 sign bit, 8 bits for the exponent, and 23 for the mantissa, adding up to 32 bits in total) and *double precision* ($1 + 11 + 52 = 64$ bits) floating-point numbers.

Floating-point numbers can represent huge ranges of numbers. A single-precision floating-point number, for instance, can already represent numbers ranging from 10^{-38} to 10^{+38} . Of course, there's a price to pay for this flexibility: the number of digits of precision is limited. You know this already from before, and it's also only logical; of course not all 38 digits of all numbers in the order of 10^{+38} can be represented exactly using 32 bits. After all, the largest signed integer a 32-bit binary integer can represent exactly is only $2^{31} - 1$, which is about 2×10^9 . The number of decimal digits of precision in a floating-point number depends on how much memory is allocated for its mantissa. A single-precision floating-point value, for instance, provides approximately seven decimal digits accuracy. We say "approximately" because a binary fraction with 23 bits doesn't exactly correspond to a decimal fraction with seven decimal digits. A double-precision floating-point value corresponds to around 16 decimal digits accuracy.

Representing Characters

Data inside your computer has no intrinsic meaning. Machine code instructions are just numbers: of course numbers are just numbers, but so are, for instance, characters. Each character is assigned a unique integer value called its *code* or *code point*. The value 42 can be the atomic number of molybdenum; the answer to life, the universe, and everything; or an asterisk character. It all depends on how you choose to interpret it. You can write a single character in C++ between single quotes, such as '`a`' or '`?`' or '`*`', and the compiler will generate the code value for these.

ASCII Codes

Way back in the 1960s, the American Standard Code for Information Interchange (ASCII) was defined for representing characters. This is a 7-bit code, so there are 128 different code values. ASCII values 0 to 31 represent various nonprinting control characters such as carriage return (code 15) and line feed (code 12). Code values 65 to 90 inclusive are the uppercase letters *A* to *Z*, and 97 to 122 correspond to lowercase *a* to *z*. If you look at the binary values corresponding to the code values for letters, you'll see that the codes for lowercase and uppercase letters differ only in the sixth bit; lowercase letters have the sixth bit as 0, and uppercase letters have the sixth bit as 1. Other codes represent digits 0 to 9, punctuation, and other characters.

The original 7-bit ASCII is fine if you are American or British, but if you are French or German, you need things like accents and umlauts in text, which are not included in the 128 characters that 7-bit ASCII encodes. To overcome the limitations imposed by a 7-bit code, extended versions of ASCII were defined with 8-bit codes. Values from 0 to 127 represent the same characters as 7-bit ASCII, and values from 128 to 255 are variable. One variant of 8-bit ASCII that you have probably met is called Latin-1, which provides characters for most European languages, but there are others for languages such as Russian.

If you speak Korean, Japanese, Chinese, or Arabic, however, an 8-bit coding is totally inadequate. To give you an idea, modern encodings of Chinese, Japanese, and Korean scripts (which share a common background) cover nearly 88,000 characters—a tiny bit more than the 256 characters you're able to squeeze out of 8 bits! To overcome the limitations of extended ASCII, the *Universal Character Set* (UCS) emerged in the 1990s. UCS is defined by the standard ISO 10646 and has codes with up to 32 bits. This provides the potential for hundreds of millions of unique code values.

UCS and Unicode

UCS defines a mapping between characters and integer code values, called *code points*. It is important to realize that a *code point* is not the same as an *encoding*. A code point is an integer; an encoding specifies a way of representing a given code point as a series of bytes or words. Code values of less than 256 are popular and can be represented in one byte. It would be inefficient to use four bytes to store code values that require just one byte just because there are other codes that require several bytes. Encodings are ways of representing code points that allow them to be stored more efficiently.

Unicode is a standard that defines a set of characters and their code points identical to those in UCS. Unicode also defines several different encodings for these code points and includes additional mechanisms for dealing with such things as right-to-left languages such as Arabic. The range of code points is more than enough to accommodate the character sets for all the languages in the world, as well as many different sets of graphical characters such as mathematical symbols, or even emoticons and emojis. Regardless, the codes are arranged such that strings in the majority of languages can be represented as a sequence of single 16-bit codes.

One aspect of Unicode that can be confusing is that it provides more than one *character encoding method*. The most commonly used encodings are referred to as UTF-8, UTF-16, and UTF-32, any of which can represent all the characters in the Unicode set. The difference between them is in how a given character code point is presented; the numerical code value for any given character is the same in any of the representations. Here's how these encodings represent characters:

- *UTF-8* represents a character as a variable-length sequence of between one and four bytes. The ASCII character set appears in UTF-8 as single byte codes that have the same code values as ASCII. UTF-8 is by far the most popular encoding of Unicode. Most web pages, for example, use UTF-8 to encode text (95.2% according to a recent study).
- *UTF-16* represents characters as one or two 16-bit values. Until recently, Microsoft advocated the use of their native UTF-16-based APIs for Windows. Today the recommended encoding across most platforms, however, is UTF-8.
- *UTF-32*, you guessed it, simply represents all characters as 32-bit values. In practice, UTF-32 is rarely used by applications internally.

In C++20, you have four types designed to store Unicode characters: `wchar_t`, `char8_t`, `char16_t`, and `char32_t`—yet because `char8_t` was only introduced in C++20, many legacy applications and APIs will still use `char` to represent UTF-8-encoded strings as well. You'll learn more about the different character types in Chapter 2.

C++ Source Characters

You write C++ statements using a *basic source character set*. This is the set of characters that you're allowed to use explicitly in a C++ source file. The character set that you can use to define a name is a subset of this. Of course, the basic source character set in no way constrains the character data that you work with in your code. Your program can create strings consisting of characters outside this set in various ways, as you'll see. The basic source character set consists of the following characters:

- The letters *a* to *z* and *A* to *Z*
- The digits 0 to 9
- The whitespace characters space, horizontal tab, vertical tab, form feed, and newline
- The characters `_ { } [] # () < > % : ; . ? * + - / ^ & | ~ ! = , \ " '`

This is easy and straightforward. You have 96 characters that you can use, and it's likely that these will accommodate your needs most of the time. Most of the time the basic source character set will be adequate, but occasionally you'll need characters that aren't in it. You can, at least in theory, include Unicode characters in a C++ name as well. Which Unicode encoding to use, and which subset of Unicode is supported, depends on your compiler. Both character and string data can similarly include Unicode characters as well. If you want to include a Unicode character in a character or string literal (literals are discussed in Chapter 2), though, in a form that is accepted by any compiler, you should use the hexadecimal representation of its code point. That is: you should then enter it either as `\udddd` or as `\Uddddddd`, where `d` is a hexadecimal digit. Note the lowercase `u` in the first case and the uppercase `U` in the second; either is acceptable.

Escape Sequences

When you want to use *character constants* such as a single character or a character string in a program, certain characters are problematic. Obviously, you can't enter characters such as newline directly as character constants, as they'll just do what they're supposed to do: go to a new line in your source code file (the only exception to this rule are raw string literals, which are covered in Chapter 7). You can enter these problem characters in character constants by means of an *escape sequence*. An escape sequence is an indirect way of specifying a character, and it always begins with a backslash. Table 1-3 shows the most commonly used escape sequences.

Table 1-3. The Most Commonly Used Escape Sequences

Escape Sequence	Character
<code>\n</code>	Newline
<code>\r</code>	Carriage return (part of the <code>\r\n</code> newline sequence for Windows)
<code>\t</code>	Horizontal tab
<code>\\"</code>	Backslash (<code>\</code>)
<code>\"</code>	Double quote ("") in string literals
<code>\'</code>	Single quote ('') in character literals

The first three escape sequences in Table 1-3 represent various line break or whitespace characters. The last three characters, however, are more regular characters, yet at times problematic to represent directly in code. Clearly, the backslash character itself is difficult because it signals the start of an escape sequence, and the single and double quote characters because they are used as delimiters for literals, as in the constant '`'A'`' or the string "`text`". This program that uses escape sequences outputs a message to the screen. To see it, you'll need to enter, compile, link, and execute the code:

```
// Ex1_02.cpp
// Using escape sequences
import <iostream>

int main()
{
 std::cout << "\"Least \'said\' \\\n\t\tsoonest \\'mended\\.\\\""
 << std::endl;
}
```

When you manage to compile, link, and run this program, you should see the following output displayed:

```
"Least 'said' \
soonest 'mended'."
```

The output is determined by what's between the outermost double quotes in the following statement:

```
std::cout << "\"Least \'said\' \\\n\t\tsoonest \'mended\'.\"" << std::endl;
```

In principle, *everything* between the outer double quotes in the preceding statement gets sent to cout. A string of characters between a pair of double quotes is called a *string literal*. The double quote characters are *delimiters* that identify the beginning and end of the string literal; they aren't part of the string. Each escape sequence in the string literal will be converted to the character it represents by the compiler, so the character will be sent to cout, not the escape sequence itself. A backslash in a string literal *always* indicates the start of an escape sequence, so the first character that's sent to cout is a double quote character.

Least followed by a space is output next. This is followed by a single quote character, then said, followed by another single quote. Next is a space, followed by the backslash specified by \\\. Then a newline character corresponding to \n is written to the stream so the cursor moves to the beginning of the next line. You then send two tab characters to cout with \t\t, so the cursor will be moved two tab positions to the right. The word soonest is output next followed by a space and then mended between single quotes. Finally, a period is output followed by a double quote.

Note If you're no fan of escape sequences, Chapter 7 introduces an interesting alternative to them called *raw string literals*.

The truth is, in our enthusiasm for showcasing character escaping, we may have gone a bit overboard in Ex1_02.cpp. You actually do not have to escape the single quote character, ', inside string literals; there's already no possibility for confusion. So, the following statement would have worked just fine:

```
std::cout << "\"Least 'said' \\\n\t\tsoonest 'mended'.\"" << std::endl;
```

It's only when within a character literal of the form '\'' that a single quote really needs escaping. Conversely, double quotes, of course, won't need a backslash then; your compiler will happily accept both '\'' and '\"'. But we're getting ahead of ourselves: character literals are more a topic of the next chapter.

Note The \t\t escape sequences in Ex1_02 are, strictly speaking, not required either—you could in principle type tabs in a string literal as well (as in "\"Least 'said' \\\n soonest 'mended'.\""). Using \t\t is nevertheless recommended; the problem with tabs is that one generally cannot tell the difference between a tab, " ", and a number of spaces, " ", let alone properly count the number of tabs. Also, some text editors tend to convert tabs into spaces upon saving. It's therefore not uncommon for style guides to require the use of the \t escape sequence in string literals.

Summary

This chapter's content has been a broad overview to give you a feel for some of the general concepts of C++. You'll encounter everything discussed in this chapter again, and in much more detail, in subsequent chapters. However, some of the basics that this chapter covered are as follows:

- A C++ program consists of one or more functions, one of which is called `main()`. Execution always starts with `main()`.
- The executable part of a function is made up of statements contained between braces.
- A pair of curly braces is used to enclose a statement block.
- A statement is terminated by a semicolon.
- Keywords are reserved words that have specific meanings in C++. No entity in your program can have a name that coincides with a keyword.
- A C++ program will be contained in one or more files. Source files contain most of the executable code.
- The source files that contain the code defining functions typically have the extension `.cpp`.
- The Standard Library provides an extensive range of capabilities that supports and extends the C++ language.
- Access to Standard Library functions and definitions is enabled through importing Standard Library modules files in a source file.
- Input and output are performed using streams and involve the use of the insertion and extraction operators, `<<` and `>>`. `std::cin` is a standard input stream that corresponds to the keyboard. `std::cout` is a standard output stream for writing text to the screen. Both are defined in the `<iostream>` Standard Library module.
- Object-oriented programming involves defining new data types that are specific to your problem. Once you've defined the data types that you need, a program can be written in terms of the new data types.
- Unicode defines unique integer code values that represent characters for virtually all of the languages in the world as well as many specialized character sets. Code values are referred to as *code points*. Unicode also defines how these code points may be encoded as byte sequences.

EXERCISES

The following exercises enable you to try what you've learned in this chapter. If you get stuck, look back over the chapter for help. If you're still stuck after that, you can download the solutions from the Apress website (www.apress.com/book/download.html), but that really should be a last resort.

Exercise 1-1: Create, compile, link, and execute a program that will display the text "Hello World" on your screen.

Exercise 1-2: Create and execute a program that outputs your name on one line and your age on the next line.

Exercise 1-3: The following program produces several compiler errors. Find these errors and correct them so the program can compile cleanly and run.

```
#import <iostream>
Int main
{
 std:cout << "Hola Mundo!" << std:endl
}
```

CHAPTER 2

Introducing Fundamental Types of Data

In this chapter, we'll explain the fundamental data types that are built into C++. You'll need these in every program. All of the object-oriented capabilities are founded on these fundamental data types because all the data types that you create are ultimately defined in terms of the basic numerical data your computer works with. By the end of the chapter, you'll be able to write a simple C++ program of the traditional form: input - process - output.

In this chapter, you'll learn

- What a fundamental data type is in C++
- How you declare, initialize, and reassign variables
- How you can fix the value of a variable
- What integer literals are and how you define them
- How calculations work
- How to work with variables that contain floating-point values
- Which elementary mathematical functions and constants you have at your disposal
- How to convert variables from one type to another
- How to control the format that is used when converting a variable into a string
- How to work with variables that store characters
- What the `auto` keyword does

Variables, Data, and Data Types

A *variable* is a named piece of memory that you define. Each variable stores data only of a particular type. Every variable has a *type* that defines the kind of data it can store. Each fundamental type is identified by a unique type name that consists of one or more *keywords*. Keywords are reserved words in C++ that you cannot use for anything else.

The compiler makes extensive checks to ensure that you use the right data type in any given context. It will also ensure that when you combine different types in an operation such as adding two values, for example, either they are of the same type or they can be made to be compatible by converting one value to the type of the other. The compiler detects and reports attempts to combine data of different types that are incompatible.

Numerical values fall into two broad categories: integers, which are whole numbers, and floating-point values, which can be nonintegral. There are several fundamental C++ types in each category, each of which can store a specific range of values. We'll start with integer types.

Defining Integer Variables

Here's a statement that defines an integer variable:

```
int apple_count;
```

This defines a variable of type `int` with the name `apple_count`. The variable will contain some arbitrary junk value. You can and should specify an initial value when you define the variable, like this:

```
int apple_count {15}; // Number of apples
```

The initial value for `apple_count` appears between the braces following the name so it has the value 15. The braces enclosing the initial value are called a *braced initializer*. You'll meet situations later in the book where a braced initializer will have several values between the braces. You don't have to initialize variables when you define them, but it's a good idea to do so. Ensuring variables start out with known values makes it easier to work out what is wrong when the code doesn't work as you expect.

The size of variables of type `int` is typically four bytes, so they can store integers from -2,147,483,648 to +2,147,483,647. This covers most situations, which is why `int` is the integer type that is used most frequently.

Here are definitions for three variables of type `int`:

```
int apple_count {15}; // Number of apples
int orange_count {5}; // Number of oranges
int total_fruit {apple_count + orange_count}; // Total number of fruit
```

The initial value for `total_fruit` is the sum of the values of two variables defined previously. This demonstrates that the initial value for a variable can be an expression. The statements that define the two variables in the expression for the initial value for `total_fruit` must appear earlier in the source file; otherwise, the definition for `total_fruit` won't compile.

There are two other ways for initializing a variable: *functional notation* and *assignment notation*. These look like this (yes, tomato's a fruit as well):

```
int lemon_count(4); // Functional notation
int tomato_count = 12; // Assignment notation
```

Most of the time, these three notations—curly braces, functional, and assignment notation—are equivalent. The braced initializer form, however, is slightly safer when it comes to so-called *narrowing conversions*. A narrowing conversion changes a value to a type with a more limited range of values. Any such conversion thus has the potential to lose information. Here is an example:

```
int banana_count(7.5); // Typically compiles without warning
int tangerine_count = 5.3; // Typically compiles without warning
```

Normally, the initial value you provide will be of the same type as the variable you are defining. If it isn't, though, the compiler will try to convert it to the required type. In our previous example, we specified non-integer initial values for two integer variables. We'll have more to say about floating-point to integer conversions later, but for now believe us when we say that after these variable definitions `banana_count` and `tangerine_count` will contain the integer values 7 and 5, respectively. It's unlikely that this is what the author had in mind.

Nevertheless, as far as the C++ standard is concerned, these two definitions are perfectly legal. They are allowed to compile without even the slightest warning. While some compilers do issue a warning about such flagrant narrowing conversions, definitely not all of them do. If you use the braced initializer form, however, a conforming compiler is required to at least issue a diagnostic message. For instance:

```
int papaya_count{0.3}; // At least a compiler warning, often an error
```

If this statement compiles, `papaya_count` will be initialized to the integer value 0. But at least the compiler will have given you a warning that something may be amiss. Some compilers will even issue an error and refuse to compile such definitions altogether.

We believe inadvertent narrowing conversions do not deserve to go unnoticed, as they often are a mistake. In this book we'll therefore embrace the braced initializer syntax. This is the most recent syntax that was introduced in C++11 specifically to standardize initialization. Besides providing better safety guarantees when it comes to narrowing conversions, its main advantage is that it enables you to initialize just about everything in the same way—which is why it is also commonly referred to as *uniform initialization*.

Note To represent fractional numbers, you typically use floating-point variables rather than integers. We'll describe these later in this chapter.

You can define and initialize more than one variable of a given type in a single statement. Here's an example:

```
int foot_count {2}, toe_count {10}, head_count {1};
```

While this is legal, it's often considered best to define each variable in a separate statement. This makes the code more readable, and you can explain the purpose of each variable in a comment.

You can write the value of any variable of a fundamental type to the standard output stream. Here's a program that does that with a couple of integers:

```
// Ex2_01.cpp
// Writing values of variables to the screen
import <iostream>; // For user input and output through std::cin / cout

int main()
{
 int apple_count {15}; // Number of apples
 int orange_count {5}; // Number of oranges
 int total_fruit {apple_count + orange_count}; // Total number of fruit

 std::cout << "The value of apple_count is " << apple_count << std::endl;
 std::cout << "The value of orange_count is " << orange_count << std::endl;
 std::cout << "The value of total_fruit is " << total_fruit << std::endl;
}
```

If you compile and execute this, you'll see that it outputs the values of the three variables following some text explaining what they are. The integer values are automatically converted to a character representation for output by the insertion operator, `<<`. This works for values of any of the fundamental types.

Tip The three variables in `Ex2_01.cpp`, of course, do not really need any comments explaining what they represent. Their variable names already make that crystal clear—as they should! In contrast, a lesser programmer might have produced the following, for instance:

```
int n {15};  
int m {5};  
int t {n + m};
```

Without extra context or explanation, no one would ever be able to guess this code is about counting fruit. You should therefore always choose your variable names as self-descriptive as possible. Properly named variables and functions mostly need no additional explanation in the form of a comment. Of course, this does not mean you should never add comments to declarations. You cannot always capture everything in a single name. A few words or, if need be, a little paragraph of comments can then do wonders in helping someone understand your code. A little extra effort at the time of writing can considerably speed up future development!

Signed Integer Types

Table 2-1 shows the complete set of fundamental types that store signed integers—that is, both positive and negative values. The memory allocated for each type, and hence the range of values it can store, may vary between different compilers. Table 2-1 shows the sizes and ranges used by compilers for all common platforms and computer architectures.

Table 2-1. Signed Integer Types

Type Name	Typical Size(Bytes)	Typical Range of Values	Theoretical Minimum Size
signed char	1	-128 to +127	1
short	2	-32,768 to +32,767	2
short int			
signed short			
signed short int			
int	4	-2,147,483,648 to +2,147,483,647	2
signed			
signed int			
long	4 or 8	Same as int or long long	4
long int			
signed long			
signed long int			
long long	8	-9,223,372,036,854,775,808 to +9,223,372,036,854,775,807	8
long long int			
signed long long			
singed long long int			

Type `signed char` is always one byte (which in turn nearly always is eight bits); the number of bytes occupied by the other types depends on the compiler. Each type will always have at least as much memory as the one that precedes it in the list, though, and (as of C++20) at least as much as shown in the last column of Table 2-1.

Where two type names appear in the first column of Table 2-1, the abbreviated name that comes first is more commonly used. That is, you will usually see `long` used rather than `long int` or `signed long int`.

The `signed` modifier is mostly optional; if omitted, your type will be signed by default. The only exception to this rule is `char`. While the unmodified type `char` does exist, it is compiler-dependent whether it is signed or unsigned. We'll discuss this further in the next subsection. For all integer types other than `char`, however, you are free to choose whether you add the `signed` modifier. Personally, we normally do so only when we really want to stress that a particular variable is signed.

Unsigned Integer Types

Of course, there are circumstances where you don't need to store negative numbers. The number of students in a class or the number of parts in an assembly is always a positive integer. You can specify integer types that only store non-negative values by prefixing any of the names of the signed integer types with the `unsigned` keyword—types `unsigned char` or `unsigned short` or `unsigned long long`, for example. Each `unsigned` type is a different type from the `signed` type but occupies the same amount of memory.

Unlike other integer types, type `char` is a different integer type from both `signed char` and `unsigned char`. The `char` type is intended only for variables that store character codes and can be a `signed` or `unsigned` type depending on your compiler.¹ We'll have more to say about variables that store characters later in this chapter.

Tip Only use variables of the unmodified `char` type to store letter characters. To store numbers, you should use either `signed char` or `unsigned char`. And if you ever find yourself having to store, refer to, or manipulate raw binary data (an advanced topic not discussed in this book), you should use C++20's `std::byte` type over the more traditional `char` or `unsigned char`.

With the exception of `unsigned char` (with possible values 0 to 255), and possibly `unsigned short` (typically 0 to 65,535), increasing the range of representable numbers is rarely the main motivator for adding the `unsigned` modifier. It rarely matters, for instance, whether you can represent numbers up to 2,147,483,647 or up to 4,294,967,295. Instead, you mostly add the `unsigned` modifier to make your code more self-documenting, to make it more predictable what values a given variable will or should contain.

Note You can also use the keywords `signed` and `unsigned` on their own. As Table 2-1 shows, the type `signed` is considered shorthand for `signed int`. So naturally, `unsigned` is short for `unsigned int`.

¹If need be, you can determine whether `char` is signed or not for your compiler using the constant `std::numeric_limits<char>::is_signed` in the `<limits>` module. We'll have more to say about the `<limits>` module later in this chapter.

Zero Initialization

The following statement defines an integer variable with an initial value equal to zero:

```
int counter {0}; // counter starts at zero
```

You could omit the 0 in the braced initializer here, and the effect would be the same. The statement that defines counter could thus be written like this:

```
int counter {}; // counter starts at zero
```

The empty curly braces somewhat resemble the number zero, which makes this syntax easy to remember. *Zero initialization* works for any fundamental type. For all fundamental numeric types, for instance, an empty braced initializer is always assumed to contain the number zero.

Defining Variables with Fixed Values

Sometimes you'll want to define variables with values that are fixed and must not be changed. You use the `const` keyword in the definition of a variable that must not be changed. Such variables are often referred to as *constants*. Here's an example:

```
const unsigned toe_count {10}; // An unsigned integer with fixed value 10
```

The `const` keyword tells the compiler that the value of `toe_count` must not be changed. Any statement that attempts to modify this value will be flagged as an error during compilation; cutting off someone's toe is a definite no-no! You can use the `const` keyword to fix the value of variables of any type.

Tip If nothing else, knowing which variables can and cannot change their values along the way makes your code easier to follow. So, we recommend you add the `const` specifier whenever applicable.

Integer Literals

Constant values of any kind, such as 42, 2.71828, 'Z', or "Mark Twain", are referred to as *literals*. These examples are, in sequence, an *integer literal*, a *floating-point literal*, a *character literal*, and a *string literal*. Every literal will be of some type. We'll first explain integer literals and introduce the other kinds of literals in context later.

Decimal Integer Literals

You can write integer literals in a very straightforward way. Here are some examples of decimal integers:

```
-123L +123 123 22333 98U -1234LL 12345ULL
```

Unsigned integer literals have `u` or `U` appended. Literals of types `long` and type `long long` have `L` or `LL` appended, respectively, and if they are `unsigned`, they also have `u` or `U` appended. If there is no suffix, an integer constant is of type `int`. The `U` and `L` or `LL` can be in either sequence. You can use lowercase for the `L` and `LL` suffixes, but we recommend that you don't because lowercase `l` is easily confused with the digit `1`.

You could omit the + in the second example, as it's implied by default, but if you think putting it in makes things clearer, that's not a problem. The literal +123 is the same as 123 and is of type `int` because there is no suffix.

The fourth example, 22333, is the number that you, depending on local conventions, might write as either 22,333; 22 333; or 22.333 (though other formatting conventions exist as well). You must not use commas or spaces in a C++ integer literal, though, and adding a dot would turn it into a floating-point literal (as discussed later). Ever since C++14, however, you can use the single quote character, ', to make numeric literals more readable. Here's an example:

```
22'333 -1'234LL 12'345ULL
```

Here are some statements using some of these literals:

```
unsigned long age {99UL}; // 99ul or 99LU would be OK too
unsigned short price {10u}; // There is no specific literal type for short
long long distance {15'000'000LL}; // Common digit grouping of the number 15 million
```

Note that there are no restrictions on how to group the digits. Most Western conventions group digits per three, but this is not universal. Natives of the exotic subcontinent of India, for instance, would typically write the literal for 15 million as follows (using groups of two digits except for the rightmost group of three digits):

```
1'50'00'000LL
```

So far we have been very diligent in adding our literal suffixes—`u` or `U` for unsigned literals, `L` for literals of type `long`, and so on. In practice, however, you'll rarely add these in variable initializers of this form. The reason is that no compiler will ever complain if you simply type this:

```
unsigned long age {99};
unsigned short price {10}; // There is no specific literal type for short
long long distance {15'000'000}; // Common digit grouping of the number 15 million
```

While all these literals are technically of type (`signed`) `int`, your compiler will happily convert them to the correct type for you. As long as the target type can represent the given values without loss of information, there's no need to issue a warning.

Note While mostly optional, there are situations where you do need to add the correct literal suffixes, such as when you initialize a variable with type `auto` (as explained near the end of this chapter) or when calling overloaded functions with literal arguments (as covered in Chapter 8).

An initializing value should always be within the permitted range for the type of variable, as well as from the correct type. The following two statements violate these restrictions. They require, in other words, narrowing conversions:

```
unsigned char high_score { 513U }; // The valid range for unsigned char is [0,255]
unsigned int high_score { -1 }; // -1 is a literal of type signed int
```

As we explained earlier, both these braced initialization statements will result in at least a compiler warning, if not a compilation error, depending on which compiler you use.

Hexadecimal Literals

You can write integer literals as hexadecimal values. You prefix a hexadecimal literal with `0x` or `0X`, so `0x999` is a hexadecimal number of type `int` with three hexadecimal digits. Plain old `999`, on the other hand, is a decimal value of type `int` with decimal digits, so the value will be completely different. Here are some more examples of hexadecimal literals:

Hexadecimal literals:	<code>0x1AF</code>	<code>0x123U</code>	<code>0xA1L</code>	<code>0xcad</code>	<code>0xFF</code>
Decimal literals:	<code>431</code>	<code>291U</code>	<code>10L</code>	<code>3245</code>	<code>255</code>

A major use for hexadecimal literals is to define particular patterns of bits. Each hexadecimal digit corresponds to four bits, so it's easy to express a pattern of bits as a hexadecimal literal. The red, blue, and green components (RGB values) of a pixel color, for instance, are often expressed as three bytes packed into a 32-bit word. The color white can be specified as `0xFFFFFFFF` because the intensity of each of the three components in white have the same maximum value of 255, which is `0xFF`. The color red would be `0xff0000`. Here are some examples:

```
unsigned int color {0xffff1ce}; // Unsigned int hexadecimal constant - decimal 1,044,942
int mask {0xFF00FF00}; // Four bytes specified as FF, 00, FF, 00
unsigned long value {0xDEADlu}; // Unsigned long hexadecimal literal - decimal 57,005
```

Octal Literals

You can also write integer literals as octal values—that is, using base 8. You identify a number as octal by writing it with a leading zero.

Octal literals:	<code>0657</code>	<code>0443U</code>	<code>012L</code>	<code>06255</code>	<code>0377</code>
Decimal literals:	<code>431</code>	<code>291U</code>	<code>10L</code>	<code>3245</code>	<code>255</code>

Caution Don't write decimal integer values with a leading zero. The compiler will interpret such values as octal (base 8), so a value written as `065` will be the equivalent of 53 in decimal notation.

Binary Literals

Binary literals were introduced by the C++14 standard. You write a binary integer literal as a sequence of binary digits (0 or 1) prefixed by either `0b` or `0B`. As always, a binary literal can have `L` or `LL` as a suffix to indicate it is type `long` or `long long`, and `u` or `U` if it is an unsigned literal. Here are some examples:

Binary literals:	<code>0B110101111</code>	<code>0b100100011U</code>	<code>0b1010L</code>	<code>0B110010101101</code>	<code>0b11111111</code>
Decimal literals:	<code>431</code>	<code>291U</code>	<code>10L</code>	<code>3245</code>	<code>255</code>

We have illustrated in the code fragments how you can write various combinations for the prefixes and suffixes such as `0x` or `0X` and `UL`, `LU`, or `Lu`, but of course it's best to stick to a consistent way of writing integer literals.

As far as your compiler is concerned, it doesn't matter which number base you choose when you write an integer value. Ultimately it will be stored as a binary number. The different ways for writing an integer are there just for your convenience. You choose one or other of the possible representations to suit the context.

Note You can use a single quote as a separator in any integer literal to make it easier to read. This includes hexadecimal or binary literals. For instance: `0xFF00'00FFu` or `0b11001010'11011001`.

Calculations with Integers

To begin with, let's get some bits of terminology out of the way. An operation such as addition or multiplication is defined by an *operator*—the operators for addition and multiplication are `+` and `*`, respectively. The values that an operator acts upon are called *operands*, so in an expression such as `2 * 3`, the operands are `2` and `3`. Operators such as multiplication that require two operands are called *binary operators*. Operators that require one operand are called *unary operators*. An example of a unary operator is the minus sign in the expression `-width`. The minus sign negates the value of `width`, so the result of the expression is a value with the opposite sign to that of its operand. This contrasts with the binary multiplication operator in expressions such as `width * height`, which acts on two operands, `width` and `height`.

Table 2-2 shows the basic arithmetic operations that you can carry out on integers.

Table 2-2. Basic Arithmetic Operations

Operator	Operation
<code>+</code>	Addition
<code>-</code>	Subtraction
<code>*</code>	Multiplication
<code>/</code>	Division
<code>%</code>	Modulus (the remainder after division)

The operators in Table 2-2 are all binary operators and work largely in the way you would expect. There are two operators that may need a little word of explanation, though: the somewhat lesser-known modulus operator, of course, but also the division operator. Integer division is slightly idiosyncratic in C++. When applied to two integer operands, the result of a division operation is always again an integer. Suppose, for instance, that you write the following:

```
int numerator = 11;
int quotient = numerator / 4;
```

Mathematically speaking, the result of the division $11/4$ is of course 2.75 or $2\frac{3}{4}$, that is, two and three quarters. But 2.75 is clearly no integer, so what to do? Any sane mathematician would suggest that you round the quotient to the nearest integer, so 3 . But, alas, that is *not* what your computer will do. Instead, your computer will simply discard the fractional part, 0.75 , altogether. No doubt this is because proper

rounding would require more complicated circuitry and hence also more time to evaluate. This means that, in C++, $11/4$ will always give the integer value 2. Figure 2-1 illustrates the effects of the division and modulus operators on our example.

Integer Divide Operator

Modulus Operator

Figure 2-1. Contrasting the division and modulus operators

Integer division returns the number of times that the denominator divides into the numerator. Any remainder is discarded. The modulus operator, `%`, complements the division operator in that it produces the *remainder after integer division*. It is defined such that, for all integers x and y , $(x / y) * y + (x \% y)$ equals x . Using this formula, you can easily deduce what the modulus operand will do for negative operands.

The result of both the division and modulus operator is undefined when the right operand is zero—what'll happen depends, in other words, on your compiler and computer architecture.

Compound Arithmetic Expressions

If multiple operators appear in the same expression, multiplication, division, and modulus operations always execute before addition and subtraction. Here's an example of such a case:

```
long width {4};
long length {5};
long area { width * length }; // Result is 20
long perimeter {2*width + 2*length}; // Result is 18
```

You can control the order in which more complicated expressions are executed using parentheses. You could write the statement that calculates a value for `perimeter` as follows:

```
long perimeter{ (width + length) * 2 }; // Result is 18
```

The subexpression within the parentheses is evaluated first. The result then is multiplied by two, which produces the same end result as before. If you omit the parentheses here, however, the result would no longer be 18. The result, instead, would become 14:

```
long perimeter{ width + length * 2 }; // Result is 14
```

The reason is that multiplication is always evaluated before addition. So, the previous statement is actually equivalent to the following one:

```
long perimeter{ width + (length * 2) };
```

Parentheses can be nested, in which case subexpressions between parentheses are executed in sequence from the innermost pair of parentheses to the outermost. This example of an expression with nested parentheses will show how it works:

```
2*(a + 3*(b + 4*(c + 5*d)))
```

The expression $5*d$ is evaluated first, and c is added to the result. That result is multiplied by 4, and b is added. That result is multiplied by 3, and a is added. Finally, that result is multiplied by 2 to produce the result of the complete expression.

We will have more to say about the order in which such *compound expressions* are evaluated in the next chapter. The main thing to remember is that whatever the default evaluation order is, you can always override it by adding parentheses. And even if the default order happens to be what you want, it never hurts to add some extra parentheses just for the sake of clarity:

```
long perimeter{ (2*width) + (2*length) }; // Result is 18
```

Assignment Operations

In C++, the value of a variable is fixed only if you use the `const` qualifier. In all other cases, the value of a variable can always be overwritten with a new value:

```
long perimeter {};
// ...
perimeter = 2 * (width + length);
```

This last line is an *assignment statement*, and the `=` is the *assignment operator*. The arithmetic expression on the right of the assignment operator is evaluated, and the result is stored in the variable on the left. Initializing the `perimeter` variable upon declaration may not be strictly necessary—as long as the variable is not read prior to the assignment, that is—but it's considered good practice to always initialize your variables nevertheless. And zero is often as good a value as any.

You can assign a value to more than one variable in a single statement. Here's an example:

```
int a {}, b {}, c {5}, d{4};
a = b = c*c - d*d
```

The second statement calculates the value of the expression $c*c - d*d$ and stores the result in `b`, so `b` will be set to 9. Next the value of `b` is stored in `a`, so `a` will also be set to 9. You can have as many repeated assignments like this as you want.

It's important to appreciate that an assignment operator is quite different from an = sign in an algebraic equation. The latter implies equality, whereas the former is specifying an action—specifically, the act of overwriting a given memory location. A variable can be overwritten as many times as you want, each time with different, mathematically nonequal values. Consider the assignment statement in the following:

```
int y {5};
y = y + 1;
```

The variable *y* is initialized with 5, so the expression *y* + 1 produces 6. This result is stored back in *y*, so the effect is to increment *y* by 1. This last line makes no sense in common math: as any mathematician will tell you, *y* can never equal *y* + 1 (except of course when *y* equals infinity...). But in programming languages such as C++ repeatedly incrementing a variable with one is actually extremely common. In Chapter 5, you'll find that equivalent expressions are, for instance, ubiquitous in loops.

Let's see some of the arithmetic operators in action in an example. This program converts distances that you enter from the keyboard and in the process illustrates using the arithmetic operators:

```
// Ex2_02.cpp
// Converting distances
import <iostream>; // For user input and output through std::cin / cout

int main()
{
 unsigned int yards {}, feet {}, inches {};
 // Convert a distance in yards, feet, and inches to inches
 std::cout << "Enter a distance as yards, feet, and inches "
 << "with the three values separated by spaces: ";
 std::cin >> yards >> feet >> inches;

 const unsigned feet_per_yard {3};
 const unsigned inches_per_foot {12};

 unsigned total_inches {};
 total_inches = inches + inches_per_foot * (yards*feet_per_yard + feet);
 std::cout << "This distance corresponds to " << total_inches << " inches.\n";

 // Convert a distance in inches to yards, feet, and inches
 std::cout << "Enter a distance in inches: ";
 std::cin >> total_inches;
 feet = total_inches / inches_per_foot;
 inches = total_inches % inches_per_foot;
 yards = feet / feet_per_yard;
 feet = feet % feet_per_yard;
 std::cout << "This distance corresponds to "
 << yards << " yards "
 << feet << " feet "
 << inches << " inches." << std::endl;
}
```

The following is an example of typical output from this program:

```
Enter a distance as yards, feet, and inches with the three values separated by spaces: 9 2 11
This distance corresponds to 359 inches.
Enter a distance in inches: 359
This distance corresponds to 9 yards 2 feet 11 inches.
```

The first statement in `main()` defines three integer variables and initializes them with zero. They are type `unsigned int` because in this example the distance values cannot be negative. This is an instance where defining three variables in a single statement is reasonable because they are closely related.

The next statement outputs a prompt to `std::cout` for the input. We used a single statement spread over two lines, but it could be written as two separate statements as well:

```
std::cout << "Enter a distance as yards, feet, and inches ";
std::cout << "with the three values separated by spaces: ";
```

When you have a sequence of `<<` operators as in the original statement, they execute from left to right so the output from the previous two statements will be the same as the original.

The next statement reads values from `cin` and stores them in the variables `yards`, `feet`, and `inches`. The type of value that the `>>` operator expects to read is determined by the type of variable in which the value is to be stored. So, in this case, `unsigned` integers are expected to be entered. The `>>` operator ignores spaces, and the first space following a value terminates the operation. This implies that you cannot read and store spaces using the `>>` operator for a stream, even when you store them in variables that store characters. The input statement in the example could again also be written as three separate statements:

```
std::cin >> yards;
std::cin >> feet;
std::cin >> inches;
```

The effect of these statements is the same as the original.

You define two variables, `inches_per_foot` and `feet_per_yard`, that you need to convert from yards, feet, and inches to just inches, and vice versa. The values for these are fixed, so you specify the variables as `const`. You could use explicit values for conversion factors in the code, but using `const` variables is much better because it is then clearer what you are doing. The `const` variables are also positive values, so you define them as type `unsigned int`. You could add `U` modifiers to the integer literals if you prefer, but there's no need. The conversion to inches is done in a single assignment statement:

```
total_inches = inches + inches_per_foot * (yards*feet_per_yard + feet);
```

The expression between parentheses executes first. This converts the `yards` value to feet and adds the `feet` value to produce the total number of feet. Multiplying this result by `inches_per_foot` obtains the total number of inches for the values of `yards` and `feet`. Adding `inches` to that produces the final total number of inches, which you output using this statement:

```
std::cout << "This distance corresponds to " << total_inches << "inches.\n";
```

The first string is transferred to the standard output stream, `std::cout`, followed by the value of `total_inches`. The string that is transferred to `cout` next has `\n` as the last character, which will cause the next output to start on the next line.

Converting a value from inches to yards, feet, and inches requires four statements:

```
feet = total_inches / inches_per_foot;
inches = total_inches % inches_per_foot;
yards = feet / feet_per_yard;
feet = feet % feet_per_yard;
```

You reuse the variables that stored the input for the previous conversion to store the results of this conversion. Dividing the value of `total_inches` by `inches_per_foot` produces the number of whole feet, which you store in `feet`. The `%` operator produces the remainder after division, so the next statement calculates the number of residual inches, which is stored in `inches`. The same process is used to calculate the number of yards and the final number of feet.

Notice the use of whitespace to nicely outline these assignment statements. You could've written the same statements without spaces as well, but that simply does not read very fluently:

```
feet=total_inches/inches_per_foot;
inches=total_inches%inches_per_foot;
yards=feet/feet_per_yard;
feet=feet%feet_per_yard;
```

We generally add a single space before and after each binary operator, as it promotes code readability. Adding extra spaces to outline related assignments in a semitabular form doesn't harm either.

There's no `return` statement after this final output statement because it isn't necessary. When the execution sequence runs beyond the end of `main()`, it is equivalent to executing `return 0`.

The op= Assignment Operators

In `Ex2_02.cpp`, there was a statement that you could write more economically:

```
feet = feet % feet_per_yard;
```

This statement could be written using an `op=` assignment operator. The `op=` *assignment operators*, or also *compound assignment operators*, are so called because they're composed of an operator and an assignment operator `=`. You could use one to write the previous statement as follows:

```
feet %= feet_per_yard;
```

This is the same operation as the previous statement.

In general, an `op=` assignment is of the following form:

```
lhs op= rhs;
```

`lhs` represents a variable of some kind that is the destination for the result of the operator. `rhs` is any expression. This is equivalent to the following statement:

```
lhs = lhs op (rhs);
```

The parentheses are important because you can write statements such as the following:

```
x *= y + 1;
```

This is equivalent to the following:

```
x = x * (y + 1);
```

Without the implied parentheses, the value stored in `x` would be the result of `x * y + 1`, which is quite different.

You can use a range of operators for `op` in the `op=` form of assignment. Table 2-3 shows the complete set, including some operators you'll meet in Chapter 3.

Table 2-3. `op=` Assignment Operators

Operation	Operator	Operation	Operator
Addition	<code>+=</code>	Bitwise AND	<code>&=</code>
Subtraction	<code>-=</code>	Bitwise OR	<code> =</code>
Multiplication	<code>*=</code>	Bitwise exclusive OR	<code>^=</code>
Division	<code>/=</code>	Shift left	<code><<=</code>
Modulus	<code>%=</code>	Shift right	<code>>>=</code>

Note that there can be no spaces between `op` and the `=`. If you include a space, it will be flagged as an error. You can use `+=` when you want to increment a variable by some amount. For example, the following two statements have the same effect:

```
y = y + 1;
y += 1;
```

The shift operators that appear in the table, `<<` and `>>`, look the same as the insertion and extraction operators that you have been using with streams. The compiler can figure out what `<<` or `>>` means in a statement from the context. You'll understand how it is possible that the same operator can mean different things in different situations later in the book.

The `sizeof` Operator

You use the `sizeof` operator to obtain the number of bytes occupied by a type, by a variable, or by the result of an expression. Here are some examples of its use:

```
int height {74};
std::cout << "The height variable occupies " << sizeof height << " bytes." << std::endl;
std::cout << "Type \"long long\" occupies " << sizeof(long long) << " bytes." << std::endl;
std::cout << "The result of the expression height * height/2 occupies "
<< sizeof(height * height/2) << " bytes." << std::endl;
```

These statements show how you can output the size of a variable, the size of a type, and the size of the result of an expression. To use `sizeof` to obtain the memory occupied by a type, the type name must be between parentheses. You also need parentheses around an expression with `sizeof`. You don't need parentheses around a variable name, but there's no harm in putting them in. Thus, if you always use parentheses with `sizeof`, you can't go wrong.

You can apply `sizeof` to any fundamental type, class type, or pointer type (you'll learn about pointers in Chapter 5). The result that `sizeof` produces is of type `size_t`, which is an unsigned integer type that is defined in the `<cstddef>` module of the Standard Library. Type `size_t` is implementation defined, but if you use `size_t`, your code will work with any compiler.

Now you should be able to create your own program to list the sizes of the fundamental integer types with your compiler.

Incrementing and Decrementing Integers

You've seen how you can increment a variable with the `+=` operator and we're sure you've deduced that you can decrement a variable with `-=`. There are two other operators that can perform the same tasks. They're called the *increment operator* and the *decrement operator*, `++` and `--`, respectively.

These operators are more than just other options. You'll see a lot more of them, and you'll find them to be quite an asset once you get further into C++. In particular, you'll use them all the time when working with arrays and loops in Chapter 5. The increment and decrement operators are unary operators that you can apply to an integer variable. The following three statements that modify `count` have exactly the same effect:

```
int count {5};
count = count + 1;
count += 1;
++count;
```

Each statement increments `count` by 1. Using the increment operator is clearly the most concise. The action of this operator is different from other operators that you've seen in that it directly modifies the value of its operand. The effect in an expression is to increment the value of the variable and then to use the incremented value in the expression. For example, suppose `count` has the value 5 and you execute this statement:

```
total = ++count + 6;
```

The increment and decrement operators execute before any other binary arithmetic operators in an expression. Thus, `count` will be incremented to 6, and then this value will be used in the evaluation of the expression on the right of the assignment. `total` will therefore be assigned the value 12.

You use the decrement operator in the same way:

```
total = --count + 6;
```

Assuming `count` is 6 before this statement, the `--` operator will decrement it to 5, and then this value will be used to calculate the value to be stored in `total`, which will be 11.

You've seen how you place a `++` or `--` operator before the variable to which it applies. This is called the *prefix form* of these operators. You can also place them after a variable, which is called the *postfix form*. The effect is a little different.

Postfix Increment and Decrement Operations

The postfix form of `++` increments the variable to which it applies after its value is used in context. For example, you can rewrite the earlier example as follows:

```
total = count++ + 6;
```

With an initial value of 5 for count, total is assigned the value 11. In this case, count will be incremented to 6 only *after* being used in the surrounding expression. The preceding statement is thus equivalent to the following two statements:

```
total = count + 6;
++count;
```

In an expression such as `a++ + b`, or even `a+++b`, it's less than obvious what you mean, or indeed what the compiler will do. These two expressions are actually the same, but in the second case you might have meant `a + ++b`, which is different—it evaluates to one more than the other two expressions. It would be clearer to write the preceding statement as follows:

```
total = 6 + count++;
```

Alternatively, you can use parentheses:

```
total = (count++) + 6;
```

The rules that we've discussed in relation to the increment operator also apply to the decrement operator. For example, suppose count has the initial value 5 and you write this statement:

```
total = --count + 6;
```

This results in total having the value 10 assigned. However, consider this statement:

```
total = 6 + count--;
```

In this instance, total is set to 11.

You should take care applying these operators to a given variable more than once in an expression. Suppose count has the value 5 and you write this:

```
total = ++count * 3 + count++ * 5;
```

The result of this statement is undefined because the statement modifies the value of count more than once using increment operators. Even though this expression is undefined according to the C++ standard, this doesn't mean that compilers won't compile them. It just means that there is no guarantee for consistency in the results.

Now consider the following statement:

```
k = k++ + 5;
```

In the expression on the right, you're incrementing the value of the variable that also appears on the left of the assignment operator. So you're again modifying the value of k twice. Prior to C++17, the effects of such statements used to be undefined as well. With k equal to 10 prior to this statement, we have seen both 15 and 16 as possible outcomes with older compilers.

Informally, the C++17 standard added the rule that all side effects of the right side of an assignment (including compound assignments, increments, and decrements) are fully committed before evaluating the left side and the actual assignment. Meaning that with C++17, our statement should take k from 10 to 15.

Nevertheless, the precise rules of when precisely an expression is defined or undefined remain subtle, even in C++17 and beyond. Also, in our experience, not all compilers fully respect the new evaluation order rules of C++17 yet. So our advice remains unchanged:

Tip Modify a variable only once within a statement and access the prior value of the variable only to determine its new value—that is, do not attempt to read a variable again after it has been modified in the same statement.

The increment and decrement operators are usually applied to integers, particularly in the context of loops, as you'll see in Chapter 5. You'll see later in this chapter that you can apply them to floating-point variables too. In later chapters, you'll explore how they can also be applied to certain other data types, in some cases with rather specialized (but very useful) effects.

Defining Floating-Point Variables

You use floating-point variables whenever you want to work with values that are not integral. There are three floating-point data types, as shown in Table 2-4.

Table 2-4. Floating-Point Data Types

Data Type	Description
float	Single precision floating-point values
double	Double precision floating-point values
long double	Double-extended precision floating-point values

Note You cannot use the `unsigned` or `signed` modifiers with floating-point types; floating-point types are always signed.

As explained in Chapter 1, the term *precision* refers to the number of significant digits in the mantissa. The types are in order of increasing precision, with `float` providing the lowest number of digits in the mantissa and `long double` the highest. The precision only determines the number of digits in the mantissa. The range of numbers that can be represented by a particular type is determined by the range of possible exponents.

The precision and range of values aren't prescribed by the C++ standard, so what you get with each type depends on your compiler. And this, in turn, will depend on what kind of processor is used by your computer and the floating-point representation it uses. The standard does guarantee that type `long double` will provide a precision that's no less than that of type `double`, and type `double` will provide a precision that is no less than that of type `float`.

Virtually all compilers and computer architectures today, however, use floating-point numbers and arithmetic as specified by the IEEE standard we introduced in Chapter 1. Normally, `float` thus provides seven decimal digits of precision (with a mantissa of 23 bits), `double` nearly 16 digits (52 bit mantissa). For `long double`, it depends on your compiler: with most major compilers it provides about 18 to 19 digits of precision (64-bit mantissa), but with others (most notably Microsoft Visual C++) `long double` is only as precise as `double`. Table 2-5 shows typical ranges of values that you can represent with the floating-point types on an Intel processor.

Table 2-5. Floating-Point Type Ranges

Type	Precision (Decimal Digits)	Range (+ or -)
float	7	$\pm 1.18 \times 10^{-38}$ to $\pm 3.4 \times 10^{38}$
double	15 (nearly 16)	$\pm 2.22 \times 10^{-308}$ to $\pm 1.8 \times 10^{308}$
long double	18-19	$\pm 3.65 \times 10^{-4932}$ to $\pm 1.18 \times 10^{4932}$

The numbers of digits of precision in Table 2-5 are approximate. Zero can be represented exactly with each type, but values between zero and the lower limit in the positive or negative range can't be represented, so the lower limits are the smallest possible nonzero values.

Here are some statements that define floating-point variables:

```
float pi {3.1415926f}; // Ratio of circle circumference to diameter
double inches_to_mm {25.4};
long double root2 {1.4142135623730950488L}; // Square root of 2
```

As you see, you define floating-point variables just like integer variables. Type `double` is more than adequate in the majority of circumstances. You typically use `float` only when speed or data size is truly of the essence. If you do use `float`, though, you always need to remain vigilant that the loss of precision is acceptable for your application.

Floating-Point Literals

You can see from the code fragment in the previous section that `float` literals have `f` (or `F`) appended and `long double` literals have `L` (or `l`) appended. Floating-point literals without a suffix are of type `double`. A floating-point literal includes either a decimal point or an exponent, or both; a numeric literal with neither is an integer.

An exponent is optional in a floating-point literal and represents a power of 10 that multiplies the value. An exponent must be prefixed with `e` or `E` and follows the value. Here are some floating-point literals that include an exponent:

```
5E3 (5000.0) 100.5E2 (10050.0) 2.5e-3 (0.0025) -0.1E-3L (-0.0001L) .345e1F (3.45F)
```

The value between parentheses following each literal with an exponent is the equivalent literal without the exponent. Exponents are particularly useful when you need to express very small or very large values.

As always, most compilers will happily initialize floating-point variables with literals that lack a proper `F` or `L` suffix, or even with integer literals. If the literal value falls outside the representable range of the variable's type, though, your compiler should at least issue a warning regarding a narrowing conversion.

Floating-Point Calculations

You write floating-point calculations in the same way as integer calculations. Here's an example:

```
const double pi {3.141592653589793}; // Circumference of a pizza divided by its diameter
double a {0.2}; // Thickness of proper New York-style pizza (in inches)
double z {9}; // Radius of large New York-style pizza (in inches)
double volume {}; // Volume of pizza - to be calculated
volume = pi*z*z*a;
```

The modulus operator, `%`, can't be used with floating-point operands, but all the other binary arithmetic operators that you have seen, `+`, `-`, `*`, and `/`, can be. You can also apply the prefix and postfix increment and decrement operators, `++` and `--`, to a floating-point variable with essentially the same effect as for an integer; the variable will be incremented or decremented by 1.0.

Mathematical Constants

In the previous example, we computed the volume of a New York-style pizza using a self-defined constant `pi`:

```
const double pi {3.141592653589793}; // Circumference of a pizza divided by its diameter
```

But this number has other applications as well. You can use it to compute the volume of Neapolitan-style pizzas, California-style pizzas, Chicago-style pizzas, Greek pizzas, and so on—though not that of Sicilian- or Detroit-style pizzas. In fact, some even use this number outside of Italian cuisine as well. It is known among mathematicians as Archimedes' constant, and generally denoted by the Greek letter π .

Given its many uses in Italian cuisine and other scientific computations alike, it would therefore be a shame if every developer had to reinvent this wheel over and over again (or, rather, reinvent the ratio of this wheel's circumference to its diameter over and over again). In the C++20 Standard Library, they therefore (finally) provide `<numbers>`, a module that defines this and several other common mathematical constants. Table 2-6 lists some of the most well-known examples. You can consult your Standard Library reference for the complete list.

Table 2-6. Examples of Numerical Constants in the `<numbers>` Module

Constant	Description	Approximate Value
<code>std::numbers::e</code>	The base of the natural logarithm	2.71828...
<code>std::numbers::pi</code>	π	3.14159...
<code>std::numbers::sqrt2</code>	Square root of 2	1.41421...
<code>std::numbers::phi</code>	The golden ratio constant φ	1.618...

All these constants have type `double` and are as accurate as possible for double precision floating-point numbers (so up to about 17 decimal digits). If you need these constants in computations with `float` or `long double` precision—especially the latter!—you should use expressions of the form `std::numbers::pi_v<float>` or `std::numbers::sqrt2_v<long double>` instead. That is: you append `_v<T>` to the constant's name, substituting `T` with the desired floating-point type.²

Tip Prefer these pre-defined constants over self-defined ones. And if you do need to define some new constant, make sure to use the appropriate precision. All too often have we encountered legacy code that defines π as, say, 3.14159, with needlessly inaccurate results as a consequence!

²These are examples of *variable templates*, a lesser-used flavor of templates. The principle is the same as with the function and class templates we explain in Chapters 10 and 17.

Mathematical Functions

The `<cmath>` Standard Library header defines a large selection of trigonometric and numerical functions that you can use in your programs. In this section, we'll only discuss some of the functions that you are likely to use on a regular basis, but there are many, many more. The functions defined by `<cmath>` today truly range from the very basic to some of the most advanced mathematical functions (in the latter category, the C++17 standard, for instance, has recently added beauties such as cylindrical Neumann functions, associated Laguerre polynomials, and, our favorite, the Riemann zeta function). You can consult your favorite Standard Library reference for a complete list.

Table 2-7 presents some of the most useful functions from this header. As always, all the function names defined are in the `std` namespace. All functions of `<cmath>` accept arguments that can be of any floating-point or integral type. Unless otherwise noted, the outcome has the same type as that of the (largest) input for floating-point arguments, and type `double` for integer arguments.

Table 2-7. Numerical Functions of the `<cmath>` Header

Function	Description
<code>abs(arg)</code>	Computes the absolute value of <code>arg</code> . Unlike most <code><cmath></code> functions, <code>abs()</code> returns an integer type if <code>arg</code> is an integer.
<code>ceil(arg)</code>	Computes a floating-point value that is the smallest integer greater than or equal to <code>arg</code> , so <code>std::ceil(2.5)</code> produces <code>3.0</code> and <code>std::ceil(-2.5)</code> produces <code>-2.0</code> .
<code>floor(arg)</code>	Computes a floating-point value that is the largest integer less than or equal to <code>arg</code> , so <code>std::floor(2.5)</code> results in <code>2.0</code> and <code>std::floor(-2.5)</code> results in <code>-3.0</code> .
<code>exp(arg)</code>	Computes the value of e^{arg} .
<code>log(arg)</code>	Computes the natural logarithm (to base e) of <code>arg</code> .
<code>log10(arg)</code>	Computes the logarithm to base 10 of <code>arg</code> .
<code>pow(arg1, arg2)</code>	Computes the value of <code>arg1</code> raised to the power <code>arg2</code> , or $arg1^{arg2}$. <code>arg1</code> and <code>arg2</code> can be integer or floating-point types. The result of <code>std::pow(2, 3)</code> is <code>8.0</code> , <code>std::pow(1.5f, 3)</code> equals <code>3.375f</code> , and <code>std::pow(4, 0.5)</code> is equal to <code>2.0</code> .
<code>sqrt(arg)</code>	Computes the square root of <code>arg</code> .
<code>round(arg)</code>	Rounds <code>arg</code> to the nearest integer. The result of <code>round()</code> is a floating-point number, even for integer inputs, whereas the results of <code>lround()</code> and <code>llround()</code> are of type <code>long</code> and <code>long long</code> , respectively. Halfway cases are rounded away from zero. In other words, <code>std::lround(0.5)</code> gives <code>1L</code> , whereas <code>std::round(-1.5f)</code> gives <code>-2.0f</code> .
<code>lround(arg)</code>	
<code>llround(arg)</code>	

Besides these, `<cmath>` also provides all basic trigonometric functions (`std::cos()`, `sin()`, and `tan()`), as well as their inverse functions (`std::acos()`, `asin()`, and `atan()`). Angles are always expressed in radians.

Let's look at some examples of how these are used. Here's how you can calculate the cosine of an angle in radians:

```
double angle {1.5}; // In radians
double cosine_value {std::cos(angle)};
```

If the angle is in degrees, you can calculate the tangent by using a value for π to convert to radians:

```
const double pi_degrees {180}; // Equivalent of pi radians in degrees
double angle_deg {60.0}; // Angle in degrees
double tangent {std::tan(std::numbers::pi * angle_deg / pi_degrees)};
```

If you know the height of a church steeple is 100 feet and you're standing 50 feet from its base, you can calculate the angle in radians of the top of the steeple like this:

```
double height {100.0}; // Steeple height in feet
double distance {50.0}; // Distance from base in feet
double angle {std::atan(distance / height)}; // Result in radians
```

You can use this value in `angle` and the value of `distance` to calculate the distance from your toe to the top of the steeple:

```
double toe_to_tip {distance / std::sin(angle)};
```

Of course, fans of Pythagoras of Samos could obtain the result much more easily, like this:

```
double toe_to_tip {std::sqrt(std::pow(distance, 2) + std::pow(height, 2))};
```

Tip The problem with an expression of form `std::atan(a / b)` is that by evaluating the division `a / b`, you lose information about the sign of `a` and `b`. In our example this does not matter much, as both `distance` and `height` are positive, but in general you may be better off calling `std::atan2(a, b)` (also defined by `<cmath>`). Because `atan2()` knows the signs of both `a` and `b`, it is capable of properly reflecting this in the resulting angle. You can consult a Standard Library reference for the detailed specification.

One important caveat with `<cmath>` is that, because it has its origins in the C Standard Library, there is no guarantee that you can import this so-called *C header* as a module. To make its functionality available in your source files you should therefore use the following `#include` preprocessor directive instead:

```
#include <cmath>
```

Caution Unlike an `import` declaration, an `#include` directive must not be followed by a semicolon. Also, do not forget the leading number sign, `#`. Most preprocessor directives begin with a `#` sign.

Refer to online Appendix A for more information regarding `#include` and other preprocessor directives. For now, you can recognize Standard Library headers that need to be included rather than imported by the “`c`” prefix in their name. Other examples of C headers that you may still use in C++ code today include `<cassert>`, `<cstddef>`, and `<cstdlib>`.

Let's try a floating-point example. Suppose that you want to construct a circular pond in which you will keep fish. Having looked into the matter, you know that you must allow two square feet of pond surface area for every six inches of fish length. You need to figure out the diameter of the pond that will keep the fish happy. Here's how you can do it:

```
// Ex2_03.cpp
// Sizing a pond for happy fish
import <iostream>;
import <numbers>; // For the pi constant
#include <cmath> // For the square root function
```

```

int main()
{
 // 2 square feet pond surface for every 6 inches of fish
 const double fish_factor { 2.0/0.5 }; // Area per unit length of fish
 const double inches_per_foot { 12.0 };

 double fish_count {}; // Number of fish
 double fish_length {}; // Average length of fish

 std::cout << "Enter the number of fish you want to keep: ";
 std::cin >> fish_count;
 std::cout << "Enter the average fish length in inches: ";
 std::cin >> fish_length;
 fish_length /= inches_per_foot; // Convert to feet
 std::cout << '\n';

 // Calculate the required surface area
 const double pond_area {fish_count * fish_length * fish_factor};

 // Calculate the pond diameter from the area
 const double pond_diameter {2.0 * std::sqrt(pond_area / std::numbers::pi)};

 std::cout << "Pond diameter required for " << fish_count << " fish is "
 << pond_diameter << " feet.\n";
}

```

With input values of 20 fish with an average length of 9 inches, this example produces the following output:

```

Enter the number of fish you want to keep: 20
Enter the average fish length in inches: 9
Pond diameter required for 20 fish is 8.74039 feet.

```

You first define two `const` variables in `main()` that you'll use in the calculation. Notice the use of a constant expression to specify the initial value for `fish_factor`. You can use any expression for an initial value that produces a result of the appropriate type. You specify `fish_factor` and `inches_per_foot` as `const` because their values are fixed and should not be altered.

Next, you define the `fish_count` and `fish_length` variables in which you'll store the user input. Both have an initial value of zero. The input for the fish length is in inches, so you convert it to feet before you use it in the calculation for the pond. You use the `/=` operator to convert the original value to feet.

You define a variable for the area for the pond and initialize it with an expression that produces the required value:

```
const double pond_area {fish_count * fish_length * fish_factor};
```

The product of `fish_count` and `fish_length` gives the total length of all the fish in feet, and multiplying this by `fish_factor` gives the required area for the pond in square feet. Once computed and initialized, the value of `pond_area` will and should not be changed anymore, so you might as well declare the variable `const` to make that clear.

The area of a circle is given by the formula πr^2 , where r is the radius. You can therefore calculate the radius of the circular pond by dividing the area by π and calculating the square root of the result. The diameter is twice the radius, so the whole calculation is carried out by this statement:

```
const double pond_diameter {2.0 * std::sqrt(pond_area / std::numbers::pi});
```

You obtain the square root using the `sqrt()` function from the `<cmath>` header.

Of course, you could calculate the pond diameter in a single statement like this:

```
const double pond_diameter
{2.0 * std::sqrt(fish_count * fish_length * fish_factor / std::numbers::pi});
```

This eliminates the need for the `pond_area` variable so the program will be smaller and shorter. It's debatable whether this is better than the original, though, because it's far less obvious what is going on.

The last statement in `main()` outputs the result. Unless you're an exceptionally meticulous pond enthusiast, however, the pond diameter has more decimal places than you need. We'll look into how you can fix that later in this chapter.

Invalid Floating-Point Results

So far as the C++ standard is concerned, the result of division by zero is undefined. Nevertheless, floating-point operations in most computers are implemented according to the IEEE 754 standard (also known as IEC 559). So in practice, compilers generally behave quite similarly when dividing floating-point numbers by zero. Details may differ across specific compilers, so consult your product documentation.

The IEEE floating-point standard defines special values having a binary mantissa of all zeroes and an exponent of all ones to represent `+infinity` or `-infinity`, depending on the sign. When you divide a positive nonzero value by zero, the result will be `+infinity`, and dividing a negative value by zero will result in `-infinity`.

Another special floating-point value defined by this standard is called *not-a-number*, usually abbreviated to `NaN`. This represents a result that isn't mathematically defined, such as when you divide zero by zero or infinity by infinity. Any operation in which either or both operands are `NaN` results in `NaN`. Once an operation results in `±infinity`, this will pollute all subsequent operations in which it participates as well. Table 2-8 summarizes all the possibilities.

Table 2-8. Floating-Point Operations with `NaN` and `±infinity` Operands

Operation	Result	Operation	Result
<code>±value / 0</code>	<code>±infinity</code>	<code>0 / 0</code>	<code>NaN</code>
<code>±infinity ± value</code>	<code>±infinity</code>	<code>±infinity / ±infinity</code>	<code>NaN</code>
<code>±infinity * value</code>	<code>±infinity</code>	<code>infinity - infinity</code>	<code>NaN</code>
<code>±infinity / value</code>	<code>±infinity</code>	<code>infinity * 0</code>	<code>NaN</code>

value in the table is any nonzero value. You can discover how your compiler presents these values by plugging the following code into `main()`:

```
double a{ 1.5 }, b{}, c{};
double result { a / b };
std::cout << a << "/" << b << " = " << result << std::endl;
```

```
std::cout << result << " + " << a << " = " << result + a << std::endl;
result = b / c;
std::cout << b << "/" << c << " = " << result << std::endl;
```

You'll see from the output when you run this how `+infinity` and `NaN` look. One possible outcome is this:

```
1.5/0 = inf
inf + 1.5 = inf
0/0 = -nan
```

Tip The easiest way to obtain a floating-point value that represents either infinity or `NaN` is using the facilities of the `<limits>` module of the Standard Library, which we discuss later in this chapter. That way you do not really have to remember the rules of how to obtain them through divisions by zero. To check whether a given number is either infinity or `NaN`, you should use the `std::isinf()` and `std::isnan()` functions provided by `<cmath>`—what to do with the Boolean-typed results of these functions will only become clear in Chapter 4, though.

Pitfalls

You need to be aware of the limitations of working with floating-point values. It's not difficult for the unwary to produce results that may be inaccurate or even incorrect. As you'll recall from Chapter 1, common sources of errors when using floating-point values include the following:

- Many decimal values don't convert exactly to binary floating-point values. The small errors that occur can easily be amplified in your calculations to produce large errors.
- Taking the difference between two nearly identical values will lose precision. If you take the difference between two values of type `float` that differ in the sixth significant digit, you'll produce a result that will have only one or two digits of accuracy. The other digits in the mantissa will be garbage. In Chapter 1, we already named this phenomenon *catastrophic cancellation*.
- Working with values that differ by several orders of magnitude can lead to errors. An elementary example of this is adding two values stored as type `float` with seven digits of precision where one value is 10^8 times larger than the other. You can add the smaller value to the larger as many times as you like, and the larger value will be unchanged.

Mixed Expressions and Type Conversion

You can write expressions involving operands of different types. For example, you could have defined the variable to store the number of fish in Ex2_03 like this:

```
unsigned int fish_count {};
```

The number of fish is certainly an integer, so this makes sense. The number of inches in a foot is also integral, so you would want to define the variable like this:

```
const unsigned int inches_per_foot {12};
```

The calculation would still work OK in spite of the variables now being of differing types. Here's an example (available in Ex2_03A):

```
fish_length /= inches_per_foot; // Convert to feet
double pond_area{fish_count * fish_length * fish_factor};
```

Technically, all binary arithmetic operands require both operands to be of the same type. Where this is not the case, however, the compiler will arrange to convert one of the operand values to the same type as the other. These are called *implicit conversions*. The way this works is that the variable of a type with the more limited range is converted to the type of the other. The `fish_length` variable in the first statement is of type `double`. Type `double` has a greater range than type `unsigned int`, so the compiler will insert a conversion for the value of `inches_per_foot` to type `double` to allow the division to be carried out. In the second statement, the value of `fish_count` will be converted to type `double` to make it the same type as `fish_length` before the multiply operation executes.

With each operation with operands of different types, the compiler chooses the operand with the type that has the more limited range of values as the one to be converted to the type of the other. In effect, it ranks the types in the following sequence, from high to low:

1. long double	4. unsigned long long	7. long
2. double	5. long long	8. unsigned int
3. float	6. unsigned long	9. int

The operand to be converted will be the one with the lower rank. Thus, in an operation with operands of type `long long` and type `unsigned int`, the latter will be converted to type `long long`. An operand of type `char`, `signed char`, `unsigned char`, `short`, or `unsigned short` is always converted to at least type `int` (remember this: it'll become relevant in the next chapter!).

Implicit conversions can produce unexpected results. Consider these statements:

```
unsigned int x {20u};
int y {30};
std::cout << x - y << std::endl;
```

You might expect the output to be `-10`, but it isn't. The output will be `4294967286`! This is because the value of `y` is converted to `unsigned int` to match the type of `x`, so the result of the subtraction is an `unsigned` integer value. And `-10` cannot be represented by an `unsigned` type. For `unsigned` integer types, going below

zero always wraps around to the largest possible integer value. That is, for a 32-bit `unsigned int` type, `-1` becomes `232 - 1` or `4294967295`, `-2` becomes `232 - 2` or `4294967293`, and so on. This then of course means that `-10` indeed becomes `232 - 10`, or `4294967286`.

Note The phenomenon where the result of a subtraction of unsigned integers wraps around to very large positive numbers is sometimes called *underflow*. In general, underflow is something to watch out for (we'll encounter examples of this in later chapters). Naturally, the converse phenomenon exists as well, and is called *overflow*. Adding the `unsigned char` values `253` and `5`, for instance, will not give `258`—the largest value a variable of type `unsigned char` can hold is `255`! Instead, the result will be `2`, or `258` modulo `256`.

Caution The outcome of over- and underflow is only defined for unsigned integers. With variables of signed integer types, the outcome of going beyond the bounds of what their type can represent is undefined—that is, it depends on your compiler and its target computer architecture.

The compiler will also insert an implicit conversion when the expression on the right of an assignment produces a value that is of a different type from the variable on the left. Here's an example:

```
int y {};
double z {5.0};
y = z; // Requires an implicit narrowing conversion
```

The last statement requires a conversion of the value of the expression on the right of the assignment to allow it to be stored as type `int`. The compiler will insert a conversion to do this, but since this is a narrowing conversion, it may issue a warning message about possible loss of data.

You need to take care when writing integer operations with operands of different types. Don't rely on implicit type conversion to produce the result you want unless you are certain it will do so. If you are not sure, what you need is an *explicit type conversion*, also called an *explicit cast*.

Explicit Type Conversion

To explicitly convert the value of an expression to a given type, you write the following:

```
static_cast<type_to_convert_to>(expression)
```

The `static_cast` keyword reflects the fact that the cast is checked statically, that is, when the code is compiled. Later, when you get to deal with classes, you'll meet *dynamic casts*, where the conversion is checked dynamically, that is, when the program is executing. The effect of the cast is to convert the value that results from evaluating `expression` to the type that you specify between the angle brackets. The expression can be anything from a single variable to a complex expression involving lots of nested parentheses. You could eliminate the warning that arises from the assignment in the previous section by writing it as follows:

```
y = static_cast<int>(z); // Never a compiler warning this time
```

By adding an explicit cast, you signal the compiler that a narrowing conversion is intentional. If the conversion is not narrowing, you'd rarely add an explicit cast. Here's another example of the use of `static_cast<>()`:

```
double value1 {10.9};
double value2 {15.9};
int whole_number {static_cast<int>(value1) + static_cast<int>(value2)}; // 25
```

The initializing value for `whole_number` is the sum of the integral parts of `value1` and `value2`, so they're each explicitly cast to type `int`. `whole_number` will therefore have the initial value 25. Note that as with integer division, casting from a floating-point type to an integral type uses *truncation*. That is, it simply discards the entire fractional part of the floating-point number.

Tip The `std::round()`, `lround()`, and `llround()` functions from `<cmath>` allow you to round floating-point numbers to the nearest integer. In many cases this is better than the truncation used by (implicit or explicit) casting.

The casts in our previous example do not affect the values stored in `value1` and `value2`, which will remain as 10.9 and 15.9, respectively. The values 10 and 15 produced by the casts are just stored temporarily for use in the calculation and then discarded. Although both casts cause a loss of information, the compiler always assumes you know what you're doing when you explicitly specify a cast.

Of course, the value of `whole_number` would be different if you wrote this:

```
int whole_number {static_cast<int>(value1 + value2)}; // 26
```

The result of adding `value1` and `value2` will be 26.8, which results in 26 when converted to type `int`. This is again different from what you would obtain if you instead wrote this:

```
int whole_number {static_cast<int>(std::round(value1 + value2))}; // 27
```

As always with braced initializers, without the explicit type conversion in this statement, the compiler will either refuse to insert or at least warn about inserting implicit narrowing conversions.

Generally, the need for explicit casts should be rare, particularly with basic types of data. If you have to include a lot of explicit conversions in your code, it's often a sign that you could choose more suitable types for your variables. Still, there are circumstances when casting is necessary, so let's look at a simple example. This example converts a length in yards as a decimal value to yards, feet, and inches:

```
// Ex2_04.cpp
// Using explicit type conversions
import <iostream>

int main()
{
 const unsigned feet_per_yard {3};
 const unsigned inches_per_foot {12};
 const unsigned inches_per_yard {feet_per_yard * inches_per_foot};
```

```

double length {}; // Length as decimal yards
unsigned int yards{}; // Whole yards
unsigned int feet {}; // Whole feet
unsigned int inches {}; // Whole inches

std::cout << "Enter a length in yards as a decimal: ";
std::cin >> length;

// Get the length as yards, feet, and inches
yards = static_cast<unsigned int>(length);
feet = static_cast<unsigned int>((length - yards) * feet_per_yard);
inches = static_cast<unsigned int>(length * inches_per_yard) % inches_per_foot;

std::cout << length << " yards converts to "
 << yards << " yards "
 << feet << " feet "
 << inches << " inches." << std::endl;
}

```

This is typical output from this program:

```

Enter a length in yards as a decimal: 2.75
2.75 yards converts to 2 yards 2 feet 3 inches.

```

The first three statements in `main()` define unsigned integer constants to convert between yards, feet, and inches. You declare these as `const` to prevent them from being modified accidentally. The variables that will store the results of converting the input to yards, feet, and inches are of type `unsigned int` and initialized with zero.

The statement that computes the whole number of yards from the input value is as follows:

```
yards = static_cast<unsigned int>(length);
```

The cast discards the fractional part of the value in `length` and stores the integral result in `yards`. You could omit the explicit cast here and leave it to the compiler to take care of, but it's always better to write an explicit cast in such cases. If you don't, it's not obvious that you realized the need for the conversion and the potential loss of data. Many compilers will then issue a warning as well.

You obtain the number of whole feet with this statement:

```
feet = static_cast<unsigned int>((length - yards) * feet_per_yard);
```

Subtracting `yards` from `length` produces the fraction of a yard in the length as a `double` value. The compiler will arrange for the value in `yards` to be converted to type `double` for the subtraction. The value of `feet_per_yard` will then be converted to `double` to allow the multiplication to take place, and finally the explicit cast converts the result from type `double` to type `unsigned int`.

The final part of the calculation obtains the residual number of whole inches:

```
inches = static_cast<unsigned int>(length * inches_per_yard) % inches_per_foot;
```

The explicit cast applies to the total number of inches in length, which results from the product of length and inches_per_yard. Because length is type double, the const value will be converted implicitly to type double to allow the product to be calculated. The remainder after dividing the integral number of inches in length by the number of inches in a foot is the number of residual inches.

Old-Style Casts

Prior to the introduction of `static_cast<>` into C++ around 1998—so a very, very long time ago—explicit casts were written like this:

```
(type_to_convert_to)expression
```

The result of expression is cast to the type between the parentheses. For example, the statement to calculate inches in the previous example could be written like this:

```
inches = (unsigned int)(length * inches_per_yard) % inches_per_foot;
```

This type of cast is a remnant of the C language and is therefore also referred to as a *C-style cast*. There are several kinds of casts in C++ that are now differentiated, but the old-style casting syntax covers them all. Because of this, code using the old-style casts is more prone to errors. It isn't always clear what you intended, and you may not get the result you expected. Also, the round parentheses blend in too much with the surrounding (compound) expressions—the `static_cast<>()` operator is far easier to spot visually. Therefore:

Tip You'll still see old-style casts at times because it's still part of the language, but we strongly recommend you do not use them in new code. One should never use C-style casts in C++ code anymore. Period. That is why this is also the last time we mention this syntax in this book....

Formatting Strings

Earlier in this chapter we wrote you a highly scientific program to recommend a suitable diameter for your new fish pond. For 20 fish with an average length of nine inches, Ex2_03A produced the following output:

```
Pond diameter required for 20 fish is 8.74039 feet.
```

Extremely insightful. Only: we do not know about you but whenever we dig ponds we rarely measure their size up to one thousandth of an inch (one hundredth of a millimeter for our metric readers). Most fish really aren't that fussy. So why output the diameter with such a high precision?

Of course you could attempt to round each number up to the desired number of decimals yourself, before sending it to the output stream (that would make for an interesting exercise, actually). But surely there are better solutions? Let's explore.

Formatting Stream Output

You can change the way an output stream formats data using *stream manipulators*. You apply a stream manipulator by inserting it into the stream using its `<<` operator together with the data itself. With the `setprecision()` manipulator of the `<iomanip>` module, for instance, you can tweak the number of decimal digits the stream uses to format floating-point numbers. Here is an example.

```
std::cout << "Pond diameter required for " << fish_count << " fish is "
 << std::setprecision(2) // Use two significant digits
 << pond_diameter << " feet.\n"; // Output value is 8.7
```

The standard `<iostream>` and `<iomanip>` modules define many more stream manipulators. Examples include `std::hex` (produces hexadecimal numbers), `std::scientific` (enables exponent notation for floating-point numbers), and `std::setw()` (used to format tabular data). We do not discuss stream manipulators in detail here, however, because in this book we will use `std::format()` instead. The reason is that, compared to stream manipulators, this C++20 function is slightly more powerful, tends to result in more compact and readable code, and is often faster in execution. You can consult a Standard Library reference to find out more about stream manipulators. Doing so should be a walk in the park once you know `std::format()`, though, as formatting with manipulators is based on the exact same concepts as formatting with `std::format()` (width, precision, fill characters, and so on).

String Formatting with `std::format()`

After importing C++20's `<format>` module, you can replace the output statement of Ex2_03A with the following one (note that in Ex2_03A the type of `fish_count` was changed from `double` to `unsigned int`):

```
std::cout << std::format("Pond diameter required for {} fish is {} feet.\n",
 fish_count, pond_diameter);
```

The first argument to `std::format()` is always the *format string*. This string contains any number of *replacement fields*, each surrounded with a pair of curly braces, `{}`. The format string is followed by zero or more additional *arguments*, generally one per replacement field. In our example there are two: `fish_count` and `pond_diameter`. The result of `std::format()` then is a copy of the format string where each field is replaced with a textual representation of one of these arguments.

In our initial example both replacement fields are empty. This means that `std::format()` will match them with the other two arguments, `fish_count` and `pond_diameter`, in left-to-right order, and that it will use its default formatting rules to convert these values into text. Here is the expected output (you can find the complete program in Ex2_03B.cpp):

Pond diameter required for 20 fish is 8.740387444736633 feet.

A good start. Only: we seem to have made matters worse. We're now digging ponds with sub-femtometer precision—a precision that is about a million times smaller than your average atom. The reason is that the default precision of `std::format()` is such that it ensures so-called *lossless round-trips*. This means that if you convert any formatted number back into a value of the same type, you by default obtain the exact same value as the one you started with. For a `double` this can result in strings with up to 16 decimal digits³, as in our example.

³ Not all `doubles` will be formatted using 16 digits, though. The default formatting of the `double` value `1.5`, for instance, would just be "1.5".

But of course you can override the default formatting. You do so by adding a *format specifier* between the curly braces of a replacement field. We discuss this in the next subsection. After that, we'll explain you how to override the default left-to-right order, and how to output the same value more than once.

Format Specifiers

A format specifier is a seemingly cryptic sequence of numbers and characters, introduced by a colon, telling `std::format()` how you would like the corresponding data to be formatted. To tune floating-point precision, for instance, you add, after the mandatory colon, a dot followed by an integer number:

```
std::cout << std::format("Pond diameter required for {} fish is {:.2} feet.\n",
 fish_count, pond_diameter);
```

By default, this integer specifies the *total number of significant digits* (2 in our example), counting digits both before and after the decimal point. The result thus becomes (see `Ex2_03C.cpp`):

Pond diameter required for 20 fish is 8.7 feet.

You can instead make the precision specify the number of digits *after* the decimal point—the *number of decimal places* in other words—by enabling so-called “fixed-point” formatting of floating-point numbers. You do so by appending the letter `f` to the format specifier. If you replace `{:.2}` with `{:.2f}` in our running example, it produces the following output:

Pond diameter required for 20 fish is 8.74 feet.

Note You obtain the equivalent with stream manipulators by inserting `<< std::precision(2) << std::fixed` into an output stream. See how much more compact ‘`{:.2f}`’ is?

Here is the (slightly simplified) general form of the format specifiers for fields of fundamental and string types:

`[[fill][align][sign][#][0][width][.precision][type]]`

The square brackets are for illustration purposes only and mark optional *formatting options*. Not all options are applicable to all field types. `precision`, for instance, is only applicable to floating-point numbers (as you already know) and strings (where it defines how many characters will be used from the string).

Caution If you specify an unsupported formatting option, or if you make any syntactical mistake in one of the format specifiers, `std::format()` will fail. To report this failure, `std::format()` raises what is known as an *exception*. If such an exception occurs, and there is no error handling code in place; your entire program instantly terminates with an error. You can give this a try by replacing the format string in `Ex2_03C.cpp` with the following (we added a precision to the first format specifier):

```
std::cout << std::format("Pond diameter required for {:.2} fish is {:.2} feet.\n",
 fish_count, pond_diameter);
```

Because `fish_count` is an integer, you are not allowed to specify a precision for that field. And so this invocation of `std::format()`, and by extension your entire program, will fail when executed.

Even though we only explain how to handle exceptions in Chapter 16, you need a means to debug failing `std::format()` statements. After all: you will be using `std::format()` in examples and exercises long before Chapter 16, and finding out which tiny little mistake you made in a format specifier can be tricky at times. Hence, the following tip:

Tip To debug a failing `std::format()` expression, you can put the corresponding statement inside a so-called try-catch block as follows (this code is available in `Ex2_03D.cpp`):

```
try
{
 std::cout << std::format("Pond diameter required for {:.2} fish is {:.2} feet.\n",
 fish_count, pond_diameter);
}
catch (const std::format_error& error)
{
 std::cout << error.what(); // Outputs "precision not allowed for this argument type"
}
```

The program will now no longer fail and instead will output a diagnostic message that should aid you in fixing the buggy format specifier. This try-catch snippet uses several language elements you do not know yet (references, exceptions, etc.), but you can easily copy-paste it from `Ex2_03D.cpp` whenever you need it.

Formatting Tabular Data

The following formatting options (highlighted in black) allow you to control the width and alignment of each field. We regularly use them in this book to output text that resembles a table.

`[[fill][align][sign][#][0][width][.precision][type]]`

`width` is a positive integer that defines the *minimum field width*. If needed, extra characters are inserted into the formatted field to reach this minimum width. Which characters are inserted and where depends both on the field's type and which other formatting options are present:

- For numeric fields, if the `width` option is preceded with 0 (zero), extra 0 characters are inserted before the number's digits, but after any sign character (+ or -) or prefix sequence (such as `0x` for hexadecimal numbers: see later).
- Otherwise, the so-called *fill character* is inserted. The default fill character is a space, but you can override this with the `fill` formatting option. The `align` option determines where this fill character is inserted. A field can be *left-aligned* (<), *right-aligned* (>), or *centered* (^). The default alignment depends on the field's type.

You cannot specify the `fill` character without specifying an alignment as well. Note also that the `fill`, `align`, and `0` options have no effect unless you also specify a `width`.

Still with us? Or is your head starting to spin? We know: we just threw a lot of formatting options at you all at once. High time we made it all concrete with some code. We recommend that you take your time to analyze this next example (perhaps you can try to predict what the output will look like?), and to play with its format specifiers to see the effects of the different formatting options.

```
// Ex2_05.cpp
// The width, alignment, fill, and 0 formatting options of std::format()
import <iostream>;
import <format>;

int main()
{
 // Default alignment: right for numbers, left otherwise
 std::cout << std::format("{:7}{:7}{:7}{:7}{:7}\n", 1, -.2, "str", 'c', true);
 // Left and right alignment + custom fill character
 std::cout << std::format("{:<7}{:<7}{:>7}{:>7}{:>7}\n", 1,-.2,"str",'c',true);
 // Centered alignment + 0 formatting option for numbers
 std::cout << std::format("{:^07}{:^07}{:^7}{:^7}{:^7}\n", 1, -.2, "str", 'c', true);
}
```

Because we use the same width, 7, for all fields, the result resembles a table. More specifically, the result looks as follows:

1	-0.2	str	c	true
*****	-0.2***	****str	*****c	***true
0000001	-0000.2	str	c	true

From the first line, you see that the default alignment of fields is not always the same. By default numeric fields align to the right, whereas string, character, and Boolean fields align to the left.

For the second line, we mirrored all default alignments using the `<` and `>` alignment options. We also set the fill character of all fields to `*`.

The third line showcases two more options: centered alignment (`^`) and the special `0` filling option for numeric fields (`0` may only be used for numeric fields).

Formatting Numbers

These four remaining options are mostly relevant to numeric fields:

`[[fill][align][sign][#][0][width][.precision][type]]`

precision you know already from before, but there is much more to formatting numbers than that. Like in the previous section there is a lot to take in here, and we will make it more concrete with an example after.

- Fixed-point formatting (`f`; see earlier) is not the only supported type option for formatting floating-point numbers. Others are *scientific formatting* (`e`), *general formatting* (`g`), and even *hexadecimal formatting* (`a`).
- Integer fields are mostly equivalent to floating-point fields, except that the precision option is not allowed. Supported types include *binary formatting* (`b`) and *hexadecimal formatting* (`x`).

- Adding a # character toggles the so-called *alternate form*. For integers, the alternate form adds a *base prefix* (0x or 0b); for floating-point numbers it causes the output to always contain a decimal-point, even if no digit follows it.
- The E, G, A, B, and X formatting types are equivalent to their lowercase equivalents, except that any letter in the output is capitalized. This includes base prefixes (0X or 0B), hexadecimal digits (A through F), and values for infinity and NaN values (INF and NAN instead of inf and nan).
- The sign option is a single character that determines what is printed in front of non-negative numbers. Negative numbers are always preceded with a - character. Possible values for sign include + (instructs to put a + in front of non-negative numbers) and a space character (put a space in front of non-negative numbers).

The following example should clarify these points (the different bullets from earlier are illustrated more or less in order):

```
// Ex2_06.cpp
// Formatting numeric values with std::format()
import <iostream>;
import <format>;
import <numbers>;

int main()
{
 const double pi = std::numbers::pi;
 std::cout << std::format("Default: {:.2}, fixed: {:.2f}, scientific: {:.2e}, "
 "general: {:.2g}\n", pi, pi, pi, pi);
 std::cout << std::format("Default: {}, binary: {:b}, hex.: {:x}\n", 314, 314, 314);
 std::cout << std::format("Default: {}, decimal: {:d}, hex.: {:x}\n", 'c', 'c', 'c');
 std::cout << std::format("Alternative hex.: {:#x}, binary: {:#b}, HEX.: {:#X}\n",
 314, 314, 314);
 std::cout << std::format("Forced sign: {:+}, space sign: {: }\n", 314, 314);
 std::cout << std::format("All together: {:*<+10.4f}, {:#+#09x}\n", pi, 314);
}
```

Here is the expected outcome:

```
Default: 3.1, fixed: 3.14, scientific: 3.14e+00, general: 3.1
Default: 314, binary: 100111010, hex.: 13a
Default: c, decimal: 99, hex.: 63
Alternative hex.: 0x13a, binary: 0b100111010, HEX.: 0X13A
Forced sign: +314, space sign: 314
All together: +3.1416***, +0x00013a
```

You should be able to understand most of this yourself. Only the different formatting options for floating-point numbers may warrant some more explanation.

Scientific formatting (e or E) always adds an exponent component to the output, precisely like we did in Chapter 1 when explaining floating-point numbers. You can use the same exponent notation also when entering floating-point literals. Exponents are mostly interesting either for very small numbers (such as 2.50e-11, the radius of a hydrogen atom), or for very large numbers (such as 1.99e30, the mass of the sun).

For more regular-sized numbers, always adding an exponent component is typically not ideal, as can be seen from our example (where `pi` has exponent +00). This is where the *general formatting* option (`g` or `G`) comes in handy: by default it is equivalent to fixed-point formatting (`f` or `F`), only for very small or large numbers (the exact heuristic is not that important), it switches to scientific formatting (`e` or `E`) and adds the exponent. You can give it a run by assigning different values (large or small) to the `pi` constant in [Ex2_06](#).

Argument Indexes

Being the perceptive, critical reader that you are, you have of course been wondering why we put a colon in front of each format specifier. The reason, of course, is that there is still something that you can add to the left of this colon as well. And that something is an *argument index*. Until now all replacement fields were matched with arguments of `std::format()` in a left-to-right order. You can override this, however, by adding an argument index to each replacement field. To illustrate, consider the following variation of our favorite `format()` expression.

```
std::cout << std::format(
 "{1:.2f} feet is the diameter required for a pond with {0} fishes.\n",
 fish_count, pond_diameter
);
```

By rephrasing our sentence we have swapped the order of the two replacement fields. To then keep the order of the other two arguments, `fish_count` and `pond_diameter`, the same, we had to add an argument index to both replacement fields. This index is separated from the format specifier by a colon. If no format specifier is required, the index is not followed by a colon.

The semantics of an argument index should be rather straightforward. The only thing to watch out for is that you have to start counting at zero: the first argument, `fish_count`, has index 0, the second index 1, and so on. This may seem odd as first, but that is just the way indexes always work in C++. In Chapter 5, for instance, you'll encounter the same phenomenon again when working with arrays.

Note Of course, in our toy example the argument indexes are not really required. You could instead simply swap the order of the `fish_count` and `pond_diameter` arguments as well. It would even make the code clearer to do so. But the need for out-of-order formatting does arise in real-life scenarios, where you, as a developer, are not necessarily the one supplying the (final) format string. Instead, a technical writer may be entering user-facing text (where the order may change for grammatical reasons), or a translator may be providing translated messages (where the order may even differ between different languages). It would be a shame if a program had to be reworked each time one of these texts changes.

Besides reordering fields, you can also use argument indexes to format the same input value more than once. The second output statement of [Ex2_06](#), for instance, could be written as follows (see [Ex2_06B](#)):

```
std::cout << std::format("Default: {0}, binary: {0:b}, hex.: {0:x}\n", 314);
```

Finding the Limits

You have seen typical examples of the upper and lower limits for various types. The `<limits>` Standard Library module makes this information available for all the fundamental data types so you can access this for your compiler. Let's look at an example. To display the maximum value you can store in a variable of type `double`, you could write this:

```
std::cout << "Maximum value of type double is " << std::numeric_limits<double>::max();
```

The expression `std::numeric_limits<double>::max()` produces the value you want. By putting different type names between the angled brackets, you can obtain the maximum values for other data types. You can also replace `max()` with `min()` to get the minimum value that can be stored, but the meaning of minimum is different for integer and floating-point types. For an integer type, `min()` results in the true minimum, which will be a negative number for a signed integer type. For a floating-point type, `min()` returns the minimum positive value that can be stored.

Caution `std::numeric_limits<double>::min()` typically equals `2.225e-308`, an extremely tiny *positive* number. So, for floating-point types, `min()` does not give you the complement of `max()`. To get the lowest *negative* value a type can represent, you should use `lowest()` instead. For instance, `std::numeric_limits<double>::lowest()` equals `-1.798e+308`, a hugely negative number. For integer types, `min()` and `lowest()` always evaluate to the same number.

The following program will display the maximums and minimums for some of the numerical data types:

```
// Ex2_07.cpp
// Finding maximum and minimum values for data types
import <iostream>;
import <limits>;
import <format>;

int main()
{
 std::cout
 << std::format("The range for type short is from {} to {}\n",
 std::numeric_limits<short>::min(), std::numeric_limits<short>::max())
 << std::format("The range for type unsigned int is from {} to {}\n",
 std::numeric_limits<unsigned int>::min(),
 std::numeric_limits<unsigned int>::max())
 << std::format("The range for type long is from {} to {}\n",
 std::numeric_limits<long>::min(), std::numeric_limits<long>::max())
 << std::format("The positive range for type float is from {} to {}\n",
 std::numeric_limits<float>::min(), std::numeric_limits<float>::max())
 << std::format("The full range for type float is from {} to {}\n",
 std::numeric_limits<float>::lowest(), std::numeric_limits<float>::max())
 << std::format("The positive range for type double is from {} to {}\n",
 std::numeric_limits<double>::min(),
 std::numeric_limits<double>::max())
```

```

<< std::format("The positive range for type long double is from {} to {}\n",
 std::numeric_limits<long double>::min(),
 std::numeric_limits<long double>::max());
}

```

You can easily extend this to include additional numeric types. On our test system, the results of running the program are as follows:

```

The range for type short is from -32768 to 32767
The range for type unsigned int is from 0 to 4294967295
The range for type long is from -9223372036854775808 to 9223372036854775807
The positive range for type float is from 1.17549e-38 to 3.40282e+38
The full range for type float is from -3.40282e+38 to 3.40282e+38
The positive range for type double is from 2.22507e-308 to 1.79769e+308
The positive range for type long double is from 3.3621e-4932 to 1.18973e+4932

```

Note In Ex2_07, we used `std::format()` even though we didn't really need any of its powerful text formatting facilities (such as field width, precision, alignment, etc.). We did so to illustrate how `std::format()`, even then, offers advantages. Just count the " delimiters and `<<` operators you have to type when streaming the same output directly to `std::cout`:

```

<< "The range for type short is from " << std::numeric_limits<short>::min()
<< " to " << std::numeric_limits<short>::max() << '\n';

```

More importantly, interleaving text and invocations of `<<` like this also makes your code harder to read. That is: reconstructing the output text becomes harder, as your eyes have to scan the entire statement for snippets of text. With the `std::format()` version, on the other hand, you can instantly see that the output will be of the form "The range for type short is from ... to ... \n".

Finding Other Properties of Fundamental Types

You can retrieve many other items of information about various types. The number of binary digits, or bits, for example, is returned by this expression:

```
std::numeric_limits<type_name>::digits
```

`type_name` is the type in which you're interested. For floating-point types, you'll get the number of bits in the mantissa. For signed integer types, you'll get the number of bits in the value, that is, excluding the sign bit. You can also find out what the range of the exponent component of floating-point values is, whether a type is signed or not, and so on. You can consult a Standard Library reference for the complete list.

Before we move on, though, there are two more `numeric_limits`<> functions we still want to introduce. We promised you earlier that we would. To obtain the special floating-point values for infinity and not-a-number (NaN), you should use expressions of the following form:

```
float positive_infinity = std::numeric_limits<float>::infinity();
double negative_infinity = -std::numeric_limits<double>::infinity();
long double not_a_number = std::numeric_limits<long double>::quiet_NaN();
```

None of these expressions would compile for integer types, nor would they compile in the unlikely event that the floating-point types that your compiler uses do not support these special values. Besides `quiet_NaN()`, there's a function called `signaling_NaN()`—so not `loud_NaN()` or `noisy_NaN()`. The difference between the two is outside the scope of this brief introduction. If you're interested, you can always consult your Standard Library documentation.

Working with Character Variables

Variables of type `char` are used primarily to store a code for a single character and occupy one byte. The C++ standard doesn't specify the character encoding to be used for the basic character set, so in principle this is down to the particular compiler, but it's usually ASCII.

You define variables of type `char` in the same way as variables of the other types that you've seen. Here's an example:

```
char letter; // Uninitialized - so junk value
char yes {'Y'}, no {'N'}; // Initialized with character literals
char ch {33}; // Integer initializer equivalent to '!'
```

You can initialize a variable of type `char` with a character literal between single quotes or by an integer. An integer initializer must be within the range of type `char`—remember, it depends on the compiler whether it is a signed or unsigned type. Of course, you can specify a character as one of the escape sequences you saw in Chapter 1.

There are also escape sequences that specify a character by its code expressed as either an octal or a hexadecimal value. The escape sequence for an octal character code is one to three octal digits preceded by a backslash. The escape sequence for a hexadecimal character code is one or more hexadecimal digits preceded by `\x`. You write either form between single quotes when you want to define a character literal. For example, the letter 'A' could be written as hexadecimal '`\x41`' in ASCII. Obviously, you could write codes that won't fit within a single byte, in which case the result is implementation defined.

Variables of type `char` are numeric; after all, they store integer codes that represent characters. They can therefore participate in arithmetic expressions, just like variables of type `int` or `long`. Here's an example:

```
char ch {'A'};
char letter {ch + 2}; // letter is 'C'
++ch; // ch is now 'B'
ch += 3; // ch is now 'E'
```

When you write a `char` variable using `cout` or `format()`, it is by default output as a character, not as an integer. If you want to see it as a numerical value with `cout`, you have no choice but to cast it to another integer type first. With `format()`, you can instead format the character using binary (`b`), decimal (`d`), or hexadecimal (`x`) formatting. Here's an example:

```
std::cout << std::format("ch is '{0}' which is code {0:#x}\n", ch);
```

This produces the following output:

```
ch is 'E' which is code 0x45
```

We used argument indexes (0) to format the same character value twice—once with default formatting, and once with the alternate form (#) of lowercase hexadecimal formatting (x).

When you use `>>` to read from a stream into a variable of type `char`, the first nonwhitespace character will be stored. This means you can't read whitespace characters in this way; they're simply ignored. Further, you can't read a numerical value into a variable of type `char`; if you try, the character code for the first digit will be stored.

Working with Unicode Characters

ASCII is generally adequate for national language character sets that use Latin characters. However, if you want to work with characters for multiple languages simultaneously or if you want to handle character sets for many non-English languages, 256 character codes doesn't go nearly far enough, and Unicode is the answer. You can refer to Chapter 1 for an introduction to Unicode and character encodings.

Type `wchar_t` is a fundamental type intended for character sets where a single character does not fit into one byte. Hence its name: `wchar_t` derives from *wide character*, because the character is “wider” than the usual one-byte character. By contrast, type `char` is referred to as “narrow” because of the limited range of character codes that are available.

You define wide-character literals in a similar way to literals of type `char`, but you prefix them with `L`. Here's an example:

```
wchar_t z {L'Z'};
```

This defines `z` as type `wchar_t` and initializes it to the wide-character representation for Z.

Your keyboard may not have keys for representing other national language characters, but you can still create them using hexadecimal notation. Here's an example:

```
wchar_t cc {L'\x00E7'}; // Initialized with the wide-character encoding of c-cedilla (ç)
```

The value between the single quotes is an escape sequence that specifies the hexadecimal representation of the character code. The backslash indicates the start of the escape sequence, and x or X after the backslash signifies that the code is hexadecimal (see also Chapter 1).

The problem with type `wchar_t` is that its size is highly implementation-specific, as is the encoding used by the compiler for wide-character literals. Both generally correspond to the preferred wide-character encoding of the target platform. For Windows, `wchar_t` is therefore typically 16-bit wide and wide-character literals are encoded with UTF-16; for most other platforms, `wchar_t` is 32-bit wide and wide-character literals are encoded with UTF-32. While that makes `wchar_t` perfectly suited for interacting with native Unicode APIs, it does not lend itself to writing code that is portable across different platforms.

Unless you are interacting with `wchar_t`-based APIs, it is therefore recommended to use types `char8_t`, `char16_t`, or `char32_t` instead. Values of these types are intended to store characters encoded as UTF-8, UTF-16, or UTF-32, respectively, and their sizes are the same on all common platforms (we're sure you can guess what these sizes are...). Here are some example variables of these three types:

```
char8_t yen {u8'\x00A5'}; // Initialized with UTF-8 code for the yen sign (¥)
char16_t delta {u'\x0394'}; // Initialized with UTF-16 code for Greek Delta (Δ)
char32_t ya {U'\x044f'}; // Initialized with UTF-32 code for cyrillic letter ya (ѧ)
```

The prefixes `u8`, `u`, and `U` to the literals indicate that they are UTF-8, UTF-16, and UTF-32, respectively.

If your editor and compiler have the capability to process Unicode characters, and you know how to type such letters on your keyboard, you can define Unicode character variables without the escape sequences as well (see Chapter 1):

```
wchar_t cc {L'ç'};
char8_t yen {u8'¥'};
char16_t delta {u16'Δ'};
char32_t ya {U'я'};
```

Because UTF-8 and UTF-16 are variable-width encodings, not all letters can be represented by a single character. The Greek letter Δ , for instance, needs a sequence of two bytes to be encoded in UTF-8.

```
char8_t delta8 {u8'Δ'}; /* Error: Δ (code point U+0394) encoded as 2 UTF-8 code units */
```

Note The `char8_t` type was introduced in C++20. Most legacy code and libraries will therefore still use type `char` to represent UTF-8 encoded letters. This can be confusing, at times, because the same type is used to store narrow (generally ASCII-encoded) letters. New code should therefore shift toward using `char8_t` as much as possible.

The Standard Library provides standard input and output streams `wcin` and `wcout` for reading and writing characters of type `wchar_t`, but there is no provision with the library for handling `char8_t`, `char16_t`, or `char32_t` character data. We briefly return to processing Unicode characters in Chapter 7, where we discuss strings.

The auto Keyword

You use the `auto` keyword to indicate that the compiler should deduce the type of a variable. Here are some examples:

```
auto m {10}; // m has type int
auto n {200UL}; // n has type unsigned long
auto p {std::numbers::pi}; // p has type double
```

The compiler will deduce the types for `m`, `n`, and `p` from the initial values you supply. You can use functional or assignment notation with `auto` for the initial value as well:

```
auto m = 10; // m has type int
auto n = 200UL; // n has type unsigned long
auto p(std::numbers::pi); // p has type double
```

Having said that, this is not really how the `auto` keyword is intended to be used. When defining variables of fundamental types, you often might as well specify the type explicitly. You'll meet the `auto` keyword again later in the book where it is more appropriately and much more usefully applied.

■ **Caution** You need to be careful when using braced initializers with the `auto` keyword. For example, suppose you write this (notice the equals sign!):

```
auto m = {10}; // m has type std::initializer_list<int>
```

Then the type deduced for `m` will not be `int`, but instead will be `std::initializer_list<int>`. To give you some context, this is the same type you would get if you'd use a list of elements between the braces:

```
auto list = {1, 2, 3}; // list has type std::initializer_list<int>
```

You will see later that such lists are typically used to specify the initial values of containers such as `std::vector<>`. As of C++17, this is the only minor quirk you need to be aware of. If you are using an older compiler, however, unexpected types may be deduced in place of `auto` in many more cases. Here's an overview:

```
/* C++11 and C++14 */
auto i {10}; // i has type std::initializer_list<int> !!!
auto pi = {3.14159}; // pi has type std::initializer_list<double>
auto list1{1, 2, 3}; // list1 has type std::initializer_list<int>
auto list2 = {4, 5, 6};  // list2 has type std::initializer_list<int>

/* C++17 and later */
auto i {10}; // i has type int
auto pi = {3.14159}; // pi has type std::initializer_list<double>
auto list1{1, 2, 3}; // error: does not compile!
auto list2 = {4, 5, 6};  // list2 has type std::initializer_list<int>
```

To summarize, if your compiler properly supports C++17, you can use braced initialization to initialize any variable with a single value, provided you do not combine it with an assignment. If your compiler is not fully up-to-date yet, however, you should simply never use braced initializers with `auto`. Instead, either explicitly state the type or use assignment or functional notation.

Summary

In this chapter, we covered the basics of computation in C++. You learned about most of the fundamental types of data that are provided for in the language. The essentials of what we've discussed up to now are as follows:

- Constants of any kind are called literals. All literals have a type.
- You can define integer literals as decimal, hexadecimal, octal, or binary values.
- A floating-point literal must contain a decimal point or an exponent or both. If there is neither, you have specified an integer.
- The fundamental types that store integers are `short`, `int`, `long`, and `long long`. These store signed integers, but you can also use the type modifier `unsigned` preceding any of these type names to produce a type that occupies the same number of bytes but stores unsigned integers.

- The floating-point data types are `float`, `double`, and `long double`.
- Uninitialized variables generally contain garbage values. Variables may be given initial values when they’re defined, and it’s good programming practice to do so. A braced initializer is the preferred way of specifying initial values.
- A variable of type `char` can store a single character and occupies one byte. Type `char` may be `signed` or `unsigned`, depending on your compiler. You can also use variables of the types `signed char` and `unsigned char` to store integers. Types `char`, `signed char`, and `unsigned char` are different types.
- Type `wchar_t` stores a wide character and occupies either two or four bytes, depending on your compiler. Types `char8_t`, `char16_t`, and `char32_t` may be better for handling Unicode characters in a cross-platform manner.
- You can fix the value of a variable by using the `const` modifier. The compiler will check for any attempts within the program source file to modify a variable defined as `const`.
- The four main mathematic operations correspond to the binary `+`, `-`, `*`, and `/` operators. For integers, the modulus operator `%` gives you the remainder after integer division.
- The `++` and `--` operators are special shorthand for adding or subtracting one from a numeric variable. Both exist in postfix and prefix forms.
- You can mix different types of variables and constants in an expression. The compiler will arrange for one operand in a binary operation to be automatically converted to the type of the other operand when they differ.
- The compiler will automatically convert the type of the result of an expression on the right of an assignment to the type of the variable on the left when these are different. This can cause loss of information when the left-side type isn’t able to contain the same information as the right-side type—`double` converted to `int`, for example, or `long` converted to `short`.
- You can explicitly convert a value of one type to another using the `static_cast<>()` operator.
- The `std::format()` function of the `<format>` module offers a multitude of options to tune the formatting of textual output.

EXERCISES

The following exercises enable you to try what you’ve learned in this chapter. If you get stuck, look back over the chapter for help. If you’re still stuck after that, you can download the solutions from the Apress website (www.apress.com/book/download.html), but that really should be a last resort.

Exercise 2-1. Create a program that converts inches to feet and inches. In case you’re unfamiliar with imperial units: 1 foot equals 12 inches. An input of 77 inches, for instance, should thus produce an output of 6 feet and 5 inches. Prompt the user to enter an integer value corresponding to the number of inches and then make the conversion and output the result.

Exercise 2-2. Write a program that will compute the area of a circle. The program should prompt for the radius of the circle to be entered from the keyboard. Calculate the area using the formula `area = pi * radius * radius`, and then display the result.

Exercise 2-3. For your birthday you've been given a long tape measure and an instrument that measures angles (the angle between the horizontal and a line to the top of a tree, for instance). If you know the distance, d , you are from a tree, and the height, h , of your eye when peering into your angle-measuring device, you can calculate the height of the tree with the formula $h + d * \tan(\text{angle})$. Create a program to read h in inches, d in feet and inches, and angle in degrees from the keyboard, and output the height of the tree in feet.

Note There is no need to chop down any trees to verify the accuracy of your program. Just check the solutions on the Apress website!

Exercise 2-4. Your body mass index (BMI) is your weight, w , in kilograms divided by the square of your height, h , in meters ($w / (h * h)$). Write a program to calculate the BMI from a weight entered in pounds and a height entered in feet and inches. A kilogram is 2.2 pounds, and a foot is 0.3048 meters.

Exercise 2-5. Knowing your BMI with a precision higher than one decimal digit after the decimal point is, well, pointless. Adjust the program of Exercise 2-4 accordingly.

Exercise 2-6. Reproduce Table 2-6 with a program, without hard-coding the numeric values or filling spaces, of course. If your command-line interface does not support Unicode characters (perfectly possible), you can replace π with "pi" and omit φ (the Greek letter "phi," in case you were wondering).

Exercise 2-7. Add a row to your table of Exercise 2-6 for $\sin(\pi/4)$, showing the result with exponent notation and five digits after the decimal point. Make sure the exponent component begins with a capital E, not a lowercase e.

Exercise 2-8. Here's an extra exercise for puzzle fans. Write a program that will prompt the user to enter two different positive integers. Identify in the output the value of the larger integer and the value of the smaller integer. Using the decision-making facilities of Chapter 5, this would be like stealing a piece of cake from a baby while walking in the park. What makes this a tough brain teaser, though, is that this can be done solely with the operators you've learned about in this chapter!

CHAPTER 3

Working with Fundamental Data Types

In this chapter, we expand on the types that we discussed in the previous chapter and explain how variables of the basic types interact in more complicated situations. We also introduce some new features of C++ and discuss some of the ways that these are used.

In this chapter, you'll learn

- How the execution order in an expression is determined
- What the bitwise operators are and how you use them
- What variable scope is and what its effects are
- What the storage duration of a variable is and what determines it
- How you can define a new type that limits variables to a fixed range of possible values
- How you can define alternative names for existing data types

Operator Precedence and Associativity

You already know that there is a priority sequence for executing arithmetic operators in an expression. You'll meet many more operators throughout the book, including a few in this chapter. In general, the sequence in which operators in an expression are executed is determined by the *precedence* of the operators. Operator precedence is just a fancy term for the priority of an operator.

Some operators, such as addition and subtraction, have the same precedence. That raises the question of how an expression such as $a+b-c+d$ is evaluated. When several operators from a group with the same precedence appear in an expression, in the absence of parentheses, the execution order is determined by the *associativity* of the group. A group of operators can be *left-associative*, which means operators execute from left to right, or they can be *right-associative*, which means they execute from right to left.

Nearly all operator groups are left-associative, so most expressions involving operators of equal precedence are evaluated from left to right. The only right-associative operators are all unary operators, the various assignment operators, and the conditional operator. Table 3-1 shows the precedence and associativity of all the operators in C++. You haven't met most of these operators yet, but when you need to know the precedence and associativity of any operator, you'll know where to find it.

Table 3-1. The Precedence and Associativity of C++ Operators

Precedence	Operators	Associativity
1	::	Left
2	() [] -> . Postfix ++ and --	Left
3	! ~ Unary + and - Prefix ++ and -- Address-of & and indirection * C-style cast (type) sizeof co_await (related to coroutines, not discussed in this book) new new[] delete delete[]	Right
4	.* ->* (pointers-to-members, not discussed in this book)	Left
5	* / %	Left
6	Binary + and -	Left
7	<< >>	Left
8	<=>	Left
9	< <= > >=	Left
10	== !=	Left
11	&	Left
12	^	Left
13		Left
14	&&	Left
15		Left
16	? : (conditional operator) = *= /= %= += -= &= ^= = <<= >>= throw co_yield (related to coroutines, not discussed in this book)	Right
17	, (comma operator)	Left

Each row in Table 3-1 is a group of operators of equal precedence, and the rows are in precedence sequence, from highest to lowest. Let's see a simple example to make sure that it's clear how all this works. Consider this expression:

x*y/z - b + c - d

The * and / operators are in the same group with precedence that is higher than the group containing + and -, so the expression x*y/z is evaluated first, with a result of r, say. The operators in the group containing * and / are left-associative, so the expression is evaluated as though it was (x*y)/z. The next step is the evaluation of r - b + c - d. The group containing the + and - operators is also left-associative, so this will be evaluated as ((r - b) + c) - d. Thus, the whole expression is evaluated as though it was written as follows:

((((x*y)/z) - b) + c) - d

Remember, nested parentheses are evaluated in sequence from the innermost to the outermost. You probably won't be able to remember the precedence and associativity of every operator, at least not until you have spent a lot of time writing C++ code. Whenever you are uncertain, you can always add parentheses to make sure things execute in the sequence you want. And even when you *are* certain (because you happen to be a precedence guru), it never hurts to add some extra parentheses to clarify a complex expression.

Bitwise Operators

As their name suggests, *bitwise operators* enable you to operate on an integer variable at the bit level. You can apply the bitwise operators to any type of integer, both `signed` and `unsigned`, including type `char`. However, they're usually applied to `unsigned` integer types. A typical application is to set individual bits in an integer variable. Individual bits are often used as *flags*, which is the term used to describe binary state indicators. You can use a single bit to store any value that has two states: on or off, male or female, true or false.

You can also use the bitwise operators to work with several items of information stored in a single variable. For instance, color values are usually recorded as three 8-bit values for the intensities of the red, green, and blue components in the color. These are typically packed into three bytes of a 4-byte word. The fourth byte is not wasted either; it usually contains a value for the transparency of the color. This transparency value is called the color's *alpha* component. Such color encodings are commonly denoted by letter quadruples such as `RGBA` or `ARGB`. The order of these letters then corresponds to the order in which the red (R), green (G), blue (B), and alpha (A) components appear in the 32-bit integer, with each component encoded as a single byte. To work with individual color components, you need to be able to separate the individual bytes from a word, and the bitwise operators are just the tool for this.

Let's consider another example. Suppose you need to record information about fonts. You might want to store the style and the size of each font and whether it's bold or italic. You could pack all of this information into a 2-byte integer variable, as shown in Figure 3-1.

Using Bits to Store Font Data

Figure 3-1. Packing font data into two bytes

Here one bit records whether the font is italic—1 signifies italic, and 0 signifies normal. Another bit specifies whether the font is bold. One byte selects one of up to 256 different styles. Five bits could record the point size up to 31 (or 32, if you disallow letters of size zero). Thus, in one 16-bit word you have four separate pieces of data. The bitwise operators provide you with the means of accessing and modifying the individual bits and groups of bits from an integer very easily so they provide you with the means of assembling and disassembling the 16-bit word.

The Bitwise Shift Operators

The bitwise *shift operators* shift the contents of an integer variable by a specified number of bits to the left or right. These are used in combination with the other bitwise operators to achieve the kind of operations we described in the previous section. The `>>` operator shifts bits to the right, and the `<<` operator shifts bits to the left. Bits that fall off either end of the variable are lost.

All the bitwise operations work with integers of any type, but we'll use type `short`, which is usually two bytes, to keep the figures simple. Suppose you define and initialize a variable, `number`, with this statement:

```
unsigned short number {16387};
```

You can shift the contents of this variable with this statement:

```
auto result{ static_cast<unsigned short>(number << 2) }; // Shift left two bit positions
```

Caution If you want `result` to have the same type as `number`, namely `unsigned short`, you have to add an explicit type conversion using `static_cast<>`. The reason is that the expression `number << 2` evaluates to a value of type `int`, despite the fact that `number` starts out as type `short`. There are technically no bitwise or even mathematical operators for integer types smaller than `int` (that is: the same would happen for, say, `number + 1`). If their operands are either `char` or `short`, they are always implicitly converted to `int` first. Signedness is not preserved during this conversion either.

The left operand of the left shift operator, `<<`, is the value to be shifted, and the right operand specifies the number of bit positions by which the value is to be shifted. Figure 3-2 shows the effect.

Decimal 16,387 in binary is:

0	1	0	0	0	0	0	0	0	0	0	0	0	1	1
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

Shift left 2:

These two bits are shifted out and lost.

Zeros are shifted in from the right.

Shift right 2:

Zeros are shifted in from the left.

These two bits are shifted out and lost.

Figure 3-2. Shift operations

As you can see from Figure 3-2, shifting 16,387 two positions to the left produces the value 12. The rather drastic change in the value is the result of losing the high order bit. This statement shifts the value right two bit positions:

```
result = static_cast<unsigned short>(number >> 2); // Shift right two bit positions
```

The result is 4,096, so shifting right two bits effectively divides the value by 4. As long as bits aren't lost, shifting n bits to the left is equivalent to multiplying by 2^n . In other words, it's equivalent to multiplying by $2n$. Similarly, shifting right n bits is equivalent to dividing by 2^n . But beware: as you saw with the left shift of number, if significant bits are lost, the result is nothing like what you would expect. However, this is not different from the "real" multiply operation. If you multiplied the 2-byte number by 4, you would get the same result, so shifting left and multiplying are still equivalent. The incorrect result arises because the result of the multiplication is outside the range of a 2-byte integer.

When you want to modify the original value of a variable using a shift operation, you can do so using the `>>=` or `<<=` operator. Here's an example:

```
number >>= 2; // Shift right two bit positions
```

This is equivalent to the following:

```
number = static_cast<unsigned short>(number >> 2); // Shift right two bit positions
```

There's no confusion between these shift operators and the insertion and extraction operators for input and output. In this case, as far as the compiler is concerned, the meaning is clear from the context. But sometimes you do need to be careful. For example, suppose you want to verify that, for number equal to 16,387, the expression number $\ll 2$ does indeed result in 12 as seen in Figure 3-2. Then you could write the following, very reasonable-looking statement:

```
std::cout << number<<2 << std::endl; // Prints 163872 ("16387" followed by "2")
```

Unfortunately, the compiler interprets this shift operator as a stream insertion operator, so you do not get the intended result. To fix this you need to add extra parentheses:

```
std::cout << (number<<2) << std::endl; // Prints 65548
```

Better, but this still does not produce the predicted outcome 12. Instead, it prints 65,548, which happens to be 16,387 times 4. The reason is that prior to shifting its bits to the left, number, being of type `unsigned short`, is again implicitly promoted to a value of type (`signed`) `int`. And `int`, unlike `unsigned short`, is more than large enough to represent the exact result, 65,548. To obtain 12 as in Figure 3-2, you can use `static_cast` to explicitly cast the `int` result back to an `unsigned short`:

```
std::cout << static_cast<unsigned short>(number<<2) << std::endl; // Prints 12
```

Shifting Signed Integers

You can apply the bitwise shift operators to both signed and unsigned integers. As you know from previous chapters, C++20 always encodes signed integers using the two's complement notation. In this section you'll learn how bit shifting works with numbers using this encoding.

For negative numbers, right shift operators introduce 1 bits at the left to fill vacated bit positions; for positive numbers, 0 bits. This is known as *sign extension*, as in both cases the added bits are equal to the sign bit. The sign bit is propagated to maintain consistency between a right shift and a divide operation. We can illustrate this with these two variables of type `signed char`.

```
signed char positive {+104}; // 01101000
signed char negative {-104}; // 10011000
```

(Remember, to obtain the two's complement binary encoding, you have to first flip all bits of the positive binary value and then add one.)

You can shift both values two bits to the right with these operations:

```
positive >>= 2; // Result is 00011010, or +26, which is +104 / 4
negative >>= 2; // Result is 11100110, or -26, which is -104 / 4
```

The results are shown in the comments. In both cases, two 0s are shifted out at the right end, and the value of the sign bit is inserted twice at the left. The decimal value of the resulting values is ± 26 , which is the same as if you had divided by 4, as you would expect.

With bitwise shift operations on unsigned integer types, the sign bit is of course not propagated, and 0s are always inserted on the left.

Tip Do not use signed integer types (or `char`) if your goal is to manipulate the bits of binary data. This avoids the high-order bit from being propagated. Also, for this and similar reasons, you should use the `std::byte` type over `unsigned char` to manipulate binary data (`std::byte` is defined by the `<cstdint>` module as of C++17).

Left-shift operations are more straightforward: they shift the bits of a two's complement number in exactly the same way as they would for the unsigned number represented with the same bit-sequence. This has one interesting consequence though. Suppose we use the same two variables as before, again equal to ± 104 , but this time we shift their bits two positions to the left instead of to the right:

```
positive <<= 2; // Result is 10100000, or -96 (+104 * 4 = +416, or 01'10100000)
negative <<= 2; // Result is 01100000, or 96 (-104 * 4 = -416, or 10'01100000)
```

The results are shown in the comments. As with unsigned integers, shifting to the left drops bits on the left, and adds zeroes to the right. This example shows that once significant bits start dropping off at the left, a left shift operation may change the sign of an integer. This occurs if the corresponding multiplication with a power of two—shown in parentheses in the comments—results in an integer that falls outside of the range of the signed integer type.

Logical Operations on Bit Patterns

Table 3-2 shows the four bitwise operators that modify bits in an integer value.

Table 3-2. Bitwise Operators

Operator	Description
<code>~</code>	The <i>bitwise complement operator</i> is a unary operator that inverts the bits in its operand, so 1 becomes 0, and 0 becomes 1.
<code>&</code>	The <i>bitwise AND operator</i> ANDs corresponding bits in its operands. If the corresponding bits are both 1, then the resulting bit is 1; otherwise, it's 0.
<code>^</code>	The <i>bitwise exclusive OR operator</i> or <i>XOR operator</i> exclusive-ORs corresponding bits in its operands. If the corresponding bits are different, then the result is 1. If the corresponding bits are the same, the result is 0.
<code> </code>	The <i>bitwise OR operator</i> ORs corresponding bits in its operands. If either bit is 1, then the result is 1. If both bits are 0, then the result is 0.

The operators appear in Table 3-2 in order of precedence, so the bitwise complement operator has the highest precedence, and the bitwise OR operator has the lowest. The shift operators `<<` and `>>` are of equal precedence, and they're below the `~` operator but above the `&` operator.

Using the Bitwise AND

You'll typically use the bitwise AND operator to select particular bits or groups of bits in an integer value. Suppose you are using a 16-bit integer to store the point size, the style of a font, and whether it is bold and/or italic, as we illustrated in Figure 3-1. Suppose further that you want to define and initialize a variable to specify a 12-point, italic, style 6 font (in fact, the very same one illustrated in Figure 3-1). In binary, the style will be 00000110 (binary 6), the italic bit will be 1, the bold bit will be 0, and the size will be 01100 (binary 12). Remembering that there's an unused bit as well, you need to initialize the value of the font variable to the binary number 0000 0110 0100 1100. Because groups of four bits correspond to a hexadecimal digit, the most compact way to do this is to specify the initial value in hexadecimal notation:

```
unsigned short font {0x064C}; // Style 6, italic, 12 point
```

Of course, ever since C++14 you also have the option to simply use a binary literal instead:

```
unsigned short font {0b00000110'0'10'01100}; // Style 6, italic, 12 point
```

Note the creative use of the digit grouping character here to signal the borders of the style, italic/bold, and point size components.

To work with the size afterward, you need to extract it from the font variable; the bitwise AND operator will enable you to do this. Because bitwise AND produces one bit only when both bits are 1, you can define a value that will “select” the bits defining the size when you AND it with font. You need to define a value that contains 1s in the bit positions that you're interested in and 0s in all the others. This kind of value is called a *mask*, and you can define such a mask with one of these statements (both are equivalent):

```
unsigned short size_mask {0x1F}; // unsigned short size_mask {0b11111};
```

The five low-order bits of font represent its size, so you set these bits to 1. The remaining bits are 0, so they will be discarded. (Binary 0000 0000 0001 1111 is hexadecimal 1F.)

You can now extract the point size from font with the following statement:

```
auto size {static_cast<unsigned short>( font & size_mask )};
```

Where both corresponding bits are 1 in an `&` operation, the resultant bit is 1. Any other combination of bits results in 0. The values therefore combine like this:

font	0000 0110 0100 1100
size_mask	0000 0000 0001 1111
font & size_mask	0000 0000 0000 1100

We have shown the binary values in groups of four bits just to make it easy to identify the hexadecimal equivalent; it also makes it easier to see how many bits there are in total. The effect of the mask is to separate out the five rightmost bits, which represent the point size.

You can use the same mechanism to select the font style, but you'll also need to use a shift operator to move the style value to the right. You can define a mask to select the left eight bits as follows:

```
unsigned short style_mask {0xFF00}; // Mask for style is 1111 1111 0000 0000
```

You can obtain the style value with this statement:

```
auto style {static_cast<unsigned short>( (font & style_mask) >> 8 );
```

The effect of this statement is as follows:

font	0000 0110 0100 1100
style_mask	1111 1111 0000 0000
font & style_mask	0000 0110 0000 0000
(font & style_mask) >> 8	0000 0000 0000 0110

You should be able to see that you could just as easily isolate the bits indicating italic and bold by defining a mask for each. Of course, you still need a way to test whether the resulting bit is 1 or 0, and you'll see how to do that in the next chapter.

Another use for the bitwise AND operator is to turn bits off. You saw previously that a 0 bit in a mask will produce 0 in the result of the AND operator. To just turn the italic bit off in font, for example, you bitwise-AND font with a mask that has the italic bit as 0 and all other bits as 1. We'll show you the code to do this after we've shown you how to use the bitwise OR operator, which is next.

Using the Bitwise OR

You can use the bitwise OR operator for setting one or more bits to 1. Continuing with your manipulations of the font variable, it's conceivable that you would want to set the italic and bold bits on. You can define masks to select these bits with these statements:

```
unsigned short italic {0x40}; // Seventh bit from the right
unsigned short bold {0x20}; // Sixth bit from the right
```

Naturally, you could again use binary literals to specify these masks. In this case, however, using the left-shift operator is probably easiest:

```
auto italic {static_cast<unsigned short>( 1u << 6 )}; // Seventh bit from the right
auto bold {static_cast<unsigned short>( 1u << 5 )}; // Sixth bit from the right
```

Caution Do remember, though, that, to turn on the *n*th bit, you have to shift the value 1 to the left by *n*-1 bits! To see this, it's always easiest to think about what happens if you shift with smaller values: shifting by zero gives you the *first* bit, shifting by *one* the *second*, and so on.

This statement then sets the bold bit to 1:

```
font |= bold; // Set bold
```

The bits combine like this:

font	0000 0110 0100 1100
bold	0000 0000 0010 0000
font bold	0000 0110 0110 1100

Now font specifies that the font is bold as well as italic. Note that this operation will set the bit on regardless of its previous state. If it was on, it remains on.

You can also OR masks together to set multiple bits. The following statement sets both the bold and italics bits:

```
font |= bold | italic; // Set bold and italic
```

Caution It's easy to fall into the trap of allowing language to make you select the wrong operator. Because you say "Set italic *and* bold," there's the temptation to use the & operator, but this would be wrong. ANDing the two masks would result in a value with all bits 0, so you wouldn't change anything.

Using the Bitwise Complement Operator

As we said, you can use the & operator to turn bits off—you just need a mask that contains 0 at the bit position you want to turn off and 1 everywhere else. However, this raises the question of how best to specify such a mask. To specify it explicitly, you need to know how many bytes there are in the variable you want to change (not exactly convenient if you want the program to be in any way portable). However, you can obtain the mask that you want using the bitwise complement operator on the mask that you would use to turn the bit on. You can obtain the mask to turn bold off from the bold mask that turns it on:

bold	0000 0000 0010 0000
~bold	1111 1111 1101 1111

The effect of the complement operator is to flip each bit, 0 to 1 or 1 to 0. This will produce the result you're looking for, regardless of whether bold occupies two, four, or eight bytes.

Note The bitwise complement operator is sometimes called the *bitwise NOT operator* because for every bit it operates on, what you get is not what you started with.

Thus, all you need to do to turn bold off is to bitwise-AND the complement of the bold mask with font. The following statement will do it:

```
font &= ~bold; // Turn bold off
```

You can set multiple bits to 0 by combining several inverted masks using the `&` operator and bitwise-ANDing the result with the variable you want to modify:

```
font &= ~bold & ~italic; // Turn bold and italic off
```

This sets both the italic and bold bits to 0 in `font`. No parentheses are necessary here because `~` has a higher precedence than `&`. However, if you’re ever uncertain about operator precedence, put parentheses in to express what you want. It certainly does no harm, and it really does good when they’re necessary. Note that you can accomplish the same effect using the following statement:

```
font &= ~(bold | italic); // Turn bold and italic off
```

Here the parentheses are required. We recommend you take a second to convince yourself that both statements are equivalent. If this doesn’t come natural yet, rest assured: you’ll get more practice working with similar logic when learning about so-called Boolean expressions in the next chapter.

Using the Bitwise Exclusive OR

The outcome of the bitwise *exclusive OR operator*—or *XOR operator* for short—contains a 1 if and only if precisely one of the corresponding input bits is equal to 1, while the other equals 0. Whenever both input bits are equal, even if both are 1, the resulting bit is 0. The latter is where the XOR operator differs from the regular OR operator. Table 3-3 summarizes the effect of all three binary bitwise operators.

Table 3-3. Truth Table of Binary Bitwise Operators

x	y	x & y	x y	x ^ y
0	0	0	0	0
1	0	0	1	1
0	1	0	1	1
1	1	1	1	0

One interesting property of the XOR operator is that it may be used to *toggle* or *flip* the state of individual bits. With the `font` variable and the `bold` mask defined as before, the following toggles the bold bit—that is, if the bit was 0 before, it will now become 1, and vice versa:

```
font ^= bold; // Toggles bold
```

This implements the notion of clicking the Bold button in a typical word processor. If the selected text is not bold yet, it then simply becomes bold. If the selection is already bold, however, its font reverts to the regular, nonbold style. Let’s take a closer look at how this works:

font	0000 0110 0100 1100
bold	0000 0000 0010 0000
font ^ bold	0000 0110 0010 1100

If the input is a font that is not bold, the result thus contains $0 \wedge 1$, or 1. Conversely, if the input already would be bold, the outcome would contain $1 \wedge 1$, or 0.

The XOR operator is used less frequently than the & and | operators. Important applications arise, however, in cryptography, random number generation, and computer graphics, for instance. XOR is also used for the backup of hard disk data by certain RAID technologies. Suppose you have three similar hard drives, two with data and one to serve as backup. The basic idea is to ensure that the third drive at all times contains the XOR'ed bits of all contents of the two other drives, like so:

Drive one	... 1010 0111 0110 0011 ...
Drive two	... 0110 1100 0010 1000 ...
XOR drive (backup)	... 1100 1011 0100 1011 ...

If any of these three drives is then lost, its contents can be recovered by XOR'ing the other two drives. Suppose, for instance, that you lose your second drive because of some critical hardware failure. Then its contents are easily recovered as follows:

Drive one	... 1010 0111 0110 0011 ...
XOR drive (backup)	... 1100 1011 0100 1011 ...
Recovered data (XOR)	... 0110 1100 0010 1000 ...

Notice that even with such a relatively simple trick, you already need only *one* extra drive to back up *two* others. The naïve approach would be to simply copy the contents of each drive onto another, meaning you'd need not three but four drives. The XOR technique is thus already a tremendous cost saver!

Using the Bitwise Operators: An Example

It's time we looked at some of this stuff in action. This example exercises bitwise operators:

```
// Ex3_01.cpp
// Using the bitwise operators
#include <iostream>;
#include <format>;

int main()
{
 const unsigned int red{ 0xFF0000u }; // Color red
 const unsigned int white{ 0xFFFFFFFFu }; // Color white - RGB all maximum

 std::cout << "Try out bitwise complement, AND and OR operators:\n";
 std::cout << std::format("Initial value: red = {:08X}\n", red);
 std::cout << std::format("Complement: ~red = {:08X}\n", ~red);

 std::cout << std::format("Initial value: white = {:08X}\n", white);
 std::cout << std::format("Complement: ~white = {:08X}\n", ~white);

 std::cout << std::format("Bitwise AND: red & white = {:08X}\n", red & white);
 std::cout << std::format("Bitwise OR: red | white = {:08X}\n", red | white);
```

```

std::cout << "\nNow try successive exclusive OR operations:\n";
unsigned int mask{ red ^ white };
std::cout << std::format("mask = red ^ white = {:08X}\n", mask);
std::cout << std::format(" mask ^ red = {:08X}\n", mask ^ red);
std::cout << std::format(" mask ^ white = {:08X}\n", mask ^ white);

unsigned int flags{ 0xFF }; // Flags variable
unsigned int bit1mask{ 0x1 }; // Selects bit 1
unsigned int bit6mask{ 0b100000 }; // Selects bit 6
unsigned int bit20mask{ 1u << 19 };  // Selects bit 20

std::cout << "Use masks to select or set a particular flag bit:\n";
std::cout << std::format("Select bit 1 from flags : {:08X}\n", flags & bit1mask);
std::cout << std::format("Select bit 6 from flags : {:08X}\n", flags & bit6mask);
std::cout << std::format("Switch off bit 6 in flags: {:08X}\n", flags &= ~bit6mask);
std::cout << std::format("Switch on bit 20 in flags: {:08X}\n", flags |= bit20mask);
}

```

If you typed the code correctly, the output is as follows:

```

Try out bitwise complement, AND and OR operators:
Initial value: red = 00FF0000
Complement: ~red = FF00FFFF
Initial value: white = 00FFFFFF
Complement: ~white = FF000000
Bitwise AND: red & white = 00FF0000
Bitwise OR: red | white = 00FFFFFF

```

Now try successive exclusive OR operations:

```

mask = red ^ white = 0000FFFF
 mask ^ red = 00FFFFFF
 mask ^ white = 00FF0000
Use masks to select or set a particular flag bit:
Select bit 1 from flags : 00000001
Select bit 6 from flags : 00000020
Switch off bit 6 in flags: 000000DF
Switch on bit 20 in flags: 000800DF

```

There's an import declaration for the `<format>` module because the code uses `std::format()` to conveniently display all values as hexadecimal values. To make it easier to compare output values, we also arrange for them to have the same number of digits and leading zeros using the `{:08X}` replacement fields throughout the program. Their 0 prefixes set the fill character to '0', the 8s toggle the field width, and the X suffixes result in integers being formatted using hexadecimal notation with uppercase letters. If you use x instead of X, the integers will be formatted using lowercase hexadecimal digits.

To see the effect of the 0 and X components of the `{:08X}` replacement fields, you can for instance replace the replacement field in the "Initial value" output statement as follows:

```
std::cout << std::format("Initial value: red = {:8x}\n", red); // {:08X} --> {:8x}
```

The formatted string for red will then use lowercase letters, and will no longer start with a sequence of leading zeroes (the default fill character is the space character):

Initial value:	red = ff0000
Complement:	\sim red = FFO0FFFF
...	

But enough about string formatting—let's get back to the matter at hand: bitwise operators. In Ex3_01, you first define constants red and white as unsigned integers and initialize them with hexadecimal color values. After some initial output statements, you then combine red and white using the bitwise AND and OR operators with these two statements:

```
std::cout << std::format("Bitwise AND: red & white = {:08X}\n", red & white);
std::cout << std::format("Bitwise OR: red | white = {:08X}\n", red | white);
```

If you check the output, you'll see that it's precisely as discussed. The result of ANDing two bits is 1 if both bits are 1; otherwise, the result is 0. When you bitwise-OR two bits, the result is 1 unless both bits are 0.

Next, you create a mask to use to flip between the values red and white by combining the two values with the XOR operator. The output for the value of mask shows that the exclusive OR of two bits is 1 when the bits are different and 0 when they're the same. By combining mask with either color values using exclusive OR, you obtain the other. This means that by repeatedly applying exclusive OR with a well-chosen mask, you can toggle between two different colors. Applying the mask once gives one color, and applying it a second time reverts to the original color. This property is often exploited in computer graphics when drawing or rendering using a so-called XOR mode.

The last group of statements demonstrates using a mask to select a single bit from a group of flag bits. The mask to select a particular bit must have that bit as 1 and all other bits as 0. To select a bit from flags, you just bitwise-AND the appropriate mask with the value of flags. To switch a bit off, you bitwise-AND flags with a mask containing 0 for the bit to be switched off and 1 everywhere else. You can easily produce this by applying the complement operator to a mask with the appropriate bit set, and bit6mask is just such a mask. Of course, if the bit to be switched off was already 0, it would remain as 0.

The Lifetime of a Variable

All variables have a finite *lifetime*. They come into existence from the point at which you define them, and at some point they are destroyed—at the latest, when your program ends. How long a particular variable lasts is determined by its *storage duration*. There are four different kinds of storage duration:

- Variables defined within a block that are not defined to be static have *automatic storage duration*. They exist from the point at which they are defined until the end of the block, which is the closing curly brace, }. They are referred to as *automatic variables* or *local variables*. Automatic variables are said to have *local scope* or *block scope*. All the variables you have created so far have been automatic variables.
- Variables defined using the static keyword have *static storage duration*. They are called *static variables*. Static variables exist from the point at which they are defined and continue in existence until the program ends. You'll learn about static variables in Chapters 8 and 12.
- Variables for which you allocate memory at runtime have *dynamic storage duration*. They exist from the point at which you create them until you release their memory to destroy them. You'll learn how to create variables dynamically in Chapter 5.

- Variables declared with the `thread_local` keyword have *thread storage duration*. Thread local variables are an advanced topic, though, so we won't be covering them in this book.

Another property that variables have is *scope*. The scope of a variable is the part of a program in which the variable name is valid. Within a variable's scope, you can refer to it, set its value, or use it in an expression. Outside of its scope, you can't refer to its name. Any attempt to do so will result in a compiler error message. Note that a variable may still exist outside of its scope, even though you can't refer to it. You'll see examples of this situation later, when you learn about variables with static and dynamic storage duration.

Note Remember that the *lifetime* and *scope* of a variable are different things. Lifetime is the period of execution time over which a variable survives. Scope is the region of program code over which the variable name can be used. It's important not to get these two ideas confused.

Global Variables

You have great flexibility in where you define variables. The most important consideration is what scope the variables need to have. You should generally place a definition as close as possible to where the variable is first used. This makes your code easier for another programmer to understand. In this section, we'll introduce a first example where this is not the case: so-called global variables.

You can define variables outside all of the functions in a program. Variables defined outside of all blocks and classes are also called *globals* and have *global scope* (which is also called *global namespace scope*). This means they're accessible in all the functions in the source file following the point at which they're defined. If you define them at the beginning of a source file, they'll be accessible throughout the file. In Chapter 11, we'll show how to declare variables that can be used in multiple files.

Global variables have *static storage duration* by default, so they exist from the start of the program until execution of the program ends. Initialization of global variables takes place before the execution of `main()` begins, so they're always ready to be used within any code that's within the variable's scope. If you don't initialize a global variable, it will be zero-initialized by default. This is unlike automatic variables, which contain garbage values when uninitialized.

Figure 3-3 shows the contents of a source file, `Example.cpp`, and illustrates the extent of the scope of each variable in the file.

Program File Example.cpp

Figure 3-3. Variable scope

The variable `value1` at the beginning of the file is defined at global scope, as is `value4`, which appears after the definition of `main()`. They will be initialized with zero by default. Remember, only global variables have default initial values, not automatic variables. The lifetime of global variables is from the beginning of program execution to when the program ends. Global variables have a scope that extends from the point at which they're defined to the end of the file. Even though `value4` exists when execution starts, it can't be referred to in `main()` because `main()` isn't within its scope. For `main()` to use `value4`, you would need to move the definition of `value4` to the beginning of the file.

The local variable called `value1` in `function()` will hide the global variable of the same name. If you use the name `value1` in the function, you are accessing the local automatic variable of that name. To access the global `value1`, you must qualify it with the scope resolution operator, `::`. Here's how you could output the values of the local and global variables that have the name `value1`:

```
std::cout << "Global value1 = " << ::value1 << std::endl;
std::cout << "Local value1 = " << value1 << std::endl;
```

Because global variables continue to exist for as long as the program is running, you might be wondering, “Why not make all variables global and avoid messing around with local variables that disappear?” This sounds attractive at first, but there are serious disadvantages that completely outweigh any advantages. Real programs are composed of a huge number of statements, a significant number of functions, and a great many variables. Declaring all variables at global scope greatly magnifies the possibility of accidental, erroneous modification of a variable. It makes it hard to trace which part of the code is responsible for changes to global variables. It also makes the job of naming them sensibly quite intractable. Global variables, finally, occupy memory for the duration of program execution, so the program will require more memory than if you used local variables where the memory is reused.

By keeping variables local to a function or a block, you can be sure they have almost complete protection from external effects. They’ll only exist and occupy memory from the point at which they’re defined to the end of the enclosing block, and the whole development process becomes much easier to manage.

Tip Common coding and design guidelines dictate that global variables are typically to be avoided, and with good reason. Global constants—global variables declared with the `const` keyword —are a noble exception to this rule. It is recommended to define all your constants only once, and global variables are perfectly suited for that.

Here’s an example that shows aspects of global and automatic variables:

```
// Ex3_02.cpp
// Demonstrating scope, lifetime, and global variables
import <iostream>;
long count1{999L}; // Global count1
double count2{3.14}; // Global count2
int count3; // Global count3 - default initialization

int main()
{ /* Function scope starts here */
 int count1{10}; // Hides global count1
 int count3{50}; // Hides global count3
 std::cout << "Value of outer count1 = " << count1 << std::endl;
 std::cout << "Value of global count1 = " << ::count1 << std::endl;
 std::cout << "Value of global count2 = " << count2 << std::endl;

 { /* New block scope starts here... */
 int count1{20}; // This is a new variable that hides the outer count1
 int count2{30}; // This hides global count2
 std::cout << "\nValue of inner count1 = " << count1 << std::endl;
 std::cout << "Value of global count1 = " << ::count1 << std::endl;
 std::cout << "Value of inner count2 = " << count2 << std::endl;
 std::cout << "Value of global count2 = " << ::count2 << std::endl;

 count1 = ::count1 + 3; // This sets inner count1 to global count1+3
 ++::count1; // This changes global count1
 std::cout << "\nValue of inner count1 = " << count1 << std::endl;
 std::cout << "Value of global count1 = " << ::count1 << std::endl;
 count3 += count2; // Increments outer count3 by inner count2;
 }
}
```

```

int count4 {};
} /* ...and ends here. */

// std::cout << count4 << std::endl; // count4 does not exist in this scope!

std::cout << "\nValue of outer count1 = " << count1 << std::endl
 << "Value of outer count3 = " << count3 << std::endl;
std::cout << "Value of global count3 = " << ::count3 << std::endl;

std::cout << "Value of global count2 = " << count2 << std::endl;
} /* Function scope ends here */

```

The output from this example is as follows:

```

Value of outer count1 = 10
Value of global count1 = 999
Value of global count2 = 3.14

```

```

Value of inner count1 = 20
Value of global count1 = 999
Value of inner count2 = 30
Value of global count2 = 3.14

```

```

Value of inner count1 = 1002
Value of global count1 = 1000

```

```

Value of outer count1 = 10
Value of outer count3 = 80
Value of global count3 = 0
Value of global count2 = 3.14

```

We've duplicated names in this example to illustrate what happens—it's of course not a good approach to programming at all. Doing this kind of thing in a real program is confusing and totally unnecessary, and it results in code that is error prone.

There are three variables defined at global scope, `count1`, `count2`, and `count3`. These exist as long as the program continues to execute, but the names will be masked by local variables with the same name. The first two statements in `main()` define two integer variables, `count1` and `count3`, with initial values of 10 and 50, respectively. Both variables exist from this point until the closing brace at the end of `main()`. The scope of these variables also extends to the closing brace at the end of `main()`. Because the local `count1` hides the global `count1`, you must use the scope resolution operator to access the global `count1` in the output statement in the first group of output lines. Global `count2` is accessible just by using its name.

The second opening brace starts a new block. `count1` and `count2` are defined within this block with values 20 and 30, respectively. `count1` here is different from `count1` in the outer block, which still exists, but its name is masked by the second `count1` and is not accessible here; global `count1` is also masked but is accessible using the scope resolution operator. The global `count2` is masked by the local variable with that name. Using the name `count1` following the definition in the inner block refers to `count1` defined in that block.

The first line of the second block of output is the value of the `count1` defined in the inner scope—that is, inside the inner braces. If it was the outer `count1`, the value would be 10. The next line of output corresponds to the global `count1`. The following line of output contains the value of local `count2` because you are using just its name. The last line in this block outputs global `count2` by using the `::` operator.

The statement assigning a new value to count1 applies to the variable in the inner scope because the outer count1 is hidden. The new value is the global count1 value plus three. The next statement increments the global count1, and the following two output statements confirm this. The count3 that was defined in the outer scope is incremented in the inner block without any problem because it is not hidden by a variable with the same name. This shows that variables defined in an outer scope are still accessible in an inner scope as long as there is no variable with the same name defined in the inner scope.

After the brace ending the inner scope, count1 and count2 that are defined in the inner scope cease to exist. Their lifetime has ended. Local count1 and count3 still exist in the outer scope, and their values are displayed in the first two lines in the last group of output. This demonstrates that count3 was indeed incremented in the inner scope. The last lines of output correspond to the global count3 and count2 values.

Enumerated Data Types

You'll sometimes need variables that have a limited set of possible values that can be usefully referred to by name—the days of the week, for example, or the months of the year. An *enumeration* provides this capability. When you define an enumeration, you're creating a new type, so it's also referred to as an *enumerated data type*. Let's create an example using one of the ideas we just mentioned—a type for variables that can assume values corresponding to days of the week. You can define this as follows:

```
enum class Day {Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, Sunday};
```

This defines an enumerated data type called Day, and variables of this type can only have values from the set that appears between the braces, Monday through Sunday. If you try to set a variable of type Day to a value that isn't one of these values, the code won't compile. The symbolic names between the braces are called *enumerators*.

Each enumerator will be automatically defined to have a fixed integer value of type int by default. The first name in the list, Monday, will have the value 0, Tuesday will be 1, and so on, through to Sunday with the value 6. You can define today as a variable of the enumeration type Day with the following statement:

```
Day today {Day::Tuesday};
```

You use type Day just like any of the fundamental types. This definition for today initializes the variable with the value Day::Tuesday. When you reference an enumerator, it must be qualified by the type name.

To output the value of today, you must cast it to a numeric type because the standard output stream will not recognize the type Day:

```
std::cout << "Today is " << static_cast<int>(today) << std::endl;
```

This statement will output "Today is 1".

By default, the value of each enumerator is one greater than the previous one, and by default the values begin at 0. You can make the implicit values assigned to enumerators start at a different integer value, though. This definition of type Day has enumerator values 1 through 7:

```
enum class Day {Monday = 1, Tuesday, Wednesday, Thursday, Friday, Saturday, Sunday};
```

Monday is explicitly specified as 1, and subsequent enumerators will always be one greater than the preceding one. You can assign any integer values you like to the enumerators, and assigning these values is not limited to the first few enumerators either. The following definition, for instance, results in weekdays having values 3 through 7, Saturday having value 1, and Sunday having value 2:

```
enum class Day {Monday = 3, Tuesday, Wednesday, Thursday, Friday, Saturday = 1, Sunday};
```

The enumerators don't even need to have unique values. You could define Monday and Mon as both having the value 1, for example, like this:

```
enum class Day {Monday = 1, Mon = 1, Tuesday, Wednesday, Thursday, Friday, Saturday, Sunday};
```

You can now use either Mon or Monday as the first day of the week. A variable, yesterday, that you've defined as type Day could then be set with this statement:

```
yesterday = Day::Mon;
```

You can also define the value of an enumerator in terms of a previous enumerator. Throwing everything you've seen so far into a single example, you could define the type Day as follows:

```
enum class Day { Monday, Mon = Monday,
 Tuesday = Monday + 2, Tues = Tuesday,
 Wednesday = Tuesday + 2, Wed = Wednesday,
 Thursday = Wednesday + 2, Thurs = Thursday,
 Friday = Thursday + 2, Fri = Friday,
 Saturday = Friday + 2, Sat = Saturday,
 Sunday = Saturday + 2, Sun = Sunday
};
```

Now variables of type Day can have values from Monday to Sunday and from Mon to Sun, and the matching pairs of enumerators correspond to the integer values 0, 2, 4, 6, 8, 10, and 12. Values for enumerators must be *compile-time constants*, that is, constant expressions that the compiler can evaluate. Such expressions include literals, enumerators that have been defined previously, and variables that you've specified as const. You can't use non-const variables, even if you've initialized them using a literal.

The enumerators can be an integer type that you choose, rather than the default type int. You can also assign explicit values to all the enumerators. For example, you could define this enumeration:

```
enum class Punctuation : char {Comma = ',', Exclamation = '!', Question='?'};
```

The type specification for the enumerators goes after the enumeration type name and is separated from it by a colon. You can specify any integral data type for the enumerators. The possible values for variables of type Punctuation are defined as char literals and will correspond to the code values of the symbols. Thus, the values of the enumerators are 44, 33, and 63, respectively, in decimal, which also demonstrates (again) that the values don't have to be in ascending sequence.

Here's an example that demonstrates some of the things you can do with enumerations:

```
// Ex3_03.cpp
// Operations with enumerations
import <iostream>;
import <format>;

int main()
{
 enum class Day { Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, Sunday };
 Day yesterday{ Day::Monday }, today{ Day::Tuesday }, tomorrow{ Day::Wednesday };
 const Day poets_day{ Day::Friday };
```

```

enum class Punctuation : char { Comma = ',', Exclamation = '!', Question = '?' };
Punctuation ch{ Punctuation::Comma };

std::cout << std::format("yesterday's value is {}{} but poets_day's is {}{}\n",
 static_cast<int>(yesterday), static_cast<char>(ch),
 static_cast<int>(poets_day), static_cast<char>(Punctuation::Exclamation));

today = Day::Thursday; // Assign new ...
ch = Punctuation::Question; // ... enumerator values
tomorrow = poets_day; // Copy enumerator value

std::cout << std::format("Is today's value({}) the same as poets_day({}){}\n",
 static_cast<int>(today), static_cast<int>(poets_day), static_cast<char>(ch));

// ch = tomorrow; /* Uncomment any of these for an error */
// tomorrow = Friday;
// today = 6;
}

```

The output is as follows:

```
yesterday's value is 0, but poets_day's is 4!
Is today's value(3) the same as poets_day(4)?
```

We'll leave you to figure out why. Note the commented statements at the end of `main()`. They are all illegal operations. You should try them to see the compiler messages that result.

Enumeration types defined with `enum class` are called *scoped enumerations*. By default, you cannot use their enumerators without specifying the type's name as a scope. In Ex3_03, for instance, you could not simply write `Friday` (as in the commented-out code); you have to add `Day::` as a scope. In C++20, you can bypass this sometimes tedious requirement with a `using enum` or `using declaration`. The following snippet explains how these declarations work. You can add it to the end of Ex3_03.

```

using enum Day; // All Day enumerators can be used without specifying 'Day::'
today = Friday; // Compiles now (of course, Day::Friday would still work as well)

using Punctuation::Comma; // Only Comma can be used without 'Punctuation::'
ch = Comma; // 'ch = Question;' would still result in a compile error

```

Note Scoped enumerations obsolete the older kind of enumerations—now called *unscoped enumerations*. These are defined only with the `enum` keyword, without the extra `class` keyword. For example, you could define an unscoped `Day` enumeration like this:

```
enum Day {Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, Sunday};
```

Your code will be less error prone if you stick to scoped enumeration types. And not just because their names do not leak into the surrounding scope. Old-style enumerators also convert to values of integral or even floating-point types without an explicit cast, which can easily lead to mistakes.

Tip It's not because you *can* use unqualified enumerators now that you *should* start adding using declarations everywhere. Just as with namespaces (see the upcoming sidebar titled "Using for Namespaces"), we recommend that you only use using declarations locally as possible, and only within scopes where the repetition of the type's name would otherwise reduce code legibility.

USING FOR NAMESPACES

Just as with scoped enumerations, there are times where repeatedly specifying the name of a (nested) namespace can become tedious, or even hamper code readability. You can eliminate the need to qualify a specific name with the namespace in a source file with a using declaration. Here's an example:

```
using std::cout; // Make cout available without qualification
```

This tells the compiler that when you write cout, it should be interpreted as std::cout. With this declaration before the main() function definition, you can write cout instead of std::cout, which can save typing and make the code look a little less cluttered.

You could include these three using declarations at the beginning of most of our examples thus far and avoid the need to qualify cin, cout, and format():

```
using std::cin;
using std::cout;
using std::format; // No parentheses or parameters for a function
```

Of course, you still have to qualify endl with std, although you could add a using declaration for that too. You can apply using declarations to names from any namespace, not just std.

A using directive imports all the names from a namespace. Here's how you could use any name from the std namespace without the need to qualify it:

```
using namespace std; // Make all names in std available without qualification
```

With this at the beginning of a source file, you don't have to qualify any name that is defined in the std namespace. At first sight this seems an attractive idea. The problem is it defeats a major reason for having namespaces. It is unlikely that you know all the names that are defined in std, and with this using directive you have increased the probability of accidentally using a name from std.

We'll use a using directive for the std namespace occasionally in examples in the book where the number of using declarations that would otherwise be required is excessive. We recommend that you use using directives only when there's a good reason to do so.

Aliases for Data Types

You've seen how enumerations provide one way to define your own data types. The `using` keyword enables you to specify a *type alias*, which is your own data type *name* that serves as an alternative to an existing type name. Using `using`, you can define the type alias `BigOnes` as being equivalent to the standard type `unsigned long long` with the following statement:

```
using BigOnes = unsigned long long; // Defines BigOnes as a type alias
```

It's important you realize this isn't defining a new type. This just defines `BigOnes` as an alternative name for type `unsigned long long`. You could use it to define a variable `mynum` with this statement:

```
BigOnes mynum {}; // Define & initialize as type unsigned long long
```

There's no difference between this definition and using the standard type name. You can still use the standard type name as well as the alias, but it's hard to come up with a reason for using both.

There's an older syntax for defining an alias for a type name as well, which uses the `typedef` keyword. For example, you can define the type alias `BigOnes` like this:

```
typedef unsigned long long BigOnes; // Defines BigOnes as an alias for long long
```

Among several other advantages,¹ however, the newer syntax is more intuitive, as it looks and feels like a regular assignment. With the old `typedef` syntax you always had to remember to invert the order of the existing type, `unsigned long long`, and the new name, `BigOnes`. Believe us, you would have struggled with this order each time you needed a type alias—we certainly have! Luckily, you'll never have to experience this, as long as you follow this simple guideline:

Tip Always use the `using` keyword to define a type alias. In fact, if it weren't for legacy code, we'd be advising you to forget the keyword `typedef` even exists.

Because you are just creating a synonym for a type that already exists, this may appear to be a bit superfluous. This isn't the case. A major use for this is to simplify code that involves complex type names. For example, a program might involve a type name such as `std::map<std::shared_ptr<Contact>, std::string>`. You'll discover what the various components of this complex type mean later in this book, but for now it should already be clear that it can make for verbose and obscure code when such long types have to be repeated too often. You can avoid cluttering the code by defining a type alias, like this:

```
using PhoneBook = std::map<std::shared_ptr<Contact>, std::string>;
```

Using `PhoneBook` in the code instead of the full type specification can make the code more readable. Another use for a type alias is to provide flexibility in the data types used by a program that may need to be run on a variety of computers. Defining a type alias and using it throughout the code allows the actual type to be modified by just changing the definition of the alias.

¹The other advantages of the `using` syntax over the `typedef` syntax manifest themselves only when specifying aliases for more advanced types. Using `using`, for instance, it's much easier to specify aliases for function types. You'll see this in Chapter 19. The `using` keyword moreover allows you to specify so-called type *alias templates*, or parameterized type aliases, something that is not possible using the old `typedef` syntax. We'll show you an example of an alias template in Chapter 19 as well.

Still, type aliases, like most things in life, should be used with moderation. Type aliases can surely make your code more compact, yes. But compact code is never the goal. There are plenty of times where spelling out the concrete types makes the code easier to understand. Here's an example:

```
using StrPtr = std::shared_ptr<std::string>;
```

`StrPtr`, while compact, does not help clarify your code. On the contrary, such a cryptic and unnecessary alias just obfuscates your code. Some guidelines therefore go as far as forbidding type aliases altogether. We certainly wouldn't go that far; just use common sense when deciding whether an alias either helps or obfuscates, and you'll be fine.

Summary

These are the essentials of what you've learned in this chapter:

- You don't need to memorize the operator precedence and associativity for all operators, but you need to be conscious of it when writing code. Always use parentheses if you are unsure about precedence.
- The bitwise operators are necessary when you are working with flags—single bits that signify a state. These arise surprisingly often—when dealing with file input and output, for example. The bitwise operators are also essential when you are working with values packed into a single variable. One extremely common example thereof is RGB-like encodings, where three to four components of a given color are packed into one 32-bit integer value.
- By default, a variable defined within a block is automatic, which means that it exists only from the point at which it is defined to the end of the block in which its definition appears, as indicated by the closing brace of the block that encloses its definition.
- Variables can be defined outside of all the blocks in a program, in which case they have global namespace scope and static storage duration by default. Variables with global scope are accessible from anywhere within the program file that contains them, following the point at which they're defined, except where a local variable exists with the same name as the global variable. Even then, they can still be reached by using the scope resolution operator (`::`).
- Type-safe enumerations are useful for representing fixed sets of values, especially those that have names, such as days of the week or suits in a pack of playing cards.
- The `using` keyword has many uses:
 - It allows you to refer to (specific or all) enumerators of scoped enumerations without specifying the enumeration's name as scope.
 - It allows you to refer to (specific or all) types and functions of a namespace without specifying the namespace's name as scope.
 - It allows you to define aliases for other types. In legacy code, you might still encounter `typedef` being used for the same purpose.

EXERCISES

The following exercises enable you to try what you've learned in this chapter. If you get stuck, look back over the chapter for help. If you're still stuck, you can download the solutions from the Apress website (www.apress.com/source-code/), but that really should be a last resort.

Exercise 3-1. Create a program that prompts for input of an integer and store it as an `int`. Invert all the bits in this value and store the result as an `int`. Next, convert this inverted value to an `unsigned int`, and store it. Output the original value, the `unsigned` value with the bits inverted, and that same inverted value plus 1, each in binary representation and on one line. On the next line, output the original value, the `signed` inverted value, and the signed inverted value plus 1, each in decimal representation. These two lines should be formatted such that they look like a table, where the values in the same column are centered. You can add column headers as well if you like. All binary values should have leading zeros so they are all 32 bits long (assuming `int` values are 32 bits, which they usually are).

Note: Flipping all bits and adding one—ring any bells? Can you perhaps already deduce what the decimal output will be before you run the program?

Exercise 3-2. Write a program to calculate how many square boxes can be contained in a single layer on a rectangular shelf, with no overhang. The dimensions of the shelf in feet and the dimensions of a side of the box in inches are read from the keyboard. Use variables of type `double` for the length and depth of the shelf and type `int` for the length of the side of a box. Define and initialize an integer constant to convert from feet to inches (1 foot equals 12 inches). Calculate the number of boxes that the shelf can hold in a single layer of type `long` and output the result.

Exercise 3-3. Without running it, can you work out what the following code snippet will produce as output?

```
auto k {430u};
auto j {(k >> 4) & ~(~ou << 3)};
std::cout << j << std::endl;
```

Exercise 3-4. Write a program to read four characters from the keyboard and pack them into a single integer variable. Display the value of this variable as hexadecimal. Unpack the four bytes of the variable and output them in reverse order, with the low-order byte first.

Exercise 3-5. Write a program that defines an enumeration of type `Color` where the enumerators are `red`, `green`, `yellow`, `purple`, `blue`, `black`, and `white`. Define the type for enumerators as an `unsigned integer` type and arrange for the integer value of each enumerator to be the RGB combination of the color it represents (you can easily find the hexadecimal RGB encoding of any color online). Create variables of type `Color` initialized with enumerators for `yellow`, `purple`, and `green`. Access the enumerator value and extract and output the RGB components as separate values.

Exercise 3-6. We'll conclude with one more exercise for puzzle fans (and *exclusively* so). Write a program that prompts for two integer values to be entered and store them in integer variables, `a` and `b`, say. Swap the values of `a` and `b` *without* using a third variable. Output the values of `a` and `b`.

Hint: This is a particularly tough nut to crack. To solve this puzzle, you *exclusively* need one single compound assignment operator.

CHAPTER 4

Making Decisions

Decision-making is fundamental to any kind of computer programming. It's one of the things that differentiates a computer from a calculator. It means altering the sequence of execution depending on the result of a comparison. In this chapter, you'll explore how to make choices and decisions. This will allow you to validate program input and write programs that can adapt their actions depending on the input data. Your programs will be able to handle problems where logic is fundamental to the solution.

In this chapter, you'll learn

- How to compare data values
- How to alter the sequence of program execution based on the result of a comparison
- What logical operators and expressions are and how you apply them
- How to deal with multiple-choice situations

Comparing Data Values

To make decisions, you need a mechanism for comparing things, and there are several kinds of comparisons. For instance, a decision such as "If the traffic signal is red, stop the car" involves a comparison for equality. You compare the color of the signal with a reference color, red, and if they are equal, you stop the car. On the other hand, a decision such as "If the speed of the car exceeds the limit, slow down" involves a different relationship. Here you check whether the speed of the car is greater than the current speed limit. Both of these comparisons are similar in that they result in one of two values: they are either *true* or *false*. This is precisely how comparisons work in C++.

You can compare data values using two new sets of operators, namely *relational* and *equality operators*. Table 4-1 lists the six operators for comparing two values.

Table 4-1. Relational and Equality Operators

Operator	Meaning
<	Less than
<=	Less than or equal to
>	Greater than
>=	Greater than or equal to
==	Equal to
!=	Not equal to

Caution The equal-to operator, `==`, has two successive equals signs. This is not the same as the assignment operator, `=`, which consists of a single equals sign. It's a common beginner's mistake to use one equals sign instead of two to compare for equality. This will not necessarily result in a warning message from the compiler because the expression may be valid but just not what you intended, so you need to take particular care to avoid this error.

Each of these operators compares two values and results in a value of type `bool`. There are only two possible `bool` values, `true` and `false`. `true` and `false` are keywords and are literals of type `bool`. They are sometimes called *Boolean literals* (after George Boole, the father of Boolean algebra).

You create variables of type `bool` just like other fundamental types. Here's an example:

```
bool isValid {true}; // Define and initialize a logical variable to true
```

This defines the variable `isValid` as type `bool` with an initial value of `true`. If you initialize a `bool` variable using empty braces, `{}`, its initial value is `false`:

```
bool correct {}; // Define and initialize a logical variable to false
```

While explicitly using `{false}` here could arguably improve the readability of your code, it is good to remember that where numeric variables are initialized to zero, for instance, when using `{}`, Boolean variables will be initialized to `false`.

Applying the Comparison Operators

You can see how comparisons work by looking at a few examples. Suppose you have integer variables `i` and `j`, with values 10 and -5, respectively. Consider the following expressions:

```
i > j i != j j > -8 i <= j + 15
```

All of these expressions evaluate to `true`. Note that in the last expression, the addition, `j + 15`, executes first because `+` has a higher precedence than `<=`.

You could store the result of any of these expressions in a variable of type `bool`. Here's an example:

```
isValid = i > j;
```

If `i` is greater than `j`, `true` is stored in `isValid`; otherwise, `false` is stored. You can compare values stored in variables of character types, too. Assume that you define the following variables:

```
char first {'A'};  
char last {'Z'};
```

You can write comparisons using these variables:

```
first < last 'E' <= first first != last
```

Here you are comparing code values (recall from Chapter 1 that characters are mapped to integral codes using standard encoding schemes such as ASCII and Unicode). The first expression checks whether the value of `first`, which is 'A', is less than the value of `last`, which is 'Z'. This is always true. The result

of the second expression is `false` because the code value for '`E`' is greater than the value of `first`. The last expression is `true`, because '`A`' is definitely not equal to '`Z`'.

You can output `bool` values just as easily as any other type. Here's an example that shows how they look by default:

```
// Ex4_01.cpp
// Comparing data values
import <iostream>

int main()
{
 char first {}; // Stores the first character
 char second {}; // Stores the second character

 std::cout << "Enter a character: ";
 std::cin >> first;

 std::cout << "Enter a second character: ";
 std::cin >> second;

 std::cout << "The value of the expression " << first << '<' << second
 << " is " << (first < second) << std::endl;
 std::cout << "The value of the expression " << first << "==" << second
 << " is " << (first == second) << std::endl;
}
```

Here's example output from this program:

```
Enter a character: ?
Enter a second character: H
The value of the expression ?<H is 1
The value of the expression ?==H is 0
```

The prompting for input and reading of characters from the keyboard is standard stuff that you have seen before. Note that the parentheses around the comparison expressions in the output statement *are* necessary here. If you omit them, the compiler outputs an error message (to understand why you should review the operator precedence rules from the beginning of the previous chapter). The expressions compare the first and second characters that the user entered. From the output you can see that the value `true` is displayed as 1, and the value `false` is displayed as 0. These are the default representations for `true` and `false`. You could make `bool` values output as `true` and `false` using the `std::boolalpha` manipulator. Just add this statement somewhere before the last four lines of the `main()` function:

```
std::cout << std::boolalpha;
```

If you compile and run the example again, you get `bool` values displayed as `true` or `false`. To return output of `bool` values to the default setting, insert the `std::noboolalpha` manipulator into the stream.

Alternatively, you can just use the facilities of the `<format>` module to compose the output string. `std::format()` outputs `true` and `false` for Booleans by default, and is free from operator precedence issues. It leads to more readable code as well because the text itself is no longer interleaved with streaming operators. A version using `std::format()` is available in `Ex4_01A`.

```
std::cout << std::format("The value of the expression {} < {} is {}\n",
 first, second, first < second);
std::cout << std::format("The value of the expression {} == {} is {}\n",
 first, second, first == second);
```

Comparing Floating-Point Values

Of course, you can also compare floating-point values. Let's consider some slightly more complicated numerical comparisons. First, define variables with the following statements:

```
int i {-10};
int j {20};
double x {1.5};
double y {-0.25e-10};
```

Now consider the following logical expressions:

$-1 < y$ $j < (10 - i)$ $2.0*x \geq (3 + y)$

The comparison operators are all of lower precedence than the arithmetic operators, so none of the parentheses are strictly necessary, but they do help make the expressions clearer. The first comparison evaluates to true because y has a very small negative value (-0.000000000025), which is greater than -1 . The second comparison results in false because the expression $10 - i$ has the value 20 , which is the same as j . The third expression is true because $3 + y$ is slightly less than 3 .

One peculiarity about floating-point comparisons is that not-a-number values are neither less than, greater than, nor equal to any other number. They're not even equal to another not-a-number value. Let the `nan` variable be defined as follows (see Chapter 2 for the `numeric_limits` template):

```
const double nan{ std::numeric_limits<double>::quiet_NaN() };
```

Then all of the following expressions evaluate to `false`:

$i < nan$ $nan > j$ $nan == nan$

You can use relational operators to compare values of any of the fundamental types. When you learn about classes, you'll see how you can arrange for the comparison operators to work with types that you define, too. All you need now is a way to use the result of a comparison to modify the behavior of a program. We'll look into that shortly. But first: a visit from outer space...

The Spaceship Operator

In C++20, a new operator was added to the language to compare values: the *three-way comparison operator*, denoted `<=>`. This new operator is better known using its informal name: *spaceship operator*. It gets this nickname from the fact that the character sequence `<=>` somewhat resembles a flying saucer¹.

¹ More specifically, the term “spaceship operator” was coined by Perl expert Randal L. Schwartz because it reminded him of the spaceship in the 1970s text-based strategy video game *Star Trek*.

In a way, `<=>` behaves as `<`, `==`, and `>` all squished into one. Simply put, `a <=> b` determines, in a single expression, whether `a` is less than, equal to, or greater than `b`. It's easiest to explain the basic working of `<=>` through some code though. The following example reads an integer and then uses `<=>` to compare that number to zero:

```
// Ex4_02.cpp
// Three-way comparison of integers
import <compare>; // Required when using operator <=> (even for fundamental types)
import <format>;
import <iostream>

int main()
{
 std::cout << "Please enter a number: ";

 int value;
 std::cin >> value;

 std::strong_ordering ordering{ value <=> 0 };

 std::cout << std::format("value < 0: {}\\n", ordering == std::strong_ordering::less);
 std::cout << std::format("value > 0: {}\\n", ordering == std::strong_ordering::greater);
 std::cout << std::format("value == 0: {}\\n", ordering == std::strong_ordering::equal);
}
```

For integer operands, operator `<=>` evaluates to a value of type `std::strong_ordering`, a type that for the most part acts as an enumeration type (see Chapter 3) with possible values `less`, `greater`, and `equal` (there's technically a fourth value as well, but more on that shortly). Based on the value of `ordering`, you can then determine how `value` is ordered compared to the number zero.

At this point, you may wonder: what's the point of this operator? And rightfully so. As with all alien encounters, the spaceship operator appears somewhat strange and puzzling at first. After all, the last four lines of `Ex4_02` can be written much more economically as follows (analogous to `Ex4_01A`):

```
std::cout << std::format("value < 0: {}\\n", value < 0);
std::cout << std::format("value > 0: {}\\n", value > 0);
std::cout << std::format("value == 0: {}\\n", value == 0);
```

A lot less typing, and just as efficient (as if performance should even matter for integer comparisons). Indeed: when comparing variables of fundamental types, in isolation, the `<=>` operator makes little to no sense. Comparing variables of more complex types, however, can be expensive. It then can pay off to compare them only once (as in `Ex4_02`) instead of two to three times (as in `Ex4_01`). We'll see examples of that with string objects in Chapter 7. And in Chapter 13, we will show you how adding support for comparisons for your own object types becomes trivial thanks to the `<=>` operator. But all that ultimately builds on `<=>` comparisons of fundamental types. And before we can get to that point, we'll need to cover some more groundwork in the next two subsections.

Comparison Categories

The `<=>` operator does not always evaluate to a value of type `std::strong_ordering`. The type it evaluates to depends on the type of its operands. For floating-point numbers `f1` and `f2`, for instance, the type of `f1 <=> f2` would be `std::partial_ordering`. The reason is that mathematically speaking floating-point numbers

are not *strongly* ordered (or *totally* ordered, as it is more commonly called in mathematics); they are only *partially* ordered. That is: not all pairs of floating-point numbers are comparable. Concretely, as seen in the previous section, not-a-number values are not ordered with respect to any other number. For that reason, `f1 <= f2` evaluates to `std::partial_ordering::unordered` if `f1` and/or `f2` is not-a-number.

Table 4-2 shows the three types that can be used for three-way comparisons. Comparing two values of most fundamental or Standard Library types results in a `strong_ordering`. When the values are or contain floating-point values, the result becomes a `partial_ordering`. Comparing standard types never results in a `weak_ordering`, but like all comparison category types, you can use it for user-defined `<=` operators (see Chapter 13). An example of a weak ordering would be the ordering of points in an Euclidian space based on their distance to the origin.

Table 4-2. Comparison Category Types Defined By `<compare>`

	less	greater	equal	equivalent	unordered	Usage
<code>strong_ordering</code>	✓	✓	✓	✓		Integers and pointers
<code>partial_ordering</code>	✓	✓		✓	✓	Floating-point numbers
<code>weak_ordering</code>	✓	✓		✓		User-defined operators only

The three comparison category types are defined by the `<compare>` module. Whenever you use the `<=` operator, even with fundamental types, you have to import the `<compare>` module or you will get a compiler error (you can try it out with Ex4_02).

Notice how only `strong_ordering` uses the term `equal`, whereas the `partial_ordering` and `weak_ordering` use `equivalent`. Formally *equality* implies *substitutability*, whereas *equivalence* does not. Substitutability, in turn, more or less means that if `a == b` is true, then `f(a) == f(b)` must be true as well for any function `f`. For floating-point values, for instance, even though `-0.0 == +0.0`, `signbit(-0.0) != signbit(+0.0)` (`signbit()` is a `<cmath>` function that returns—you guessed it—the sign bit of a floating-point number). In other words: `-0.0` and `+0.0` are very nearly *equal*, but not quite; they are, however, for all intents and purposes, completely *equivalent*.

Note `std::strong_ordering::equivalent` equals `std::strong_ordering::equal`. We recommend you mostly use the latter, as it better expresses the semantics of a strong ordering.

`strong_ordering` values implicitly convert to either `weak_ordering` or `partial_ordering`, and `weak_ordering` values implicitly convert to `partial_ordering`. These conversions have the obvious results. `partial_ordering` values, however, cannot be converted to either of the other types. This makes perfect sense as well: otherwise, what would you do with `unordered` values?

Note The comparison category types of Table 4-2 only *act* like enumeration types, but they are actually class types. Consequences include that using `enum` statements will not work for them, and that you cannot use them in the `switch` statement seen later in this chapter either.

Named Comparison Functions

You can write the last three lines of Ex4_02 more compactly as follows (see Ex4_02A):

```
std::cout << std::format("value < 0: {}\n", std::is_lt(ordering)); // is less than
std::cout << std::format("value > 0: {}\n", std::is_gt(ordering)); // is greater than
std::cout << std::format("value == 0: {}\n", std::is_eq(ordering)); // is equivalent
```

The `std::is_lt()`, `is_gt()`, and `is_eq()` are so-called *named comparison functions*, and are defined by the `<compare>` module. Three more such functions exist, namely `std::is_neq()` (is not equivalent), `std::is_lteq()` (is less than or equivalent), and `std::is_gteq()` (is greater than or equivalent). The last two especially can save you a lot of typing. To express `std::is_lteq(ordering)`, for instance, you'd otherwise have to compare ordering to both less and equal and combine the results using the logical OR operator you'll encounter later in this chapter.

The named comparison functions can be used with all three comparison category types of Table 4-2, and behave exactly as you would expect.

The if Statement

The basic `if` statement enables you to choose to execute a single statement, or a block of statements, when a given condition is `true`. Figure 4-1 illustrates how this works.

```
if (condition)
 statement;
Next statement;
```

or

```
if (condition)
{
 statement;
 ...
}
Next statement;
```


The statement or block of statements that follows the `if` is only executed if `condition` is `true`.

Figure 4-1. Logic of the simple `if` statement

Here is an example of an `if` statement that tests the value of a `char` variable, `letter`:

```
if (letter == 'A')
 std::cout << "The first capital, alphabetically speaking.\n"; // Only if letter equals 'A'

std::cout << "This statement always executes.\n";
```

If `letter` has the value '`A`', the condition is true and these statements produce the following output:

The first capital, alphabetically speaking.
This statement always executes.

If the value of `letter` is not equal to '`A`', only the second line appears in the output. You put the condition to be tested between parentheses immediately following the keyword, `if`. We adopt the convention to add a space between the `if` and the parentheses (to differentiate visually from function calls), but this is not required. As usual, the compiler will ignore all whitespace, so the following are equally valid ways to write the test:

```
if(letter == 'A') if( letter == 'A' )
```

The statement following the `if` is indented to indicate that it executes only as a result of the condition being true. The indentation is not necessary for the program to compile, but it does help you recognize the relationship between the `if` condition and the statement that depends on it. Sometimes, you will see simple `if` statements written on a single line, like this:

```
if (letter == 'A') std::cout << "The first capital, alphabetically speaking\n.";
```

Caution Never put a semicolon (`;`) directly after the condition of the `if` statement. Unfortunately, doing so compiles without errors (at best, the compiler will issue a warning), but it does not mean at all what was intended:

```
if (letter == 'A'); // Oops...
 std::cout << "The first capital, alphabetically speaking.\n";
```

The semicolon on the first line results in a so-called empty statement or null statement. Superfluous semicolons, and therefore empty statements, are allowed to appear pretty much anywhere within a series of statements. The following, for instance, is legal C++:

```
int i = 0;; i += 5;; std::cout << i << std::endl;;
```

Usually, such empty statements have no effect at all. But when added immediately after the condition of an `if`, a semicolon binds the statement that is executed if the condition evaluates to `true`. In other words, writing a semicolon after the `if (letter == 'A')` test has the same effect as writing this:

```
if (letter == 'A') { /* Do nothing */ }
 std::cout << "The first capital, alphabetically speaking.\n"; // Always executes!
```

So this states, if letter equals 'A', then do nothing. But what is worse is that the second line is always executed, unconditionally, even if letter is different from 'A'—precisely what the `if` statement intended to prevent. Therefore, take care to never put a semicolon directly after a conditional test because it essentially nullifies the test!

You could extend the code fragment to change the value of letter if it contains the value 'A'.

```
if (letter == 'A')
{
 std::cout << "The first capital, alphabetically speaking.\n";
 letter = 'a';
}

std::cout << "This statement always executes.\n";
```

All the statements in the block will be executed when the `if` condition is true. Without the braces, only the first statement would be the subject of the `if`, and the statement assigning the value 'a' to letter would always be executed. Of course, each of the statements in the block is terminated by a semicolon. No semicolon is necessary, though, after the closing brace of the block. You can have as many statements as you like within the block; you can even have nested blocks. If and when letter has the value 'A', both statements within the block will be executed, so its value will be changed to 'a' after the same message as before is displayed. Neither of these statements executes if the condition is false. The statement following the block always executes.

If you cast `true` to an integer type, the result will be 1; casting `false` to an integer results in 0. Conversely, you can also convert numerical values to type `bool`. Zero converts to `false`, and any nonzero value converts to `true`. When you have a numerical value where a `bool` value is expected, the compiler will insert an implicit conversion to convert the numerical value to type `bool`. This is useful in decision-making code.

Let's try an `if` statement for real. This program will range check the value of an integer entered from the keyboard:

```
// Ex4_03.cpp
// Using an if statement
import <iostream>

int main()
{
 std::cout << "Enter an integer between 50 and 100: ";

 int value {};
 std::cin >> value;

 if (value)
 std::cout << "You have entered a value that is different from zero." << std::endl;

 if (value < 50)
 std::cout << "The value is invalid - it is less than 50." << std::endl;
```

```

if (value > 100)
 std::cout << "The value is invalid - it is greater than 100." << std::endl;

std::cout << "You entered " << value << std::endl;
}

```

The output depends on the value that you enter. For a value between 50 and 100, the output will be something like the following:

```

Enter an integer between 50 and 100: 77
You have entered a value that is different from zero.
You entered 77

```

Outside the range 50 to 100, a message indicating that the value is invalid will precede the output showing the value. If it is less than 50, for instance, the output will be as follows:

```

Enter an integer between 50 and 100: 27
You have entered a value that is different from zero.
The value is invalid - it is less than 50.
You entered 27

```

After prompting for and reading a value, the first if statement checks whether the value entered is different from zero:

```

if (value)
 std::cout << "You have entered a value that is different from zero." << std::endl

```

Recall that any number is converted to true, except 0 (zero)—which is converted to false. So, value always converts to true, except if the number you entered is zero. You will often find such a test written like this, but if you prefer, you can easily make the test for zero more explicit as follows:

```

if (value != 0)
 std::cout << "You have entered a value that is different from zero." << std::endl;

```

The second if statement then checks if your input is less than 50:

```

if (value < 50)
 std::cout << "The value is invalid - it is less than 50." << std::endl;

```

The output statement is executed only when the if condition is true, which is when value is less than 50. The next if statement checks the upper limit in essentially the same way and outputs a message when it is exceeded. Finally, the last output statement is always executed, and this outputs the value. Of course, checking for the upper limit being exceeded when the value is below the lower limit is superfluous. You could arrange for the program to end immediately if the value entered is below the lower limit, like this:

```

if (value < 50)
{
 std::cout << "The value is invalid - it is less than 50." << std::endl;
 return 0; // Ends the program
}

```

You could do the same with the `if` statement that checks the upper limit. You can have as many `return` statements in a function as you need.

Of course, if you conditionally end the program like that, the code after both `if` statements is no longer executed anymore. That is, if the user enters an invalid number and one of these `return` statements is executed, then the last line of the program will no longer be reached. To refresh your memory, this line was as follows:

```
std::cout << "You entered " << value << std::endl;
```

Later this chapter, we will see other means to avoid the upper limit test if `value` was already found to be below the lower limit—means that do not involve ending the program.

Nested if Statements

The statement that executes when the condition in an `if` statement is `true` can itself be an `if` statement. This arrangement is called a nested `if`. The condition of the inner `if` is tested only if the condition for the outer `if` is `true`. An `if` that is nested inside another can also contain a nested `if`. You can nest `ifs` to whatever depth you require. We'll demonstrate the nested `if` with an example that tests whether a character entered is alphabetic:

```
// Ex4_04.cpp
// Using a nested if
import <iostream>

int main()
{
 char letter {};
 // Store input here
 std::cout << "Enter a letter: " // Prompt for the input
 std::cin >> letter;

 if (letter >= 'A') // letter is 'A' or larger
 {
 if (letter <= 'Z') // letter is 'Z' or smaller
 {
 std::cout << "You entered an uppercase letter." << std::endl;
 return 0;
 }
 }

 if (letter >= 'a') // Test for 'a' or larger
 if (letter <= 'z')
 {
 std::cout << "You entered a lowercase letter." << std::endl;
 return 0;
 }
 std::cout << "You did not enter a letter." << std::endl;
}
```

Here's some typical output:

```
Enter a letter: H
You entered an uppercase letter.
```

After creating the `char` variable `letter` with initial value zero, the program prompts you to enter a letter. The `if` statement that follows checks whether the character entered is '`A`' or larger. If `letter` is greater than or equal to '`A`', the nested `if` that checks for the input being '`Z`' or less executes. If it is '`Z`' or less, you conclude that it is an uppercase letter and display a message. You are done at this point, so you execute a `return` statement to end the program.

The next `if`, using essentially the same mechanism as the first, checks whether the character entered is lowercase, displays a message, and returns. You probably noticed that the test for a lowercase character contains only one pair of braces, whereas the uppercase test has two. The code block between the braces belongs to the inner `if` here. In fact, both sets of statements work as they should—remember that `if (condition) { ... }` is effectively a single statement and does not need to be enclosed within more braces. However, the extra braces do make the code clearer, so it's a good idea to use them.

The output statement following the last `if` block executes only when the character entered is not a letter, and it displays a message to that effect. You can see that the relationship between the nested `ifs` and the output statement is much easier to follow because of the indentation. Indentation is generally used to provide visual cues to the logic of a program.

This program illustrates how a nested `if` works, but it is not a good way to test for characters. Using the Standard Library, you can write the program so that it works independently of the character coding. We'll explore how that works in the next subsection.

Character Classification and Conversion

The nested `ifs` of `Ex4_04` rely on these three built-in assumptions about the codes that are used to represent alphabetic characters:

- The letters `A` to `Z` are represented by a set of codes where the code for '`A`' is the minimum and the code for '`Z`' is the maximum.
- The codes for the uppercase letters are contiguous, so no nonalphanumeric characters lie between the codes for '`A`' and '`Z`'.
- All uppercase letters in the alphabet fall within the range `A` to `Z`.

While the first two assumptions will hold for any character encoding used in practice today, the third is definitely not true for many languages. The Greek alphabet, for instance, knows uppercase letters such as Δ , Θ , and Π ; the Russian one contains $\mathbb{Ж}$, Φ , and \mathbb{III} ; and even Latin-based languages such as French often use capital letters such as \mathring{E} and \mathring{C} whose encodings won't lie at all between '`A`' and '`Z`'. It is therefore not a good idea to build these kinds of assumptions into your code because it limits the portability of your program. Never assume that your program will be used only by fellow Anglophones!

To avoid making such assumptions in your code, the C and C++ Standard Libraries offer the concept of *locales*. A locale is a set of parameters that defines the user's language and regional preferences, including the national or cultural character set and the formatting rules for currency and dates. A complete coverage of this topic is beyond the scope of this book, though. We only cover the character classification functions provided by the `<cctype>` header, listed in Table 4-3.

Table 4-3. Functions for Classifying Characters Provided by the `<cctype>` Header

Function	Operation
<code>isupper(c)</code>	Tests whether c is an uppercase letter, by default 'A' to 'Z'.
<code>islower(c)</code>	Tests whether c is a lowercase letter, by default 'a' to 'z'.
<code>isalpha(c)</code>	Tests whether c is an uppercase or lowercase letter (or any alphabetic character that is neither uppercase nor lowercase, should the locale's alphabet contain such characters).
<code>isdigit(c)</code>	Tests whether c is a digit, '0' to '9'.
<code>isxdigit(c)</code>	Tests whether c is a hexadecimal digit, either '0' to '9', 'a' to 'f', or 'A' to 'F'.
<code>isalnum(c)</code>	Tests whether c is an alphanumeric character; same as <code>isalpha(c) isdigit(c)</code> .
<code>isspace(c)</code>	Tests whether c is whitespace, by default a space (' '), newline ('\n'), carriage return ('\r'), form feed ('\f'), or horizontal ('\t') or vertical ('\v') tab.
<code>isblank(c)</code>	Tests whether c is a space character used to separate words within a line of text. By default either a space (' ') or a horizontal tab ('\t').
<code>ispunct(c)</code>	Tests whether c is a punctuation character. By default, this will be either a space or one of the following: _ { } [] # () < > % : ; . ? * + - / ^ & ~ ! = , \ " '
<code>isprint(c)</code>	Tests whether c is a printable character, which includes uppercase or lowercase letters, digits, punctuation characters, and spaces.
<code>iscntrl(c)</code>	Tests whether c is a control character, which is the opposite of a printable character.
<code>isgraph(c)</code>	Tests whether c has a graphical representation, which is true for any printable character other than a space.

Table 4-3 lists the functions that the `<cctype>` header provides to classify characters. In each case, you pass the function a variable or literal that is the character to be tested.

Each of these functions returns a value of type `int`. The value will be nonzero (true) if the character is of the type being tested for, and 0 (false) if it isn't. You may be wondering why these functions don't return a `bool` value, which would make much more sense. The reason they don't return a `bool` value is that they originate from the C Standard Library and predate type `bool` in C++.

You could use `<cctype>`'s character classification functions to implement Ex4_04 without any hard-coded assumptions about either the character set or its encoding. The character codes in different environments are always taken care of by the Standard Library functions. An additional advantage is that these functions also make the code simpler and easier to read. You'll find the adjusted program under the name `Ex4_04A.cpp`.

```
if (std::isupper(letter))
{
 std::cout << "You entered an uppercase letter." << std::endl;
 return 0;
}

if (std::islower(letter))
{
 std::cout << "You entered a lowercase letter." << std::endl;
 return 0;
}
```

As `<cctype>` is part of the C++ Standard Library, it defines all its functions inside the `std` namespace. You therefore normally should prefix their names with `std::`. However, because `<cctype>` is by origin a header from the C Standard Library—as indicated by the `c` prefix in its name—there is no guarantee you can use it as a C++ module. You encountered this before with the `<cmath>` C header in Chapter 2. To make `<cctype>`'s functions available to you, you should therefore use `#include <cctype>` rather than `import <cctype>;` (mind the lack of a semicolon after the `#include` directive!).

To conclude, the `<cctype>` C header also provides the two functions shown in Table 4-4 for converting between uppercase and lowercase characters. The result will be returned as type `int`, so you need to explicitly cast it if you want to store it as type `char`, for instance.

Table 4-4. Functions for Converting Characters Provided by the `<cctype>` Header

Function	Operation
<code>tolower(c)</code>	If <code>c</code> is uppercase, the lowercase equivalent is returned; otherwise, <code>c</code> is returned.
<code>toupper(c)</code>	If <code>c</code> is lowercase, the uppercase equivalent is returned; otherwise, <code>c</code> is returned.

Note All standard character classification and conversion functions except for `isdigit()` and `isxdigit()` operate according to the rules of the current locale. All examples given in Table 4-3 are for the default, so-called "C" locale, which is a set of preferences similar to those used by English-speaking Americans. The C++ Standard Library offers an extensive library for working with other locales and character sets. You can use these to develop applications that work correctly irrespective of the user's language and regional conventions. This topic is a bit too advanced for this book, though. Consult a Standard Library reference for more details.

The if-else Statement

The `if` statement that you have been using executes a statement or block of statements if the condition specified is true. Program execution then continues with the next statement in sequence. Of course, you may want to execute one block of statements when the condition is true and another set when the condition is false. An extension of the `if` statement called an `if-else` statement allows this.

The `if-else` combination provides a choice between two options. Figure 4-2 shows its general logic.

```

if (condition)
{
 // Statements when condition is true
}
else
{
 // Statements when condition is false
}
// Next statement

```


One of the two blocks in an if-else statement is always executed.

Figure 4-2. The if-else statement logic

The flowchart in Figure 4-2 shows the sequence in which statements execute, depending on whether the if condition is true or false. You can always use a block of statements wherever you can put a single statement. This allows any number of statements to be executed for each option in an if-else statement.

You could write an if-else statement that would report whether the character stored in the char variable letter was alphanumeric:

```

if (std::isalnum(letter))
{
 std::cout << "It is a letter or a digit." << std::endl;
}
else
{
 std::cout << "It is neither a letter nor a digit." << std::endl;
}

```

This uses the `isalnum()` function from the `<cctype>` C header you saw earlier. If `letter` contains a letter or a digit, `isalnum()` returns a positive integer. This will be implicitly converted to a `bool` value, which will be `true`, so the first message is displayed. If `letter` contains something other than a letter or a digit, `isalnum()` returns 0, which converts to `false` so the output statement after `else` executes. The braces are again not mandatory here because they contain single statements, but it's clearer if you put them in. The indentation in the blocks is a visible indicator of the relationship between various statements. You can clearly see which statement is executed for a true result and which is executed for false. You should always indent the statements in your programs to show their logical structure.

Here's an example of using if-else with a numerical value:

```
// Ex4_05.cpp
// Using the if-else statement
import <iostream>

int main()
{
 long number {}; // Stores input
 std::cout << "Enter an integer less than 2 billion: ";
 std::cin >> number;

 if (number % 2) // Test remainder after division by 2
 { // Here if remainder is 1
 std::cout << "Your number is odd." << std::endl;
 }
 else
 { // Here if remainder is 0
 std::cout << "Your number is even." << std::endl;
 }
}
```

Here's an example of output from this program:

```
Enter an integer less than 2 billion: 123456
Your number is even.
```

After reading the input into `number`, the program tests this value in the `if` condition. This is an expression that produces the remainder that results from dividing `number` by 2. The remainder will be 1 if `number` is odd, or 0 if it even, and these values convert to `true` and `false`, respectively. Thus, if the remainder is 1, the `if` condition is `true`, and the statement in the block immediately following the `if` executes. If the remainder is 0, the `if` condition is `false`, so the statement in the block following the `else` keyword executes.

You could specify the `if` condition as `number % 2 == 0`, in which case the sequence of blocks would need to be reversed because this expression evaluates to `true` when `number` is even.

Nested if-else Statements

You have already seen that you can nest `if` statements within `if` statements. You have no doubt anticipated that you can also nest `if-else` statements within `ifs`, `ifs` within `if-else` statements, and `if-else` statements within other `if-else` statements. This provides you with plenty of versatility (and considerable room for confusion), so let's look at a few examples. Taking the first case, an example of an `if-else` nested within an `if` might look like the following:

```
if (coffee == 'y')
 if (donuts == 'y')
 std::cout << "We have coffee and donuts." << std::endl;
 else
 std::cout << "We have coffee, but not donuts." << std::endl;
```

This would be better written with braces, but it's easier to make the point we want to make without. `coffee` and `donuts` are variables of type `char` that can have the value '`y`' or '`n`'. The test for `donuts` executes only if the result of the test for `coffee` is true, so the messages reflect the correct situation in each case. The `else` belongs to the `if` that tests for `donuts`. However, it is easy to get this confused.

If you write much the same thing but with incorrect indentation, you can be trapped into the wrong conclusion about what happens here:

```
if (coffee == 'y')
 if (donuts == 'y')
 std::cout << "We have coffee and donuts." << std::endl;
 else // This is indented incorrectly...
 std::cout << "We have no coffee..." << std::endl; // ...Wrong!
```

The indentation now misleadingly suggests that this is an `if` nested within an `if-else`, which is not the case. The first message is correct, but the output as a consequence of the `else` executing is quite wrong. This statement executes only if the test for `coffee` is true, because the `else` belongs to the test for `donuts`, not the test for `coffee`. This mistake is easy to see here, but with larger and more complicated `if` structures, you need to keep in mind the following rule about which `if` owns which `else`:

Caution An `else` always belongs to the nearest preceding `if` that's not already spoken for by another `else`. The potential for confusion here is known as the *dangling else problem*.

Braces will always make the situation clearer:

```
if (coffee == 'y')
{
 if (donuts == 'y')
 {
 std::cout << "We have coffee and donuts." << std::endl;
 }
 else
 {
 std::cout << "We have coffee, but not donuts." << std::endl;
 }
}
```

Now it's absolutely clear. The `else` definitely belongs to the `if` that is checking for `donuts`.

Understanding Nested ifs

Now that you know the rules, understanding an `if` nested within an `if-else` should be easy:

```
if (coffee == 'y')
{
 if (donuts == 'y')
 std::cout << "We have coffee and donuts." << std::endl;
}
```

```
else if (tea == 'y')
{
 std::cout << "We have no coffee, but we have tea." << std::endl;
}
```

Notice the formatting of the code here. When an `else` block is another `if`, writing `else if` on one line is an accepted convention. The braces enclosing the test for donuts are essential. Without them the `else` would belong to the `if` that's looking out for donuts. In this kind of situation, it is easy to forget to include the braces and thus create an error that may be hard to find. A program with this kind of error compiles without a problem, as the code is correct. It may even produce the right results some of the time. If you removed the braces in this example, you'd get the right results only as long as `coffee` and `donuts` were both '`y`' so that the check for `tea` wouldn't execute.

Nesting `if-else` statements in other `if-else` statements can get very messy, even with just one level of nesting. Let's beat the coffee and donuts analysis to death by using it again:

```
if (coffee == 'y')
if (donuts == 'y')
 std::cout << "We have coffee and donuts." << std::endl;
else
 std::cout << "We have coffee, but not donuts." << std::endl;
else if (tea == 'y')
 std::cout << "We have no coffee, but we have tea, and maybe donuts..." << std::endl;
else
 std::cout << "No tea or coffee, but maybe donuts..." << std::endl;
```

The logic here doesn't look quite so obvious, even with the correct indentation. Braces aren't necessary, as the rule you saw earlier will verify, but it would look much clearer if you included them:

```
if (coffee == 'y')
{
 if (donuts == 'y')
 {
 std::cout << "We have coffee and donuts." << std::endl;
 }
 else
 {
 std::cout << "We have coffee, but not donuts." << std::endl;
 }
}
else
{
 if (tea == 'y')
 {
 std::cout << "We have no coffee, but we have tea, and maybe donuts..." << std::endl;
 }
 else
 {
 std::cout << "No tea or coffee, but maybe donuts..." << std::endl;
 }
}
```

There are much better ways of dealing with this kind of logic. If you put enough nested `if`s together, you can almost guarantee a mistake somewhere. The next section will help to simplify things.

Logical Operators

As you have seen, using `if`s where you have two or more related conditions can be cumbersome. You have tried your iffy talents on looking for coffee and donuts, but in practice, you may want to check much more complex conditions. For instance, you could be searching a personnel file for someone who is older than 21, younger than 35, is female, has a bachelor's or master's degree, is unmarried, and speaks Hindi or Urdu. Defining a test for this could involve the mother of all `if`s.

The logical operators provide a neat and simple solution. Using logical operators, you can combine a series of comparisons into a single expression so that you need just one `if`, almost regardless of the complexity of the set of conditions. What's more, you won't have trouble determining which one to use because there are just the three shown in Table 4-5.

Table 4-5. Logical Operators

Operator	Description
<code>&&</code>	Logical AND
<code> </code>	Logical OR
<code>!</code>	Logical negation (NOT)

The first two, `&&` and `||`, are binary operators that combine two operands of type `bool` and produce a result of type `bool`. The third operator, `!`, is unary, so it applies to a single operand of type `bool` and produces a `bool` result. In the following pages we'll explain first how each of these is used; then we'll demonstrate them in an example. Finally, we'll compare these logical operators with the bitwise operators you learned about earlier.

Logical AND

You use the AND operator, `&&`, when you have two conditions that must both be `true` for a `true` result. For example, you want to be rich *and* healthy. Earlier, to determine whether a character was an uppercase letter, the value had to be both greater than or equal to '`A`' *and* less than or equal to '`Z`'. The `&&` operator *only* produces a `true` result if both operands are `true`. If either or both operands are `false`, then the result is `false`. Here's how you could test a `char` variable, `letter`, for an uppercase letter using the `&&` operator:

```
if (letter >= 'A' && letter <= 'Z')
{
 std::cout << "This is an uppercase letter." << std::endl;
}
```

The output statement executes only if both of the conditions combined by `&&` are `true`. No parentheses are necessary in the expression because the precedence of the comparison operators is higher than that of `&&`. As usual, you're free to put parentheses in if you want. You could write the statement as follows:

```
if ((letter >= 'A') && (letter <= 'Z'))
{
 std::cout << "This is an uppercase letter." << std::endl;
}
```

Now there's no doubt that the comparisons will be evaluated first. Still, most experienced programmers probably wouldn't put these extra parentheses here.

Logical OR

The OR operator, `||`, applies when you want a `true` result when either or both of the operands are `true`. The result is `false` only when both operands are `false`.

For example, you might be considered creditworthy enough for a bank loan if your income was at least \$100,000 a year or if you had \$1,000,000 in cash. This could be tested like this:

```
if (income >= 100'000.00 || capital >= 1'000'000.00)
{
 std::cout << "Of course, how much do you want to borrow?" << std::endl;
}
```

The response emerges when either or both of the conditions are `true`. (A better response might be *"Why do you want to borrow?"* It's strange how banks will only lend you money when you don't need it.)

Notice also that we've used digit separators to increase the readability of the integer literals: it is far more obvious that `1'000'000.00` equals one million than that `1000000.00` does. Would you even spot the difference between `100000.00` and `1000000.00` without the separators? (Should the bank ever make mistakes filling in either one of these numbers, you'd surely want it to be in your favor!)

Logical Negation

The third logical operator, `!`, applies to single `bool` operand and inverts its value. So, if the value of a `bool` variable, `test`, is `true`, then `!test` is `false`; if `test` is `false`, then `!test` results in the value `true`.

Like all logical operators, you can apply logical negation to any expressions that evaluate to `true` or `false`. Operands can be anything from a single `bool` variable to a complex combination of comparisons and `bool` variables. For example, suppose `x` has the value `10`. Then the expression `!(x > 5)` evaluates to `false` because `x > 5` is `true`. Of course, in that particular case, you may be better off simply writing `x <= 5`. The latter expression is equivalent, but because it does not contain the negation, it is probably easier to read.

Caution Let `foo`, `bar`, and `xyzzy` be variables (or any expressions if you will) of type `bool`. Then beginning C++ programmers, such as yourself, often write statements like this:

```
if (foo == true) ...
if (bar == false) ...
if (xyzzy != true) ...
```

While technically correct, it is generally accepted that you should favor the following equivalent, yet shorter, `if` statements instead:

```
if (foo) ...
if (!bar) ...
if (!xyzzy) ...
```

Combining Logical Operators

You can combine conditional expressions and logical operators to any degree to which you feel comfortable. This example implements a questionnaire to decide whether a person is a good loan risk:

```
// Ex4_06.cpp
// Combining logical operators for loan approval
import <iostream>

int main()
{
 int age {}; // Age of the prospective borrower
 int income {}; // Income of the prospective borrower
 int balance {}; // Current bank balance

 // Get the basic data for assessing the loan
 std::cout << "Please enter your age in years: ";
 std::cin  >> age;
 std::cout << "Please enter your annual income in dollars: ";
 std::cin  >> income;
 std::cout << "What is your current account balance in dollars: ";
 std::cin  >> balance;

 // We only lend to people who are at least 21 years of age,
 // who make over $25,000 per year,
 // or have over $100,000 in their account, or both.
 if (age >= 21 && (income > 25'000 || balance > 100'000))
 {
 // OK, you are good for the loan - but how much?
 // This will be the lesser of twice income and half balance
 int loan {}; // Stores maximum loan amount
 if (2*income < balance/2)
 {
 loan = 2*income;
 }
 else
 {
 loan = balance/2;
 }
 std::cout << "\nYou can borrow up to $" << loan << std::endl;
 }
 else // No loan for you...
 {
 std::cout << "\nUnfortunately, you don't qualify for a loan." << std::endl;
 }
}
```

Here's some sample output:

```
Please enter your age in years: 25
Please enter your annual income in dollars: 28000
What is your current account balance in dollars: 185000

You can borrow up to $56000
```

The interesting bit is the `if` statement that determines whether a loan will be granted. The `if` condition is as follows:

```
age >= 21 && (income > 25'000 || balance > 100'000)
```

This condition requires that the applicant's age be at least 21 and that either their income is larger than \$25,000 or their account balance is greater than \$100,000. The parentheses around the expression `(income > 25'000 || balance > 100'000)` are necessary to ensure that the result of OR'ing the income and balance conditions together is AND'ed with the result of the age test. Without the parentheses, the age test would be AND'ed with the income test, and the result would be OR'ed with the balance test. This is because `&&` has a higher precedence than `||`, as you can see from the table in Chapter 3. Without the parentheses, the condition would have allowed an 8-year-old with a balance over \$100,000 to get a loan. That's not what was intended. Banks never lend to minors or mynahs.

If the `if` condition is true, the block of statements that determine the loan amount executes. The `loan` variable is defined within this block and therefore ceases to exist at the end of the block. The `if` statement within the block determines whether twice the declared income is less than half the account balance. If it is, the loan is twice the income; otherwise, it is half the account balance. This ensures the loan corresponds to the least amount according to the rules.

Tip When combining logical operators, it is recommended to always add parentheses to clarify the code. Suppose for argument's sake that the bank's condition for allowing a loan was as follows:

```
(age < 30 && income > 25'000) || (age >= 30 && balance > 100'000)
```

That is, for younger clients, the decision depends entirely on their yearly salary—yes, even toddlers get a loan, as long as they can submit proof of sufficient income, of course—whereas more mature clients must already have sufficient savings. Then you could also write this condition as follows:

```
age < 30 && income > 25'000 || age >= 30 && balance > 100'000
```

While both expressions are perfectly equivalent, you'll surely agree that the one with parentheses is much easier to read than the one without. When combining `&&` and `||`, it is therefore recommended to always clarify the meaning of the logical expression by adding parentheses, even when it strictly speaking is not necessary.

Logical Operators on Integer Operands

In a way, logical operators can be—and actually fairly often are—applied to integer operands instead of Boolean operands. For instance, earlier you saw that the following can be used to test whether an `int` variable `value` differs from zero:

```
if (value)
 std::cout << "You have entered a value that is different from zero." << std::endl;
```

Equally frequently, you will encounter a test of the following form:

```
if (!value)
 std::cout << "You have entered a value that equals zero." << std::endl;
```

Here, logical negation is applied to an integer operand—not to a Boolean operand as usual. Similarly, suppose you have defined two `int` variables, `value1` and `value2`; then you could write the following:

```
if (value1 && value2)
 std::cout << "Both values are non-zero." << std::endl;
```

Because these expressions are so short, they are popular among C++ programmers. Typical use cases of such patterns occur if these integer values represent, for instance, the number of elements in a collection of objects. It is therefore important that you understand how they work: every numeric operand to a logical operator in expressions such as these is first converted to a `bool` using the familiar rule: zero converts to `false`, and every other number converts to `true`. Even if all operands are integers, the logical expression still evaluates to a `bool`, though.

Logical Operators vs. Bitwise Operators

It's important not to confuse the logical operators—`&&`, `||`, and `!`—that apply to operands that are convertible to `bool` with the bitwise operators `&`, `|`, and `~` that operate on the bits within integral operands.

From the previous subsection, you'll remember that logical operators always evaluate to a value of type `bool`, even if their operands are integers. The converse is true for bitwise operators: they always evaluate to an integer number, even if both operands are of type `bool`. Nevertheless, because the integer result of a bitwise operator always converts back to a `bool`, it may often seem that logical and bitwise operators can be used interchangeably. The central test in `Ex4_06` to test whether a loan is admissible, for instance, could in principle be written like this:

```
if (age >= 21 & (income > 25'000 | balance > 100'000))
{
 ...
}
```

This will compile and have the same end result as before when `&&` and `||` were still used. In short, what happens is that the `bool` values that result from the comparisons are converted to `ints`, which are then bitwise combined into a single `int` using the bitwise operators, after which this single `int` is again converted to a `bool` for the `if` statement. Confused? Don't worry, it's not really all that important. Such conversions back and forth between `bool` and integers are rarely a cause for concern.

What *is* important, though, is the second, more fundamental difference between the two sets of operators; namely, unlike bitwise operators, the binary logical operators are so-called *short-circuit* operators.

Short-Circuit Evaluation

Consider the following code snippet:

```
int x = 2;
if (x < 0 && (x*x + 632*x == 1268))
{
 std::cout << "Congrats: " << x << " is the correct solution!" << std::endl;
}
```

Quickly, is $x = 2$ the correct solution? Of course not, 2 is not less than 0! It does not even matter whether $2^2 + 632 \cdot 2$ equals 1268 or not (it does, actually...). Because the first operand of the AND operator is false already, the end result will be false as well. After all, `false && true` remains false; the only case where the AND operator evaluates to true is `true && true`.

Similarly, in the following snippet, it should be instantly clear that $x = 2$ is a correct solution:

```
int x = 2;
if (x == 2 || (x*x + 632*x == 1268))
{
 std::cout << "Congrats: " << x << " is the correct solution!" << std::endl;
}
```

Why? Because the first operand is true, you immediately know that the full OR expression will evaluate to true as well. There's no need to even compute the second operand.

Naturally, a C++ compiler knows this as well. Therefore, if the first operand to a binary logical expression already determines the outcome, the compiler will make sure no time is wasted evaluating the second operand. This property of the logical operators `&&` and `||` is called *short-circuit evaluation*. The bitwise operators `&` and `|`, on the other hand, do not short-circuit. For these operators, both operands are always evaluated.

This short-circuiting semantics of logical operators is often exploited by C++ programmers:

- If you need to test for multiple conditions that are glued together with logical operators, then you should put the cheapest ones to compute first. Our two examples in this section already illustrate this to a point, but of course this technique only really pays off if one of the operands is truly expensive to calculate.
- Short-circuiting is more commonly utilized to prevent the evaluation of right-hand operands that would otherwise fail to evaluate—as in cause a fatal crash. This is done by putting other conditions first that short-circuit whenever the other operands would fail. As we will see later in this book, a popular application of this technique is to check that a pointer is not null before dereferencing it.

We will see several more examples of logical expressions that rely on short-circuit evaluation in later chapters. For now, just remember that the second operand of `&&` is evaluated only after the first operand evaluates to true, and the second operand of `||` only after the first evaluates to false. For `&` and `|`, both operands are always evaluated.

And, oh yes, in case you were wondering, the correct solution for the equation earlier is $x = -634$.

Logical XOR

There is no counterpart of the bitwise XOR—short for eXclusive OR—operator, `^`, among the logical operators. This is in part, no doubt, because short-circuiting this operator makes no sense (both operands must always be evaluated to know the correct outcome of this operator; perhaps take a second to think about this). Luckily, the XOR operator, like any of the bitwise operators, can simply be applied to Boolean operands as well. The following test, for instance, passes for most youngsters and millionaires. Adults with a normal bank balance will not pass the cut, though, and neither will teenage millionaires:

```
if ((age < 20) ^ (balance >= 1'000'000))
{
 ...
}
```

In other words, this test is equivalent to either one of the following combinations of logical operators:

```
if ((age < 20 || balance >= 1'000'000) && !(age < 20 && balance >= 1'000'000))
{
 ...
}

if ((age < 20 && balance < 1'000'000) || (age >= 20 && balance >= 1'000'000))
{
 ...
}
```

Convincing yourself that these three `if` statements are indeed equivalent makes for a nice little exercise in Boolean algebra.

The Conditional Operator

The *conditional operator* is sometimes called the *ternary operator* because it involves three operands—the only operator to do so. It parallels the `if-else` statement, in that instead of selecting one of two statement blocks to execute depending on a condition, it selects the value of one of two expressions. Thus, the conditional operator enables you to choose between two values. Let's consider an example.

Suppose you have two variables, `a` and `b`, and you want to assign the value of the greater of the two to a third variable, `c`. The following statement will do this:

```
c = a > b ? a : b; // Set c to the higher of a and b
```

The conditional operator has a logical expression as its first operand, in this case `a > b`. If this expression is true, the second operand—in this case `a`—is selected as the value resulting from the operation. If the first operand is false, the third operand—in this case `b`—is selected as the value. Thus, the result of the conditional expression is `a` if `a` is greater than `b`, and `b` otherwise. This value is stored in `c`. The assignment statement is equivalent to the `if` statement:

```
if (a > b)
{
 c = a;
}
```

```
else
{
 c = b;
}
```

Similarly, in the previous program you used an `if-else` to decide the value of the loan; you could use this statement instead:

```
loan = 2*income < balance/2 ? 2*income : balance/2;
```

This produces the same result. The condition is `2*income < balance/2`. If this evaluates to `true`, then the expression `2*income` evaluates and produces the result of the operation. If the condition is `false`, the expression `balance/2` produces the result of the operation.

You don't need parentheses because the precedence of the conditional operator is lower than that of the other operators in this statement. Of course, if you think parentheses would make things clearer, you can include them:

```
loan = (2*income < balance/2) ? (2*income) : (balance/2);
```

The general form of the conditional operator, which is often represented by `? :`, is as follows:

```
condition ? expression1 : expression2
```

As usual, all whitespace before or after both the `?` or the `:` is optional and ignored by the compiler. If `condition` evaluates to `true`, the result is the value of `expression1`; if it evaluates to `false`, the result is the value of `expression2`. If `condition` is an expression that results in a numerical value, then it is implicitly converted to type `bool`.

Note that only one of `expression1` or `expression2` will be evaluated. Similar to the short-circuiting evaluation of binary logical operands, this has significant implications for expressions such as the following:

```
divisor ? (dividend / divisor) : 0;
```

Suppose both `divisor` and `dividend` are variables of type `int`. For integers, division by zero results in undefined behavior in C++. This means that, in the worst case, dividing an integer by zero may cause a fatal crash. If `divisor` equals zero in the previous expression, however, then `(dividend / divisor)` is not evaluated. If the condition to a conditional operator evaluates to `false`, the second operand is not evaluated at all. Instead, only the third operand is evaluated. In this case, this implies that the entire expression trivially evaluates to 0. That is a much better outcome indeed than a potential crash!

You can use the conditional operator to control output depending on the result of an expression or the value of a variable. You can vary a message by selecting one text string or another depending on a condition.

```
// Ex4_07.cpp
// Using the conditional operator to select output.
import <iostream>;
import <format>;

int main()
{
 int mice {}; // Count of all mice
 int brown {}; // Count of brown mice
 int white {}; // Count of white mice
```

```

std::cout << "How many brown mice do you have? ";
std::cin >> brown;
std::cout << "How many white mice do you have? ";
std::cin >> white;

mice = brown + white;

std::cout <<
 std::format("You have {} {} in total.\n", mice, mice == 1 ? "mouse" : "mice");
}

```

The output from this program might be as follows:

```

How many brown mice do you have? 2
How many white mice do you have? 3
You have 5 mice in total.

```

The only bit of interest is the output statement that is executed after the numbers of `mice` have been entered. The expression using the conditional operator evaluates to "mouse" if the value of `mice` is 1, or "mice" otherwise. This allows you to use the same output statement for any number of mice and select singular or plural as appropriate.

There are many other situations in which you can apply this sort of mechanism, such as when selecting between "is" and "are" or between "he" and "she" or indeed in any situation in which you have a binary choice. You can even combine two conditional operators to choose between three options. Here's an example:

```

std::cout << (a < b ? "a is less than b." :
 (a == b ? "a is equal to b." : "a is greater than b."));

```

This statement outputs one of three messages, depending on the relative values of `a` and `b`. The second choice for the first conditional operator is the result of another conditional operator.

The switch Statement

You're often faced with a multiple-choice situation in which you need to execute a particular set of statements from a number of choices (that is, more than two), depending on the value of an integer variable or expression. The `switch` statement enables you to select from multiple choices. The choices are identified by a set of fixed integer or enumeration values, and the selection of a particular choice is determined by the value of a given integer or enumeration constant.

The choices in a `switch` statement are called *cases*. A lottery where you win a prize depending on your number coming up is an example of where it might apply. You buy a numbered ticket, and if you're lucky, you win a prize. For instance, if your ticket number is 147, you win first prize; if it's 387, you can claim a second prize; and ticket 29 gets you a third prize; any other ticket number wins nothing. The `switch` statement to handle this situation would have four cases: one for each of the winning numbers, plus a

“default” case for all the losing numbers. Here’s a `switch` statement that selects a message for a given ticket number:

```
switch (ticket_number)
{
case 147:
 std::cout << "You win first prize!";
 break;
case 387:
 std::cout << "You win second prize!";
 break;
case 29:
 std::cout << "You win third prize!";
 break;
default:
 std::cout << "Sorry, you lose.";
 break;
}
```

The `switch` statement is harder to describe than to use. The selection of a particular case is determined by the value of the integer expression between the parentheses that follow the keyword `switch`. In this example, it is simply the integer variable `ticket_number`.

Note You can only `switch` on values of integral (`int`, `long`, `unsigned short`, etc.), character (`char`, etc.), and enumeration types (see Chapter 2). Technically, switching on Boolean values is allowed as well, but instead of a `switch` on Booleans you should just use `if/else` statements. Unlike some other programming languages, however, C++ does not allow you to create `switch()` statements with conditions and labels that contain expressions of any other type. A `switch` that branches on different string values, for instance, is not allowed (we’ll discuss strings in Chapter 7).

The possible choices in a `switch` statement appear in a block, and each choice is identified by a *case value*. A *case value* appears in a *case label*, which is of the following form:

```
case case_value:
```

It’s called a *case label* because it labels the statements or block of statements that it precedes. The statements that follow a particular case label execute if the value of the selection expression is the same as that of the case value. Each case value must be unique, but case values don’t need to be in any particular order, as the example demonstrates.

Each case value must be a *constant expression*, which is an expression that the compiler can evaluate at compile time. Case values are mostly either literals or `const` variables that are initialized with literals. Naturally, any case label must either be of the same type as the condition expression inside the preceding `switch()` or be convertible to that type.

The default label in the example identifies the *default case*, which is a catchall that is selected if none of the other cases is selected. If present, the default label does not have to be the last label. It often is, but it can in principle appear anywhere among the regular case labels. You also don’t have to specify a default case. If you don’t and none of the case values is selected, the `switch` does nothing.

The break statement that appears after each set of case statements is essential for the logic here. Executing a break statement breaks out of the switch and causes execution to continue with the statement following the closing brace. If you omit the break statement for a case, the statements for the following case will execute. Notice that we don't *need* a break after the final case (usually the default case) because execution leaves the switch at this point anyway. It's good programming style to include it, though, because it safeguards against accidentally falling through to another case that you might add to a switch later.

switch, case, default, and break are all keywords.

This example demonstrates the switch statement:

```
// Ex4_08.cpp
// Using the switch statement
import <iostream>

int main()
{
 std::cout << "Your electronic recipe book is at your service.\n"
 << "You can choose from the following delicious dishes:\n"
 << "1. Boiled eggs\n"
 << "2. Fried eggs\n"
 << "3. Scrambled eggs\n"
 << "4. Coddled eggs\n\n"
 << "Enter your selection number: ";

 int choice {};// Stores selection value
 std::cin >> choice;

 switch (choice)
 {
 case 1:
 std::cout << "Boil some eggs." << std::endl;
 break;
 case 2:
 std::cout << "Fry some eggs." << std::endl;
 break;
 case 3:
 std::cout << "Scramble some eggs." << std::endl;
 break;
 case 4:
 std::cout << "Coddle some eggs." << std::endl;
 break;
 default:
 std::cout << "You entered a wrong number - try raw eggs." << std::endl;
 }
}
```

After defining your options in the output statement and reading a selection number into the variable choice, the switch statement executes with the selection expression specified simply as choice in parentheses, immediately following the keyword switch. The possible choices in the switch are between braces and are each identified by a case label. If the value of choice corresponds with any of the case values, then the statements following that case label execute.

If the value of choice doesn't correspond with any of the case values, the statements following the default label execute. If you hadn't included a default case here and the value of choice was different from all the case values, then the switch would have done nothing, and the program would continue with the next statement after the switch—effectively executing `return 0`; because the end of `main()` has been reached.

You have only one statement plus a break statement for each case in this example, but in general you can have as many statements as you need following a case label, and you generally don't need to enclose them between braces. The cases where you do need to add braces are discussed in one of the next sections.

As we said earlier, each of the case values must be a compile-time constant and must be unique. The reason that no two case values can be the same is that if they are, the compiler has no way of knowing which statements should be executed when that particular value comes up. However, different case values don't need to have unique actions. Several case values can share the same action, as the following example shows:

```
// Ex4_09.cpp
// Multiple case actions
import <iostream>;
#include <cctype>

int main()
{
 char letter {};
 std::cout << "Enter a letter: ";
 std::cin >> letter;

 if (std::isalpha(letter))
 {
 switch (std::tolower(letter))
 {
 case 'a': case 'e': case 'i': case 'o': case 'u':
 std::cout << "You entered a vowel." << std::endl;
 break;
 default:
 std::cout << "You entered a consonant." << std::endl;
 break;
 }
 }
 else
 {
 std::cout << "You did not enter a letter." << std::endl;
 }
}
```

Here is an example of some output:

```
Enter a letter: E
You entered a vowel.
```

The `if` condition first checks that you really do have a letter and not some other character using the `std::isalpha()` classification function from the Standard Library. The integer returned will be nonzero if the argument is alphabetic, and this will be implicitly converted to `true`, which causes the switch to be executed. The `switch` condition converts the value to lowercase using the Standard Library character

conversion routine, `tolower()`, and uses the result to select a case. Converting to lowercase avoids the need to have case labels for uppercase and lowercase letters. All of the cases that identify a vowel cause the same statements to be executed. You can see that you can just write each of the cases in a series, followed by the statements any of these cases is to select. If the input is not a vowel, it must be a consonant and the default case deals with this.

If `isalpha()` returns 0, which converts to `false`, the `switch` doesn't execute because the `else` clause is selected; this outputs a message indicating that the character entered was not a letter.

In `Ex4_09.cpp`, we put all case labels with vowel values on a single line. This is not required. You are allowed to add line breaks (or any form of whitespace for that matter) in between the case labels as well. Here's an example:

```
switch (std::tolower(letter))
{
 case 'a':
 case 'e':
 case 'i':
 case 'o':
 case 'u':
 std::cout << "You entered a vowel." << std::endl;
 break;
 ...
}
```

A `break` statement is not the only way to move control out of a `switch` statement. If the code following a case label contains a `return` statement, control instantly exits not only the `switch` statement but the surrounding function as well. So, in principle, you could rewrite the `switch` statement in `Ex4_09` as follows:

```
switch (std::tolower(letter))
{
 case 'a': case 'e': case 'i': case 'o': case 'u':
 std::cout << "You entered a vowel." << std::endl;
 return 0; // Ends the program
 }

// We did not exit main() in the above switch, so letter is not a vowel:
std::cout << "You entered a consonant." << std::endl;
```

With this particular variant, we also again illustrate that a default case is optional. If you enter a vowel, the output will reflect this, and the `return` statement in the `switch` statement will terminate the program. Note that after a `return` statement you should never put a `break` statement anymore. If you enter a consonant, the `switch` statement does nothing. None of these cases apply, and there is no default case. Execution therefore continues after the statement and outputs that you have in fact entered a consonant—remember, if you would've entered a vowel, the program would've terminated already because of the `return` statement.

The code for this variant is available as `Ex4_09A`. We created it to show a few points, though, not because it necessarily reflects good programming style. The use of a default case is surely recommended over continuing after a `switch` statement after none of the cases executed a `return`.

Tip You will often use switch statements to decide on which action to take based on some enumeration value (see Chapter 3). With switches on enumeration values, you should avoid default cases. In other words: you should normally include as many cases as there are possible values of the corresponding enumeration type. That way, if you ever add a new value to the enumeration type, most compilers will issue warnings for every switch statement that is then no longer exhaustive.

Fallthrough

The break statement at the end of each group of case statements transfers execution to the statement after the switch. You could demonstrate the essential nature of the break statements by removing them from the switch statements of earlier example Ex4_08 or Ex4_09 and seeing what happens. You'll find that the code beneath the case label directly following the case without a break statement then gets executed as well. This phenomenon is called *fallthrough* because in a way we "fall through" into the next case.

More often than not, a missing break statement signals an oversight and therefore a bug. To illustrate this, let's return to an earlier example—the one with the lottery numbers:

```
switch (ticket_number)
{
 case 147:
 std::cout << "You win first prize!" << std::endl;
 case 387:
 std::cout << "You win second prize!" << std::endl;
 break;
 case 29:
 std::cout << "You win third prize!" << std::endl;
 break;
 default:
 std::cout << "Sorry, you lose." << std::endl;
 break;
}
```

You'll notice that this time, we have "accidentally" omitted the break statement after the first case. If you executed this switch statement now with ticket_number equal to 147, the output would be as follows:

```
You win first prize!
You win second prize!
```

Because ticket_number equals 147, the switch statement jumps to the corresponding case, and you win first prize. But because there is no break statement, execution simply goes on with the code underneath the next case label, and you win second prize as well—huzza! Clearly, this omission of break must be an accidental oversight. In fact, because more often than not fallthrough signals a bug, many compilers issue a warning if a nonempty switch case is not followed by either a break or a return statement. Empty switch cases, such as those used in Ex4_09 (to check for vowels), are common enough not to warrant a compiler warning.

Fallthrough does not always mean a mistake was made, though. It can at times be quite useful to purposely write a switch statement that employs fallthrough. Suppose that in our lottery that multiple numbers win second and third prize (two and three numbers, respectively) and that one of the numbers winning third prize gets a special bonus prize. Then we could write this logic as follows:

```

switch (ticket_number)
{
case 147:
 std::cout << "You win first prize!" << std::endl;
 break;
case 387:
case 123:
 std::cout << "You win second prize!" << std::endl;
 break;
case 929:
 std::cout << "You win a special bonus prize!" << std::endl;
case 29:
case 78:
 std::cout << "You win third prize!" << std::endl;
 break;
default:
 std::cout << "Sorry, you lose." << std::endl;
 break;
}

```

The idea is that if your `ticket_number` equals 929, the outcome should be the following:

```
You win a special bonus prize!
You win third prize!
```

If your number is either 29 or 78, however, you'd only win third prize. The slight annoyance with these atypical cases (pun intended) is that compilers may issue a fallthrough warning, even though you know for a fact that this time it is not a mistake. And of course, as a self-respecting programmer, you want to compile all your programs free of warnings. You could always rewrite the code and duplicate the statement to output that you won third prize. But in general, duplication is something you'd like to avoid as well. So, what to do?

Luckily, C++17 added a language feature to signal to both the compiler and the person reading your code that you are intentionally using fallthrough: you can add a `[[fallthrough]]` statement in the same place where you would otherwise add a `break` statement:

```

switch (ticket_number)
{
...
case 929:
 std::cout << "You win a special bonus prize!" << std::endl;
 [[fallthrough]];
case 29:
case 78:
 std::cout << "You win third prize!" << std::endl;
 break;
...
}
```

For empty cases, such as the one for number 29, a `[[fallthrough]]` statement is allowed but not required. Compilers already do not issue warnings for this.

Statement Blocks and Variable Scope

A `switch` statement has its own block between braces that encloses the `case` statements. An `if` statement also often has braces enclosing the statements to be executed if the condition is true, and the `else` part may have such braces too. These statement blocks are no different from any other blocks when it comes to variable scope. Any variable declared within a block ceases to exist at the end of the block, so you cannot reference it outside the block.

For example, consider the following rather arbitrary calculation:

```
if (value > 0)
{
 int savit {value - 1}; // This only exists in this block
 value += 10;
}
else
{
 int savit {value + 1}; // This only exists in this block
 value -= 10;
}
std::cout << savit; // This will not compile! savit does not exist
```

The output statement at the end causes a compiler error message because the `savit` variable is undefined at this point. Any variable defined within a block can be used only within that block, so if you want to access data that originates inside a block from outside it, you must define the variable storing that information in an outer block.

Variable definitions within a `switch` statement block must be reachable in the course of execution, and it must not be possible to bypass them by jumping to a case after the declaration and within the same scope; otherwise, the code will not compile. Most likely you don't understand at all yet what we mean. It'll be much easier to explain, though, by means of an example. The following code illustrates how illegal declarations can arise in a `switch`:

```
int test {3};
switch (test)
{
 int i {1}; // ILLEGAL - cannot be reached

 case 1:
 int j {2}; // ILLEGAL - can be reached but can be bypassed
 std::cout << test + j << std::endl;
 break;

 int k {3}; // ILLEGAL - cannot be reached

 case 3:
 {
 int m {4}; // OK - can be reached and cannot be bypassed
 std::cout << test + m << std::endl;
 break;
 }
}
```

```

default:
 int n {5}; // OK - can be reached and cannot be bypassed
 std::cout << test + n << std::endl;
 break;
}
std::cout << j << std::endl; // ILLEGAL - j doesn't exist here
std::cout << n << std::endl; // ILLEGAL - n doesn't exist here

```

Only two of the variable definitions in this `switch` statement are legal: the ones for `m` and `n`. For a definition to be legal, it must first be possible for it to be reached and thus executed in the normal course of execution. Clearly, this is not the case for variables `i` and `k`. Second, it must not be possible during execution to enter the scope of a variable while bypassing its definition, which is the case for the variable `j`. If execution jumps to either the case with label 3 or the `default` case, it enters the scope in which the variable `j` was defined, while bypassing its actual definition. That's illegal. Variable `m`, however, is only "in scope" from its declaration to the end of the enclosing block, so this declaration cannot be bypassed. And the declaration of variable `n` cannot be bypassed because there are no cases after the `default` case. Note that it's not because it concerns the `default` case that the declaration of `n` is legal; if there were additional cases following the `default` one, the declaration of `n` would've been just as illegal.

Initialization Statements

Consider the following code snippet:

```

auto lower{ static_cast<char>(std::tolower(input)) };
if (lower >= 'a' && lower <= 'z') {
 std::cout << "You've entered the letter '" << lower << '\'' << std::endl;
}
// ... more code that does not use lower

```

We convert some `input` character to a lowercase character `lower` and use the outcome first to check whether the input was a letter and then, if so, to produce some output. For illustration's sake, ignore the fact that we could—*should* even—be using the portable `std::isalpha()` function here instead. You've learned all about that in this chapter already. The key point that we want to make with this example is that the `lower` variable is used only by the `if` statement and not anymore by any of the code that follows the snippet. In general, it is considered good coding style to limit the scope of variables to the region in which they are used, even if this means adding an extra scope as follows:

```

{
 auto lower{ static_cast<char>(std::tolower(input)) };
 if (lower >= 'a' && lower <= 'z') {
 std::cout << "You've entered the letter '" << lower << '\'' << std::endl;
 }
}
// ... more code (lower does not exist here)

```

The result is that, for the rest of the code, it is as if the `lower` variable never existed. Patterns such as this where an extra scope (and indentation) is introduced to bind local variables to `if` statements are relatively common. They are common enough for C++ to have a specialized syntax for it. The general syntax is as follows:

```
if (initialization; condition) ...
```

The additional initialization *statement* is executed prior to evaluating the condition expression, the usual Boolean expression of the *if* statement. You will use such initialization statements mainly to declare variables local to the *if* statement. With this, our earlier example becomes the following:

```
if (auto lower{ static_cast<char>(std::tolower(input)) }; lower >= 'a' && lower <= 'z') {
 std::cout << "You've entered the letter '" << lower << '\'' << std::endl;
}
// ... more code (lower does not exist here)
```

Variables declared in the initialization statement can be used both in the *if* statement's condition expression and in the statement or block that immediately follows the *if*. For *if-else* statements, they can be used in the statement or block that follows the *else* as well. But for any code after the *if* or *if-else* statement, it is as if these variables never existed.

For completeness, C++ supports a similar syntax for *switch* statements:

```
switch (initialization; condition) { ... }
```

Note These extended *if* and *switch* statements are still relatively new (this syntax was added in C++17) and not well known among C++ developers yet. And using unfamiliar syntax may hinder code readability. So if you're working in a team, it may be prudent to check with your colleagues whether you want to use what's already in your code base. On the other hand, though, how is new syntax ever going to gain any traction if not for well-educated trendsetters such as yourself?

Summary

In this chapter, you added the capability for decision-making to your programs. You now know how *all* the decision-making statements in C++ work. The essential elements of decision-making that you have learned about in this chapter are as follows:

- You can compare two values using the comparison operators. This will result in a value of type *bool*, which can be either *true* or *false*.
- You can convert a *bool* value to an integer type—*true* will convert to 1, and *false* will convert to 0.
- Numerical values can be converted to type *bool*—a zero value converts to *false*, and any nonzero value converts to *true*. When a numerical value appears where a *bool* value is expected—such as in an *if* condition—the compiler will insert an implicit conversion of the numerical value to type *bool*.
- The *if* statement executes a statement or a block of statements depending on the value of a condition expression. If the condition is *true*, the statement or block executes. If the condition is *false*, it doesn't.
- The *if-else* statement executes a statement or block of statements when the condition is *true* and executes another statement or block when the condition is *false*.
- *if* and *if-else* statements can be nested.

- The logical operators `&&`, `||`, and `!` are used to string together more complex logical expressions. The arguments to these operators must either be Booleans or values that are convertible to Booleans (such as integral values).
- The conditional operator, `? :`, selects between two values depending on the value of a Boolean expression.
- The `switch` statement provides a way to select one from a fixed set of options, depending on the value of an expression of integral or enumeration type.

EXERCISES

The following exercises enable you to try what you've learned in this chapter. If you get stuck, look back over the chapter for help. If you're still stuck after that, you can download the solutions from the Apress website (www.apress.com/source-code/), but that really should be a last resort.

Exercise 4-1. Write a program that prompts for two integers to be entered and then uses an `if-else` statement to output a message that states whether the integers are the same.

Exercise 4-2. Write another program that prompts for two integers to be entered. This time, any negative number or zero is to be rejected. Next, check whether one of the (strictly positive) numbers is an exact multiple of the other. For example, 63 is a multiple of 1, 3, 7, 9, 21, or 63. Note that the user should be allowed to enter the numbers in any order. That is, it does not matter whether the user enters the largest number first or the smaller one; both should work correctly!

Exercise 4-3. Create a program that prompts for input of a number (nonintegral numbers are allowed) between 1 and 100. Use a nested `if`, first to verify that the number is within this range and then, if it is, to determine whether it is greater than, less than, or equal to 50. The program should output information about what was found.

Exercise 4-4. It's time to make good on a promise. Somewhere in this chapter we said we'd look for someone "who is older than 21, younger than 35, is female, has a bachelor's or master's degree, is unmarried, and speaks Hindi or Urdu." Write a program that prompts the user for these qualifications and then outputs whether they qualify for these very specific requirements. To this end, you should define an `integer` variable `age`, a `character` variable `gender` (to hold '`m`' for male, '`f`' for female, etc.), a variable `degree` of an enumeration type `AcademicDegree` (possible values: `none`, `associate`, `bachelor`, `professional`, `master`, `doctor`), and three Boolean variables: `married`, `speaksHindi`, and `speaksUrdu`. Emulate a trivial online job interview and query your applicant for input on all these variables. People who enter invalid values do not qualify, of course, and should be ruled out as early as possible (that is, immediately after entering any invalid value; ruling them out precognitively prior to entering invalid values, sadly, is not possible yet in Standard C++).

Exercise 4-5. Add some code to the end of the `main()` function of `Ex4_07.cpp` to print an additional message. If you have exactly one mouse, output a message of the form "It is a brown/white mouse." Otherwise, if you have multiple mice, compose a grammatically correct message of the form "Of these mice, N is a/are brown mouse/mice." If you have no mice, no new message needs to be printed. Use an appropriate mixture of conditional operators and `if/else` statements.

Exercise 4-6. Write a program that determines, using only the conditional operator, if an integer that is entered has a value that is 20 or less, is greater than 20 but not greater than 30, is greater than 30 but not exceeding 100, or is greater than 100.

Exercise 4-7. Implement a program that prompts for the input of a letter. Use a library function to determine whether the letter is a vowel and whether it is lowercase or not, and output the result. Finally, output the lowercase letter together with its character code as a binary value. As a bonus exercise, you could try to do the latter without the use of `std::format()`?

Hint: Even though C++ supports binary integral literals (of the form `0b11001010`; see Chapter 2), C++ streams do not support outputting integral values in binary format. Besides the default decimal formatting, they only support hexadecimal and octal formatting (for `std::cout`, for instance, you can use the `std::hex` and `std::oct` output manipulators defined in `<iostream>`). So, to output a character in binary format without `std::format()`, you'll have to write some code yourself. It shouldn't be too hard, though: a `char` only has eight bits, remember? You can just stream these bits one by one, even without knowing loops (see the next chapter). Perhaps binary integer literals can be helpful—why else would we have mentioned them at the start of this hint?

Exercise 4-8. Create a program that prompts the user to enter an amount of money between \$0 and \$10 (decimal places allowed). Any other value is to be rejected politely. Determine how many quarters (25¢), dimes (10¢), nickels (5¢), and pennies (1¢) are needed to make up that amount. For our non-American readers, one dollar (\$) equals 100 cents (¢). Output this information to the screen and ensure that the output makes grammatical sense (for example, if you need only one dime, then the output should be “1 dime” and not “1 dimes”).

CHAPTER 5

Arrays and Loops

An array enables you to work with several data items of the same type using a single name, the array name. The need for this occurs often—when working with a series of temperatures or the ages of a group of people, for example. A loop is another fundamental programming facility. It provides a mechanism for repeating one or more statements as many times as your application requires. Loops are essential in the majority of programs. Using a computer to calculate the company payroll, for example, would not be practicable without a loop. There are several kinds of loop, each with their own particular area of application.

In this chapter, you'll learn

- What an array is and how you create an array
- How to use a `for` loop
- How the `while` loop works
- What the merits of the `do-while` loop are
- What the `break` and `continue` statements do in a loop
- How to use nested loops
- How to create and use an array container
- How to create and use a vector container

Arrays

The variables you have created up to now can store only a single data item of the specified type—an integer, a floating-point value, a character, or a `bool` value. An array stores several data items of the same type. You can create an array of integers or an array of characters (or in fact an array of any type of data), and there can be as many as the available memory will allow.

Using an Array

An *array* is a variable that represents a sequence of memory locations, each storing an item of data of the same data type. Suppose, for instance, you've written a program to calculate the average temperature. You now want to extend the program to calculate how many samples are above that average and how many are below. You'll need to retain the original sample data to do this, but storing each data item in a separate variable would be tortuous to code and highly impractical. An array provides you with the means of doing this easily. You could store 366 temperature samples in an array defined as follows:

```
double temperatures[366]; // Define an array of 366 temperatures
```

This defines an array with the name `temperatures` to store 366 values of type `double`. The data values are called *elements*. The number of elements specified between the brackets is the *size* of the array. The array elements are not initialized in this statement, so they contain junk values.

The size of an array must always be specified using a *constant integer expression*. Any integer expression that the compiler can evaluate at compile time may be used, although mostly this will be either an integer literal or a `const` integer variable that itself was initialized using a literal.

You refer to an array element using an integer called an *index*. The index of a particular array element is its offset from the first element. The first element has an offset of 0 and therefore an index of 0; an index value of 3 refers to the fourth array element—three elements from the first. To reference an element, you put its index between square brackets after the array name, so to set the fourth element of the `temperatures` array to 99.0, you would write the following:

```
temperatures[3] = 99.0; // Set the fourth array element to 99
```

While an array of 366 elements nicely illustrates the need of arrays—just imagine having to define 366 distinct variables—creating figures with that many elements would be somewhat cumbersome. Let's therefore look at another array:

```
unsigned int height[6]; // Define an array of six heights
```

As a result of this definition, the compiler will allocate six contiguous storage locations for storing values of type `unsigned int`. Each element in the `height` array contains a different number. Because the definition of `height` doesn't specify any initial values for the array, the six elements will contain junk values (analogous to what happens if you define a single variable of type `unsigned int` without an initial value). You could define the array with proper initial values like this:

```
unsigned int height[6] {26, 37, 47, 55, 62, 75}; // Define & initialize array of 6 heights
```

The braced initializer contains six values separated by commas. These might be the heights of the members of a family, recorded to the nearest inch. Each array element will be assigned an initial value from the list in sequence, so the elements will have the values shown in Figure 5-1. Each box in the figure represents a memory location holding a single array element. As there are six elements, the index values run from 0 for the first element through to 5 for the last element. Each element can therefore be referenced using the expression above it.

height [0]	height [1]	height [2]	height [3]	height [4]	height [5]
26	37	47	55	62	75

Figure 5-1. An array with six elements

Note The type of the array will determine the amount of memory required for each element. The elements of an array are stored in one contiguous block of memory. So if the `unsigned int` type is 4 bytes on your computer, the `height` array will occupy 24 bytes.

The initializer must not have more values than there are elements in the array; otherwise, the statement won't compile. There can be fewer values in the list, however, in which case the elements for which no initial value has been supplied will be initialized with 0 (false for an array of bool elements). Here's an example:

```
unsigned int height[6] {26, 37, 47}; // Element values: 26 37 47 0 0 0
```

The first three elements will have the values that appear in the list. The last three will be 0. To initialize all the elements with 0, you can just use an empty initializer:

```
unsigned int height[6] {}; // All elements 0
```

To define an array of values that cannot be modified, you simply add the keyword `const` to its type. The following defines an array of six `unsigned int` constants:

```
const unsigned int height[6] {26, 37, 47, 55, 62, 75}
```

Any modification to either one of these six array elements (be it an assignment, increment, or any other modification) will now be prevented by the compiler.

Array elements participate in arithmetic expressions like other variables. You could sum the first three elements of `height` like this:

```
unsigned int sum {};
sum = height[0] + height[1] + height[2]; // The sum of three elements
```

You use references to individual array elements such as ordinary integer variables in an expression. As you saw earlier, an array element can be on the left of an assignment to set a new value, so you can copy the value of one element to another in an assignment, like this:

```
height[3] = height[2]; // Copy 3rd element value to 4th element
```

However, you can't copy all the element values from one array to the elements of another in an assignment. You can operate only on individual elements. To copy the values of one array to another, you must copy the values one at a time. What you need is a loop.

Understanding Loops

A *loop* is a mechanism that enables you to execute a statement or block of statements repeatedly until a particular condition is met. Two essential elements make up a loop: the statement or block of statements that is to be executed repeatedly forms the so-called *body* of the loop, and a *loop condition* of some kind that determines when to stop repeating the loop. A single execution of a loop's body is called an *iteration*.

A loop condition can take different forms to provide different ways of controlling the loop. For example, a loop condition can do the following:

- Execute a loop a given number of times
- Execute a loop until a given value exceeds another value
- Execute a loop until a particular character is entered from the keyboard
- Execute a loop for each element in a collection of elements

You choose the loop condition to suit the circumstances. You have the following varieties of loops:

- *The for loop* primarily provides for executing the loop a prescribed number of times, but there is considerable flexibility beyond that.
- *The range-based for loop* executes one iteration for each element in a collection of elements.
- *The while loop* continues executing as long as a specified condition is true. The condition is checked at the beginning of an iteration, so if the condition starts out as false, no loop iterations are executed.
- *The do-while loop* continues to execute as long as a given condition is true. This differs from the while loop in that the do-while loop checks the condition at the end of an iteration. This implies that at least one loop iteration always executes.

We'll start by explaining how the `for` loop works.

The for Loop

The `for` loop generally executes a statement or block of statements a predetermined number of times, but you can use it in other ways too. You specify how a `for` loop operates using three expressions separated by semicolons between parentheses following the `for` keyword. This is shown in Figure 5-2.

```
for (initialization; condition; iteration)
{
 // Loop statements
}
// Next statement
```


Figure 5-2. The logic of the `for` loop

You can omit any or all of the expressions controlling a `for` loop, but you must always include the semicolons. We'll explain later in this chapter why and when you might omit one or other of the control expressions. The initialization expression is evaluated only once, at the beginning of the loop. The loop condition is checked next, and if it is `true`, the loop statement or statement block executes. If the condition is `false`, the loop ends, and execution continues with the statement after the loop. After each execution of the loop statement or block, the iteration expression is evaluated, and the condition is checked to decide whether the loop should continue.

In the most typical usage of the `for` loop, the first expression initializes a counter, the second expression checks whether the counter has reached a given limit, and the third expression increments the counter. For example, you could copy the elements from one array to another like this:

```
double rainfall[12] {1.1, 2.8, 3.4, 3.7, 2.1, 2.3, 1.8, 0.0, 0.3, 0.9, 0.7, 0.5};
double copy[12] {};
for (size_t i {}; i < 12; ++i) // i varies from 0 to 11
{
 copy[i] = rainfall[i]; // Copy ith element of rainfall to ith element of copy
}
```

The first expression defines `i` as type `size_t` with an initial value of 0. You might remember the `size_t` type from the values returned by the `sizeof` operator. It is an unsigned integer type that is generally used, for instance, for sizes and counts of things. As `i` will be used to index the arrays, using `size_t` makes sense. The second expression, the loop condition, is `true` as long as `i` is less than 12, so the loop continues while `i` is less than 12. When `i` reaches 12, the expression will be `false`, so the loop ends. The third expression increments `i` at the end of each loop iteration, so the loop block that copies the `i`th element from `rainfall` to `copy` will execute with values of `i` from 0 to 11.

Note `size_t` is not the name of a built-in fundamental type such as `int`, `long`, or `double`; it is a type alias defined by the Standard Library. More specifically, it is an alias for one of the unsigned integer types, sufficiently large to contain the size of any type the compiler supports (including any array). The alias is defined in the `<cstddef>` module, as well as in a number of other modules. In practice, however, you mostly do not need to import any of these modules explicitly to use the `size_t` alias; the alias is often indirectly defined already by importing other more high-level modules (such as the `<iostream>` module used by most of our examples).

Caution Array index values are not checked to verify that they are valid. It's up to you to make sure that you don't reference elements outside the bounds of the array. If you store data using an index value that's outside the valid range for an array, you'll either inadvertently overwrite something in memory or cause a so-called *segmentation fault* or *access violation* (these terms are synonymous and denote an error that is raised by the operating system if and when it detects unauthorized memory access). Either way, your program will almost certainly come to a sticky end.

As always, the compiler ignores all whitespace within the `for` statement. Also, if the loop's body consists of only a single statement, the curly braces are again optional. So, if you like, you could format the `for` loop from before like this:

```
for( size_t i {} ; i<12 ; ++i ) // i varies from 0 to 11
 copy[i] = rainfall[i]; // Copy ith element of rainfall to ith element of copy
```

In this book, we will put a single space after the `for` keyword (to differentiate loops from function calls), put no spaces before the two semicolons (like with any other statement), and mostly use curly braces even for single-statement loop bodies (for better visual identification of loop bodies). You are free to follow any coding style you prefer, of course.

Not only is it *legal* to define variables such as `i` within a `for` loop initialization expression, it is common. This has some significant implications. A loop defines a scope. The loop statement or block, including any expressions that control the loop, falls within the scope of a loop. Any automatic variables declared within the scope of a loop do not exist outside it. Because `i` is defined in the first expression, it is local to the loop, so when the loop ends, `i` will no longer exist. When you need to be able to access the loop control variable after the loop ends, you just define it before the loop, like this:

```
size_t i {};
for (i = 0; i < 12; ++i) // i varies from 0 to 11
{
 copy[i] = rainfall[i]; // Copy ith element of rainfall to ith element of copy
}
// i still exists here...
```

Now you can access `i` after the loop—its value will then be 12 in this case. `i` is initialized to 0 in its definition, so the first loop control expression is superfluous. You can omit any or all of the loop control expressions, so the loop can be written as follows:

```
size_t i {};
for ( ; i < 12; ++i) // i varies from 0 to 11
{
 copy[i] = rainfall[i]; // Copy ith element of rainfall to ith element of copy
}
```

The loop works just as before. We'll discuss omitting other control expressions a little later in this chapter.

Note At the end of the previous chapter we told you that C++17 introduced new syntax for initialization statements for `if` and `switch` statements. These initialization statements are modeled after, and are therefore completely analogous to, those of `for` loops. The only difference is that with a `for` loop you cannot omit the first semicolon when forsaking the initialization statement.

Avoiding Magic Numbers

One minor problem with the code fragments in the preceding section is that they involve the “magic number” 12 for the array sizes. Suppose they invented a 13th month—Undecimber—and you had to add a rainfall value for that month. Then it wouldn’t be unthinkable that, after increasing the size of the rainfall array, you’d forget to update the 12 in the `for` loop. This is how bugs creep in!

A safer solution is to define a `const` variable for the array size and use that instead of the explicit value:

```
const size_t size {12};
double rainfall[size] {1.1, 2.8, 3.4, 3.7, 2.1, 2.3, 1.8, 0.0, 0.3, 0.9, 0.7, 0.5};
double copy[size] {};
for (size_t i {}; i < size; ++i) // i varies from 0 to size-1
{
 copy[i] = rainfall[i]; // Copy ith element of rainfall to ith element of copy
}
```

This is much less error prone, and it is clear that `size` is the number of elements in both arrays.

Tip If the same constant is scattered around your code, it is easy to make a mistake by forgetting to update some of them. Therefore, define magic numbers, or any constant variable for that matter, only once. If you then have to change the constant, you have to do so in only one place.

Let’s try a `for` loop in a complete example:

```
// Ex5_01.cpp
// Using a for loop with an array
import <iostream>

int main()
{
 const unsigned size {6}; // Array size
 unsigned height[size] {26, 37, 47, 55, 62, 75}; // An array of heights

 unsigned total {}; // Sum of heights
 for (size_t i {}; i < size; ++i)
 {
 total += height[i];
 }

 const unsigned average {total/size}; // Calculate average height
 std::cout << "The average height is " << average << std::endl;

 unsigned count {};
 for (size_t i {}; i < size; ++i)
 {
 if (height[i] < average) ++count;
 }
 std::cout << count << " people are below average height." << std::endl;
}
```

The output is as follows:

```
The average height is 50
3 people are below average height.
```

The definition of the `height` array uses a `const` variable to specify the number of elements. The `size` variable is also used as the limit for the control variable in the two `for` loops. The first `for` loop iterates over each `height` element in turn, adding its value to `total`. The loop ends when the loop variable `i` is equal to `size`, and the statement following the loop is executed, which defines the `average` variable with the initial value as `total` divided by `size`.

After outputting the average height, the second `for` loop iterates over the elements in the array, comparing each value with `average`. The `count` variable is incremented each time an element is less than `average`, so when the loop ends, `count` will contain the number of elements less than `average`.

Incidentally, you could replace the `if` statement in the loop with this statement:

```
count += height[i] < average;
```

This works because the `bool` value that results from the comparison will be implicitly converted to an integer. The value `true` converts to 1, and `false` converts to 0, so `count` will be incremented only when the comparison results in `true`. However, while this new code is clever and fun, just the fact that it needs to be explained should be enough to stick with the original `if` statement instead. Always choose code that reads (almost) like plain English over clever code!¹

Defining the Array Size with the Braced Initializer

You can omit the size of the array when you supply one or more initial values in its definition. The number of elements will be the number of initial values. Here's an example:

```
int values[] {2, 3, 4};
```

This defines an array with three elements of type `int` that will have the initial values 2, 3, and 4. It is equivalent to writing this:

```
int values[3] {2, 3, 4};
```

The advantage of omitting the size is that you can't get the array size wrong; the compiler determines it for you.

¹ Without going too much into the specifics, “clever” C++ coders concoct statements such as `count += height[i] < average;` because they assume they will run faster than the original conditional statement, `if (height[i] < average) ++count;`. The reason is that the latter contains an obvious so-called branching statement. And branching statements in general slow down execution. Any self-respecting compiler, however, will already rewrite this `if` statement for you in a similar manner. Our advice is to leave the cleverness to the compiler, and to always strive for clear and correct code instead.

Determining the Size of an Array

You saw earlier how you can avoid magic numbers for the number of elements in an array by defining a constant initialized with the array size. You also don't want to be specifying a magic number for the array size when you let the compiler decide the number of elements from the braced initializer list. You need a fool-proof way of determining the size when necessary.

The easiest and recommended way is to use the `std::size()` function provided by the `<array>` module of the Standard Library.² Suppose you've defined this array:

```
int values[] {2, 3, 5, 7, 11, 13, 17, 19, 23, 29};
```

Then you can use the expression `std::size(values)` to obtain the array's size, 10.

Note The `std::size()` function works not only for arrays; you can also use it as an alternative means to obtain the size of just about any collection of elements defined by the Standard Library, including the `std::vector<>` and `std::array<>` containers we will introduce later in this chapter.

Before the handy `std::size()` was added to the Standard Library in C++17, people often used a different technique based on the `sizeof` operator. You know from Chapter 2 that the `sizeof` operator returns the number of bytes that a variable occupies. This works with an entire array as well as with a single array element. Thus, the `sizeof` operator provides a way to determine the number of elements in an array; you just divide the size of the array by the size of a single element. Let's try both:

```
// Ex5_02.cpp
// Obtaining the number of array elements
import <iostream>;
import <array>; // for std::size()

int main()
{
 int values[] {2, 3, 5, 7, 11, 13, 17, 19, 23, 29};

 std::cout << "There are " << std::size(values) << " elements in the array.\n";

 int sum {};
 const size_t old_school_size = sizeof(values) / sizeof(values[0]);
 for (size_t i {}; i < old_school_size; ++i)
 {
 sum += values[i];
 }
 std::cout << "The sum of the array elements is " << sum << std::endl;
}
```

²Technically, `std::size()` is primarily defined in the `<iterator>` module. But because it is such a commonly used utility, the Standard Library guarantees it to be available also when the `<array>` module is imported (and with several other modules as well). Since you'll mostly use `std::size()` with arrays, we believe it is easier to remember to import the `<array>` module instead of the `<iterator>` module.

This example produces the following output:

There are 10 elements in the array.
The sum of the array elements is 129

The number of elements in the `values` array is determined by the compiler from the number of initializing values in the definition. In the first output statement, we use the `std::size()` function—clear and simple. For the `old_school_size` variable, we instead use the `sizeof` operator to calculate the number of array elements—far less clear and simple. The expression `sizeof(values)` evaluates to the number of bytes occupied by the entire array, and `sizeof(values[0])` evaluates to the number of bytes occupied by a single element (any element will do, but usually one takes the first element). The right-side expression `sizeof(values) / sizeof(values[0])` divides the number of bytes occupied by the whole array by the number of bytes for one element, so this evaluates to the number of elements in the array.

Clearly, `std::size()` is much easier to use and understand than the old `sizeof`-based expression. So, if possible, you should always use `std::size()` (or stick to using `std::array`<> objects, of course).

The `for` loop itself determines the sum of the array elements. None of the control expressions has to be of a particular form. You have seen that you can omit the first control expression. In the `for` loop in the example, you could accumulate the sum of the elements within the third loop control expression. The loop would then become the following (let's use `std::size()` as well, as recommended):

```
int sum {};
for (size_t i {}; i < std::size(values); sum += values[i++]);
```

The third loop control expression now does two things: it adds the value of the element at index `i` to `sum`, and then it increments the control variable, `i`. Note that earlier `i` was incremented using the prefix `++` operator, whereas now it is incremented using the postfix `++` operator. This is essential here to ensure the element selected by `i` is added to `sum` before `i` is incremented. If you use the prefix form, you get the wrong answer for the sum of the elements; you'll also use an invalid index value that accesses memory beyond the end of the array.

The single semicolon at the end of the line is an empty statement that constitutes the loop's body. In general, this is something to watch out for; you should never add a semicolon prior to a loop's body. In this case, however, it works because all calculations occur within the loop's control expressions already. An alternative, clearer way of writing a loop with an empty body is this:

```
int sum {};
for (size_t i {}; i < std::size(values); sum += values[i++]) {}
```

Caution Performing actions beyond adjusting the loop index variable in the `for` loop's increment expression (the last component between the round parentheses) is unconventional, to say the least. In our example, it is far more common to simply update the `sum` variable in the loop's body, as in `Ex5_02`. We only showed you these alternatives here to give you a feeling of what is possible in principle. In general, however, you should always choose conventional and clear code over code that is compact and clever!

Controlling a for Loop with Floating-Point Values

The for loop examples so far have used an integer variable to control the loop, but you can use anything you like. The following code fragment uses floating-point values to control the loop:

```
for (double radius {2.5}; radius <= 20.0; radius += 2.5)
{
 std::cout << std::format("radius = {:.4.1f}, area = {:.7.2f}\n",
 radius, std::numbers::pi * radius * radius);
}
```

This loop is controlled by the `radius` variable, which is of type `double`. It has an initial value of 2.5 and is incremented at the end of each loop iteration until it exceeds 20.0, whereupon the loop ends. The loop statement calculates the area of a circle for the current value of `radius`, using the standard formula πr^2 , where r is the radius of the circle. The `:4.1f` and `:7.2f` format specifications give each output value a fixed width (4 and 7) and precision (1 and 2). The widths ensure that the output values line up vertically (values are aligned right by default), the precision controls the number of digits after the decimal period. The `f` suffix, finally, toggles the fixed point presentation type for floating-point numbers, thus disallowing exponent notation.

You need to be careful when using a floating-point variable to control a for loop. Fractional values may not be representable exactly as a binary floating-point number. This can lead to some unwanted side effects, as this complete example demonstrates:

```
// Ex5_03.cpp
// Floating-point control in a for loop
import <format>;
import <iostream>;
import <numbers>;

int main()
{
 const size_t values_per_line {3}; // Outputs per line
 size_t values_current_line {}; // Number of outputs on current line
 for (double radius {0.2}; radius <= 3.0; radius += 0.2)
 {
 const auto area = std::numbers::pi * radius * radius;
 std::cout << std::format("radius = {:.4.2f}, area = {:.5.2f}; ", radius, area);
 if (++values_current_line == values_per_line) // When enough values written...
 {
 std::cout << std::endl; // ...start a new line...
 values_current_line = 0; // ...and reset the line counter
 }
 }
 std::cout << std::endl;
}
```

On our test system, this produces the following output:

```
radius = 0.20, area =  0.13; radius = 0.40, area =  0.50; radius = 0.60, area =  1.13;
radius = 0.80, area =  2.01; radius = 1.00, area =  3.14; radius = 1.20, area =  4.52;
radius = 1.40, area =  6.16; radius = 1.60, area =  8.04; radius = 1.80, area = 10.18;
radius = 2.00, area = 12.57; radius = 2.20, area = 15.21; radius = 2.40, area = 18.10;
radius = 2.60, area = 21.24; radius = 2.80, area = 24.63;
```

The loop includes an `if` statement to output three sets of values per line. You would expect to see the area of a circle with radius 3.0 as the last output. After all, the loop should continue as long as `radius` is less than or equal to 3.0. But the last value displayed has the `radius` at 2.8; what's going wrong?

The loop ends earlier than expected because when 0.2 is added to 2.8, the result is greater than 3.0. This is an astounding piece of arithmetic at face value, but read on! The reason for this is a very small error in the representation of 0.2 as a binary floating-point number. 0.2 cannot be represented exactly in binary floating-point. The error is in the last digit of precision, so if your compiler supports 15-digit precision for type `double`, the error is of the order of 10^{-15} . Usually, this is of no consequence, but here you depend on adding 0.2 successively to get *exactly* 3.0—which doesn't happen.

You can see what the difference is by changing the loop to output just one circle area per line and to display the difference between 3.0 and the next value of `radius`:

```
for (double radius {0.2}; radius <= 3.0; radius += 0.2)
{
 std::cout << std::format("radius = {:.2f}, area = {:.5f}, delta to 3 = {}\\n",
 radius,
 std::numbers::pi * radius * radius,
 ((radius + 0.2) - 3.0)
 );
}
```

On our machine, the last line of output is now this:

```
radius = 2.80, area = 24.63, delta to 3 = 4.440892098500626e-16
```

As you can see, `radius + 0.2` is greater than 3.0 by around 4.44×10^{-16} . This causes the loop to terminate before the next iteration.

Note No number that is a fraction with an odd denominator can be represented exactly as a binary floating-point value.

While this example may seem a tad academic, rounding errors do cause analogous bugs in practice. One of the authors remembers a real-life bug with a `for` loop similar to that of Ex5_03. It was a bug that very nearly resulted in the destruction of some high-tech piece of hardware worth well over \$10,000—just because the loop occasionally (not always!) ran for one iteration too many. Conclusion:

Caution Comparing floating-point numbers can be tricky. You should always be cautious when comparing the result of floating-point computations directly using operators such as `==`, `<=`, or `>=`. Rounding errors almost always prevent the floating-point value from ever becoming exactly equal to the mathematically precise value.

For the `for` loop in `Ex5_03`, one option is to introduce an integral counter `i` specifically for controlling the loop. Another option is to replace the loop's condition with one that anticipates rounding errors. In this particular case, it suffices to use something like `radius < 3.0 + 0.001`. Instead of `0.001`, you can use any number sufficiently greater than the expected rounding errors yet sufficiently less than the loop's `.2` increment. A corrected version of the program can be found in `Ex5_03A.cpp`. Most math libraries and so-called unit test frameworks will offer utility functions to aid you with comparing floating-point numbers in a reliable manner.

More Complex for Loop Control Expressions

You can define and initialize more than one variable of a given type in the first `for` loop control expression. You just separate each variable from the next with a comma. Here's a working example that uses that:

```
// Ex5_04.cpp
// Multiple initializations in a loop expression
import <iostream>;
import <format>;

int main()
{
 unsigned int limit {};
 std::cout << "This program calculates n! and the sum of the integers "
 << "up to n for values 1 to limit.\n";
 std::cout << "What upper limit for n would you like? ";
 std::cin >> limit;

 // The format string for all rows of the table
 const auto table_format = "{:>8} {:>8} {:>20}\n";

 // Output column headings
 std::cout << std::format(table_format, "integer", "sum", "factorial");

 for (unsigned long long n {1}, sum {}, factorial {1}; n <= limit; ++n)
 {
 sum += n; // Accumulate sum to current n
 factorial *= n; // Calculate n! for current n
 std::cout << std::format(table_format, n, sum, factorial);
 }
}
```

The program calculates the sum of the integers from 1 to `n` for each integer `n` from 1 to `limit`, where `limit` is an upper limit that you enter. It also calculates the factorial of each `n`. (The factorial of an integer `n`, written $n!$, is the product of all the integers from 1 to `n`; for example, $5! = 1 \times 2 \times 3 \times 4 \times 5 = 120$.)

Best not to enter large values for `limit`. Factorials grow rapidly and easily exceed the capacity of even a variable of type `unsigned long long`. Typically, the largest factorial that can be represented by `unsigned long long` is $20!$, or 2,432,902,008,176,640,000. Note that there will be no warning if a factorial value cannot be accommodated in the memory allocated; the result will just be incorrect. (Just give it a try: the correct value of $21!$ is 51,090,942,171,709,440,000.)

Here's some typical output:

This program calculates $n!$ and the sum of the integers up to n for values 1 to `limit`.
What upper limit for n would you like? 10

integer	sum	factorial
1	1	1
2	3	2
3	6	6
4	10	24
5	15	120
6	21	720
7	28	5040
8	36	40320
9	45	362880
10	55	3628800

First, we read the value for `limit` from the keyboard after displaying a prompt. The value entered for `limit` will not be large, so type `unsigned int` is more than adequate.

Next, we define the format string we use to print out the rows of the table. We give each column a fixed width, and force right alignment (using the `>` alignment option). The latter is required only for the table's header (which shares the same format string with the rest of the table): numbers are already right-aligned by default, but most other types (including strings) are left-aligned by default.

The `for` loop does all the work. The first control expression defines and initializes not one, but three variables of type `unsigned long long`: `n`, the loop counter; `sum`, to accumulate the sum of integers from 1 to the current `n`; and `factorial` to store $n!$.

Note The optional initialization statement of `if` and `switch` statements is completely equivalent to that of `for` loops. So there too you can define multiple variables of the same type at once if you want.

The Comma Operator

Although the comma looks as if it's just a humble separator, it is actually a binary operator. It combines two expressions into a single expression, where the value of the operation is the value of its right operand. This means that anywhere you can put an expression, you can also put a series of expressions separated by commas. For example, consider the following statements:

```
int i {1};
int value1 {1};
int value2 {1};
int value3 {1};
std::cout << (value1 += ++i, value2 += ++i, value3 += ++i) << std::endl;
```

The first four statements define four variables with an initial value 1. The last statement outputs the result of three assignment expressions that are separated by the comma operator. The comma operator is left associative and has the lowest precedence of all the operators, so the expression evaluates like this:

```
((value1 += ++i), (value2 += ++i)), (value3 += ++i));
```

The effect will be that `value1` will be incremented by two to produce 3, `value2` will be incremented by three to produce 4, and `value3` will be incremented by four to produce 5. The value of the composite expression is the value of the rightmost expression in the series, so the value that is output is 5. You could use the comma operator to incorporate the calculations into the third loop control expression of the `for` loop in `Ex5_04.cpp`:

```
for (unsigned long long n {1}, sum {1}, factorial {1}; n <= limit;
 ++n, sum += n, factorial *= n)
{
 std::cout << std::format(table_format, n, sum, factorial);
}
```

The third control expression combines three expressions using the comma operator. The first expression increments `n` as before, the second adds the incremented `n` to `sum`, and the third multiplies `factorial` by that same value. It is important here that we *first* increment `n` and only *then* perform the other two calculations. Notice also that we initialize `sum` to 1 here, where before we initialized it to 0. The reason is that the third control expression is executed only for the first time *after* the first execution of the loop's body. Without this modification, the first iteration would start by printing out an incorrect `sum` of zero. If you replace the loop in `Ex5_04.cpp` by this new version and run the example again, you'll see that it works as before (see also `Ex5_04A`).

The Range-Based for Loop

The *range-based for loop* iterates over all the values in a range of values. This raises the immediate question: what is a range? An array is a range of elements, and a string is a range of characters. The *containers* provided by the Standard Library are all ranges as well. We'll introduce two Standard Library containers later in this chapter. This is the general form of the range-based for loop:

```
for ([initialization;] range_declaration : range_expression)
 loop statement or block;
```

The square brackets are for reference only, and they indicate that the `initialization` part is optional. The possibility to add an initialization statement to range-based for loops was added in C++20, and is, apart from the fact that it is optional, completely analogous to that of regular `for` loops. You can use it to initialize one or more variables you can then use in the remainder of the range-based for loop.

The `range_expression` identifies the range that is the source of the data, and the `range_declaration` identifies a variable that will be assigned each of the values in this range in turn, with a new value being assigned on each iteration. This will be clearer with an example. Consider these statements:

```
int values [] {2, 3, 5, 7, 11, 13, 17, 19, 23, 29};
int total {};
for (int x : values)
 total += x;
```

The variable `x` will be assigned a value from the `values` array on each iteration. It will be assigned values 2, 3, 5, and so on, in succession. Thus, the loop will accumulate the sum of all the elements in the `values` array in `total`. The variable `x` is local to the loop and does not exist outside of it.

A braced initializer list itself is a valid range, so you could write the previous code even more compactly as follows:

```
int total {};
for (int x : {2, 3, 5, 7, 11, 13, 17, 19, 23, 29})
 total += x;
```

Of course, the compiler knows the type of the elements in the `values` array, so you could also let the compiler determine the type for `x` by writing the former loop like this:

```
for (auto x : values)
 total += x;
```

Using the `auto` keyword causes the compiler to deduce the correct type for `x`. The `auto` keyword is used often with the range-based `for` loop. This is a nice way of iterating over all the elements in an array or other kind of range. You don't need to be aware of the number of elements. The loop mechanism takes care of that.

Note that the values from the range are *assigned* to the range variable, `x`. This means you cannot modify the elements of `values` by modifying the value of `x`. For example, this doesn't change the elements in the `values` array:

```
for (auto x : values)
 x += 2;
```

This just adds 2 to the local variable, `x`, not to the array element. The value stored in `x` is overwritten by the value of the next element from `values` on the next iteration. In the next chapter, you'll learn how you *can* change values within a range-based `for` loop by using a reference variable.

The while Loop

The `while` loop uses a logical expression to control execution of the loop body. Figure 5-3 shows the general form of the `while` loop.

This expression is evaluated at the beginning of each loop iteration. If it is **true**, the loop continues, and if it is **false**, execution continues with the statement after the loop.

```
while ([condition])
{
 // Loop statements ...
}
// Next statement
```


Figure 5-3. How the `while` loop executes

The flowchart in Figure 5-3 shows the logic of this loop. You can use any expression to control the loop, as long as it evaluates to a value of type `bool` or can be implicitly converted to type `bool`. If the loop condition expression evaluates to a numerical value, for example, the loop continues as long as the value is nonzero. A zero value ends the loop.

You could implement a version of `Ex5_04.cpp` using a `while` loop to see how it differs:

```
// Ex5_05.cpp
// Using a while loop to calculate the sum of integers from 1 to n and n!
import <iostream>;
import <format>;

int main()
{
 unsigned int limit {};
 std::cout << "This program calculates n! and the sum of the integers "
 << "up to n for values 1 to limit.\n";
 std::cout << "What upper limit for n would you like? ";
 std::cin >> limit;

 // The format string for all rows of the table
 const auto table_format = "{:>8} {:>8} {:>20}\n";
```

```

// Output column headings
std::cout << std::format(table_format, "integer", "sum", "factorial");

unsigned int n {};
unsigned int sum {};
unsigned long long factorial {1ULL};

while (++n <= limit)
{
 sum += n; // Accumulate sum to current n
 factorial *= n; // Calculate n! for current n
 std::cout << std::format(table_format, n, sum, factorial);
}

```

The output from this program is the same as `Ex5_04.cpp`. The variables `n`, `sum`, and `factorial` are defined before the loop. Here the types of the variables can be different, so `n` and `sum` are defined as `unsigned int`. The maximum value that can be stored in `factorial` limits the calculation, so this remains as type `unsigned long long`. Because of the way the calculation is implemented, the counter `n` is initialized to zero. The `while` loop condition increments `n` and then compares the new value with `limit`. The loop continues as long as the condition is `true`, so the loop executes with values of `n` from 1 up to `limit`. When `n` reaches `limit+1`, the loop ends. The statements within the loop body are the same as in `Ex5_04.cpp`.

Note Any `for` loop can be written as an equivalent `while` loop, and vice versa. For instance, a `for` loop has the following generic form:

```
for (initialization; condition; iteration)
 body
```

This can typically³ be written using a `while` loop as follows:

```
{
 initialization;
 while (condition)
 {
 body
 iteration;
 }
}
```

The `while` loop needs to be surrounded by an extra pair of curly braces to emulate the way the variables declared in the `initialization` code are scoped by the original `for` loop.

³If the `for` loop's `body` contains `continue` statements (covered later in this chapter), you'll need some additional work rewriting the loop to a `while` loop. Concretely, you'll have to ensure a copy of the `iteration` code is added prior to every `continue` statement.

The do-while Loop

The do-while loop is similar to the while loop in that the loop continues for as long as the specified loop condition remains true. The only difference is that the loop condition is checked at the *end* of the do-while loop, rather than at the beginning, so the loop statement is always executed at least once.

Figure 5-4 shows the logic and general form of the do-while loop. Note that the semicolon that comes after the condition between the parentheses is absolutely necessary. If you leave it out, the program won't compile.

Figure 5-4. How a do-while loop executes

This kind of logic is ideal for situations where you have a block of code that you *always* want to execute once and may want to execute more than once. We can tell that you're not convinced that this is something that you'd ever need to do, so let's look at another example.

This program will calculate the average of an arbitrary number of input values—temperatures, for example—with storing them. You have no way of knowing in advance how many values will be entered, but it's safe to assume that you'll always have at least one, because if you didn't, there'd be no point to running the program. That makes it an ideal candidate for a do-while loop. Here's the code:

```

// Ex5_06.cpp
// Using a do-while loop to manage input
#include <iostream>
#include <cctype> // For tolower() function
  
```

```

int main()
{
 char reply {};
 int count {};
 double temperature {};
 double total {};
 do
 {
 std::cout << "Enter a temperature reading: ";
 std::cin >> temperature;
 total += temperature;
 ++count;
 std::cout << "Do you want to enter another? (y/n): ";
 std::cin >> reply;
 } while (std::tolower(reply) == 'y');

 std::cout << "The average temperature is " << total/count << std::endl;
}

```

A sample session with this program produces the following output (for our non-American readers: the temperature readings we entered here are in degrees Fahrenheit, not Celsius, and are therefore not at all that extraordinary):

```

Enter a temperature reading: 53
Do you want to enter another? (y/n): y
Enter a temperature reading: 65.5
Do you want to enter another? (y/n): y
Enter a temperature reading: 74
Do you want to enter another? (y/n): Y
Enter a temperature reading: 69.5
Do you want to enter another? (y/n): n
The average temperature is 65.5

```

This program deals with any number of input values without prior knowledge of how many will be entered. After defining four variables that are required for the input and the calculation, the data values are read in a do-while loop. One input value is read on each loop iteration, and at least one value will always be read, which is not unreasonable. The response to the prompt that is stored in `reply` determines whether the loop ends. If the `reply` is `y` or `Y`, the loop continues; otherwise, the loop ends. Using the `std::tolower()` function from `<cctype>` ensures either uppercase or lowercase is accepted.

An alternative to using `tolower()` in the loop condition is to use a more complex expression for the condition. You could express the condition as `reply == 'y' || reply == 'Y'`. This ORs the two bool values that result from the comparisons so that either an uppercase or lowercase `y` entered will result in `true`.

Caution While the semicolon after a do-while statement is required by the language, you should normally never add one after the `while()` of a regular while loop:

```
while (condition); // You rarely want a semicolon here!!
 body
```

This creates a while loop with a body that equals an empty statement. In other words, it is equivalent to the following:

```
while (condition) {} /* Do nothing until condition becomes false (if ever) */
body
```

Two things may happen if you accidentally add such a semicolon: either *body* becomes executed exactly once or never at all. The former would happen, for instance, if you add a semicolon to the `while` loop of Ex5_05. In general, however, it is more likely that a while loop's *body* is supposed to, after one or more iterations, make the evaluation of its *condition* flip from true to false. Adding an erroneous semicolon then causes the while loop to go on indefinitely.

Nested Loops

You can place a loop inside another loop. In fact, you can nest loops within loops to whatever depth you require to solve your problem. Furthermore, nested loops can be of any kind. You can nest a for loop inside a while loop inside a do-while loop inside a range-based for loop, if you have the need. They can be mixed in any way you want.

Nested loops are often applied in the context of arrays, but they have many other uses. We'll illustrate how nesting works with an example that provides lots of opportunity for nesting loops. Multiplication tables are the bane of many children's lives at school, but you can easily use a nested loop to generate one.

```
// Ex5_07.cpp
// Generating multiplication tables using nested loops
import <iostream>;
import <format>;
#include <cctype>

int main()
{
 size_t table {}; // Table size
 const size_t table_min {2}; // Minimum table size - at least up to the 2-times
 const size_t table_max {12}; // Maximum table size
 char reply {}; // Response to prompt

 do
 {
 std::cout <<
 std::format("What size table would you like ({} to {})? ", table_min, table_max);
 std::cin >> table; // Get the table size
 std::cout << std::endl;
```

```

// Make sure table size is within the limits
if (table < table_min || table > table_max)
{
 std::cout << "Invalid table size entered. Program terminated." << std::endl;
 return 1;
}

// Create the top line of the table
std::cout << std::format("{:>6}", '|');
for (size_t i {1}; i <= table; ++i)
{
 std::cout << std::format(" {:3} |", i);
}
std::cout << std::endl;

// Create the separator row
for (size_t i {}; i <= table; ++i)
{
 std::cout << "-----";
}
std::cout << std::endl;

for (size_t i {1}; i <= table; ++i)
{ // Iterate over rows
 std::cout << std::format(" {:3} |", i); // Start the row

 // Output the values in a row
 for (size_t j {1}; j <= table; ++j)
 {
 std::cout << std::format(" {:3} |", i*j); // For each column
 }
 std::cout << std::endl; // End the row
}

// Check if another table is required
std::cout << "\nDo you want another table (y or n)? ";
std::cin >> reply;

} while (std::tolower(reply) == 'y');
}

```

Here's an example of the output:

What size table would you like (2 to 12)? 4

	1	2	3	4	
--	---	---	---	---	--

1	1	2	3	4	
2	2	4	6	8	
3	3	6	9	12	
4	4	8	12	16	

Do you want another table (y or n)? y
 What size table would you like (2 to 12)? 10

	1	2	3	4	5	6	7	8	9	10
1	1	2	3	4	5	6	7	8	9	10
2	2	4	6	8	10	12	14	16	18	20
3	3	6	9	12	15	18	21	24	27	30
4	4	8	12	16	20	24	28	32	36	40
5	5	10	15	20	25	30	35	40	45	50
6	6	12	18	24	30	36	42	48	54	60
7	7	14	21	28	35	42	49	56	63	70
8	8	16	24	32	40	48	56	64	72	80
9	9	18	27	36	45	54	63	72	81	90
10	10	20	30	40	50	60	70	80	90	100

Do you want another table (y or n)? n

This example imports the standard C++ modules `<iostream>` and `<format>` and includes the C header `<cctype>`. Just as a refresher, the first is for stream input/output, the second is for string formatting, and the third provides the `tolower()` and `toupper()` character-conversion functions along with the various character-classification functions.

The input value for the size of the table is stored in `table`. A table will be output presenting the results of all products from 1×1 up to `table` \times `table`. The value entered is validated by comparing it with `table_min` and `table_max`. A table less than `table_min` doesn't make much sense, and `table_max` represents a size that is the maximum that is likely to look reasonable when it is output. If `table` is not within range, the program ends with a return code value of 1 to indicate it's not a normal end.

(Granted, terminating the program after a bad user input is a tad drastic. Perhaps you could try to make it so that the program asks the user to try again instead?)

The multiplication table is presented in the form of a rectangular table—what else? The values along the left column and the top row are the operand values in a multiplication operation. The value at the intersection of a row and column is the product of the row and column values. The `table` variable is used as the iteration limit in the first `for` loop that creates the top line of the table. Vertical bars are used to separate columns, and the use of field widths in the format specifiers makes all the columns the same width. Note that all numbers are right-aligned by default, but the `|` character of the top-left cell of the table had to be right-aligned explicitly.

The next `for` loop creates a line of dash characters to separate the top row of multipliers from the body of the table. Each iteration adds six dashes to the row. By starting the count at zero instead of one, you output `table + 1` sets—one for the left column of multipliers and one for each of the columns of `table` entries.

The final `for` loop contains a nested `for` loop that outputs the left column of multipliers and the products that are the table entries. The nested loop outputs a complete table row, right after the multiplier for the row in the leftmost column is printed. The nested loop executes once for each iteration of the outer loop, so `table` rows are generated.

The code that creates a complete table is within a `do-while` loop. This provides for as many tables to be produced as required. If `y` or `Y` is entered in response to the prompt after a table has been output, another iteration of the `do-while` loop executes to allow another table to be created. This example demonstrates three levels of nesting: a `for` loop inside another `for` loop that is inside the `do-while` loop.

Skipping Loop Iterations

Situations arise where you want to skip one loop iteration and press on with the next. The `continue` statement does this:

```
continue; // Go to the next iteration
```

When this statement executes within a loop, execution transfers immediately to the end of the current iteration. As long as the loop control expression allows it, execution continues with the next iteration. This is best understood in an example. Let's suppose you want to output a table of characters with their character codes in hexadecimal and decimal formats. Of course, you don't want to output characters that don't have a graphical representation—some of these, such as tabs and newline, would mess up the output. So, the program should output just the printable characters. Here's the code:

```
// Ex5_08.cpp
// Using the continue statement to display ASCII character codes
#include <iostream>;
#include <format>;
#include <cctype>

int main()
{
 const auto header_format = "{:^11}{:^11}{:^11}\n"; // 3 cols., 11 wide, centered (^)
 const auto body_format = "{0:^11}{0:^11X}{0:^11d}\n"; // Print same argument three times

 std::cout << std::format(header_format, "Character", "Hexadecimal", "Decimal");

 // Output 7-bit ASCII characters and corresponding codes
 char ch{};
 do
 {
 if (!std::isprint(ch)) // If it's not printable...
 continue; // ...skip this iteration
 std::cout << std::format(body_format, ch);
 } while (ch++ < 127);
}
```

This displays a handy table of the codes for all 95 printable ASCII characters. From Chapter 1 you may recall that ASCII is a 7-bit encoding, meaning all ASCII code values lie between 0 and 127 (both inclusive).

Character	Hexadecimal	Decimal
!	20	32
"	21	33
#	22	34
:	23	35
}	2D	125
~	2E	126

The format strings at the top of the `main()` function are used to generate a table with three columns, each of width 11 and each with their values centered (as dictated by the `^` alignment options). Note that even though the table has three columns, we pass only one single argument to the `std::format()` expression in the do-while loop. In `body_format`, we use the positional argument identifier 0 (to the left of the colons) to print out this one argument three times: once as a letter, once as an uppercase hexadecimal number (thanks to the `X` suffix), and once as a decimal number (thanks to the `d` suffix, which could be omitted, as decimal output is the default).

The interesting bit here, however, is of course the (conditional) `continue` statement. You don't want to output details of characters that do not have printable representations. The `isprint()` function declared in `<cctype>` can help with that: it only returns `true` for printable characters. Thus, the expression in the `if` statement will be true when `ch` contains the code for a character that is *not* printable. In this case, the `continue` statement executes, which skips the rest of the code in the current loop iteration.

It is worth noting that the straightforward `for` loop isn't suitable here. That is: a natural first attempt at the program's loop would be this `for` loop:

```
for (char ch {} ; ch <= 127; ++ch)
{
 // Output character and code...
}
```

Sadly, this naïve loop never ends on systems where `char` is a signed type. After all, for signed `char`, 127 is the largest possible value, so `ch <= 127` will always be true. In the original do-while loop, the condition was checked *after* the loop's body executed, and *before* incrementing `ch` (thanks to the post-increment expression). The condition of the naïve `for` loop, however, is checked *before* the body executes, and *after* incrementing `ch`.

Nevertheless, it's very tempting to write a `for` loop like this. Believe us, you'll fall into this trap (or one similar to it) at least once in your career. So take care not to write stop conditions that are always true!

You could alternatively make the `for` loop work by using type `int` for the control variable and then casting that value to type `char` when passing it to `std::format()`.

Breaking Out of a Loop

Sometimes, you need to end a loop prematurely; something might arise within the loop statement that indicates there is no point in continuing. In this case, you can use the `break` statement. Its effect in a loop is much the same as it is in a `switch` statement; executing a `break` statement within a loop ends the loop immediately, and execution continues with the statement following the loop. The `break` statement is often used with an *indefinite loop*, so let's look next at what one of those looks like.

Indefinite Loops

An *indefinite loop* can potentially run forever. Omitting the second control expression in a `for` loop results in a loop that potentially executes an unlimited number of iterations. There has to be some way to end the loop within the loop block itself; otherwise, the loop repeats indefinitely.

Indefinite loops have many practical uses, such as programs that monitor some kind of alarm indicator, for instance, or that collect data from sensors in an industrial plant. An indefinite loop can be useful when you don't know in advance how many loop iterations will be required, such as when you are reading a variable quantity of input data. In these circumstances, you code the exit from the loop within the loop block, not within the loop control expression.

In the most common form of the indefinite for loop, all the control expressions are omitted, as shown here:

```
for (;;)
{
 // Statements that do something...
 // ... and include some way of ending the loop
}
```

You still need the semicolons (;), even though no loop control expressions exist. The only way this loop can end is if some code within the loop terminates it.

You can have an indefinite while loop, too:

```
while (true)
{
 // Statements that do something...
 // ... and include some way of ending the loop
}
```

The loop condition is always true, so you have an indefinite loop. This is equivalent to the for loop with no control expressions. Of course, you can also have a version of the do-while loop that is indefinite, but it is not normally used because it has no advantages over the other two types of loop.

The obvious way to end an indefinite loop is to use the break statement. You could have used an indefinite loop in Ex5_07.cpp to allow several tries at entering a valid table size, instead of ending the program immediately. This loop would do it:

```
const size_t max_tries {3}; // Max. number of times a user can try entering a table size
do
{
 for (size_t count {1}; ; ++count) // Indefinite loop
 {
 std::cout <<
 std::format("What size table would you like ({}) to {}? ", table_min, table_max);
 std::cin >> table; // Get the table size

 // Make sure table size is within the limits
 if (table >= table_min && table <= table_max)
 {
 break; // Exit the input loop
 }
 else if (count < max_tries)
 {
 std::cout << "Invalid input - try again.\n";
 }
 else
 {
 std::cout << "Invalid table size entered - yet again!\nSorry, only "
 << max_tries << " allowed - program terminated." << std::endl;
 return 1;
 }
 }
 ...
}
```

This indefinite for loop could replace the code at the beginning of the do-while loop in Ex5_07.cpp that handles input of the table size. This allows up to `max_tries` attempts to enter a valid table size. A valid entry executes the `break` statement, which terminates this loop and continues with the next statement in the do-while loop. You'll find the resulting program in Ex5_07A.cpp.

Here's an example that uses an indefinite while loop to sort the contents of an array in ascending sequence:

```
// Ex5_09.cpp
// Sorting an array in ascending sequence - using an indefinite while loop
import <iostream>;
import <format>;

int main()
{
 const size_t size {1000}; // Array size
 double x[size] {}; // Stores data to be sorted
 size_t count {}; // Number of values in array

 while (true)
 {
 double input {}; // Temporary store for a value
 std::cout << "Enter a non-zero value, or 0 to end: ";
 std::cin >> input;
 if (input == 0)
 break;

 x[count] = input;

 if (++count == size)
 {
 std::cout << "Sorry, I can only store " << size << " values.\n";
 break;
 }
 }

 if (count == 0)
 {
 std::cout << "Nothing to sort..." << std::endl;
 return 0;
 }

 std::cout << "Starting sort..." << std::endl;

 while (true)
 {
 bool swapped{ false }; // Becomes true when not all values are in order
 for (size_t i {}; i < count - 1; ++i)
 {
 if (x[i] > x[i + 1]) // Out of order so swap them
 {
 const auto temp = x[i];
 x[i] = x[i + 1];
 x[i + 1] = temp;
 }
 }
 }
}
```

```

 x[i] = x[i+1];
 x[i + 1] = temp;
 swapped = true;
 }
}

if (!swapped) // If there were no swaps
 break; // ...all values are in order...
} // ...otherwise, go round again.

std::cout << "Your data in ascending sequence:\n";
const size_t perline {10}; // Number output per line
size_t n {}; // Number on current line
for (size_t i {}; i < count; ++i)
{
 std::cout << std::format("{:8.1f}", x[i]);
 if (++n == perline) // When perline have been written...
 {
 std::cout << std::endl; // Start a new line and...
 n = 0; // ...reset count on this line
 }
}
std::cout << std::endl;
}

```

Typical output looks like this:

```

Enter a non-zero value, or 0 to end: 44
Enter a non-zero value, or 0 to end: -7.8
Enter a non-zero value, or 0 to end: 56.3
Enter a non-zero value, or 0 to end: 75.2
Enter a non-zero value, or 0 to end: -3
Enter a non-zero value, or 0 to end: -2
Enter a non-zero value, or 0 to end: 66
Enter a non-zero value, or 0 to end: 6.7
Enter a non-zero value, or 0 to end: 8.2
Enter a non-zero value, or 0 to end: -5
Enter a non-zero value, or 0 to end: 0
Starting sort.
Your data in ascending sequence:
-7.8 -5.0 -3.0 -2.0 6.7 8.2 44.0 56.3 66.0 75.2

```

The code limits the number of values that can be entered to `size`, which is set to 1,000. Only users with amazing keyboard skill and persistence will find out this entire array. This is thus rather wasteful with memory, but you'll learn how you can avoid this in such circumstances later in this chapter.

Data entry is managed in the first `while` loop. This loop runs until either 0 is entered or the array, `x`, is full because `size` values have been entered. In the latter instance, the user will see a message indicating the limit.

Each value is read into the variable `input`. This allows the value to be tested for zero before it is stored in the array. Each value is stored in the element of the array `x` at index `count`. In the `if` statement that follows,

`count` is pre-incremented and thus incremented *before* it is compared to `size`. This ensures that it represents the number of elements in the array by the time it is compared to `size`.

The elements are sorted in ascending sequence in the next indefinite while loop. Ordering the values of the array elements is carried out in the nested for loop that iterates over successive pairs of elements and checks whether they are in ascending sequence. If a pair of elements contains values that are not in ascending sequence, the values are swapped to order them correctly. The bool variable, `swapped`, records whether it was necessary to interchange any elements in any complete execution of the nested for loop. If it wasn't, then the elements are in ascending sequence, and the `break` statement is executed to exit the while loop. If any pair had to be interchanged, `swapped` will be true, so another iteration of the while loop will execute, and this causes the for loop to run through pairs of elements again.

This sorting method is called the *bubble sort* because elements gradually “bubble up” to their correct position in the array. It's not the most efficient sorting method, but it has the merit that it is very easy to understand, and it's a good demonstration of yet another use for an indefinite loop.

Tip In general, indefinite loops, or even just `break` statements inside loops, should be used judiciously. They are sometimes considered bad coding style. You should, as much as possible, put the conditions that determine when a loop terminates between the round parentheses of the for or while statement. Doing so increases code readability because this is where every C++ programmer will be looking for such conditions. Any (additional) break statements inside the loop's body are much easier to miss and can therefore make code harder to understand.

Controlling a for Loop with Unsigned Integers

You probably didn't notice, but Ex5_09 actually contains a perfect example of a rather crucial caveat regarding controlling a for loop with unsigned integers, such as values of type `size_t`. Suppose we omit the following check from the program in Ex5_09.cpp:

```
if (count == 0)
{
 std::cout << "Nothing to sort..." << std::endl;
 return 0;
}
```

What would happen then, you think, if the user decides not to enter any values? That is, if `count` equals 0? Something bad, I'm sure you already guessed. And of course you guessed correctly! Concretely, the execution would enter the following for loop with `count` equal to 0:

```
for (size_t i {} ; i < count - 1 ; ++i)
{
 ...
}
```

Mathematically speaking, if `count` equals 0, `count - 1` should become `-1`. But since `count` is an `unsigned` integer, it cannot actually represent a negative value such as `-1`. Instead, subtracting one from zero gives `numeric_limits<size_t>::max()`, a very large `unsigned` value. On our test system this equals 18,446,744,073,709,551,615—a number well over 18 *quintillion*. So if `count` equals 0, this effectively turns the loop into the following:

```
for (size_t i {}; i < 18'446'744'073'709'551'615; ++i)
{
 ...
}
```

While technically not an indefinite loop, it would take even the fastest computer a fair amount of time to count to 18 quintillion (and a bit). In our case, though, the program will crash long before the counter `i` comes even close to that number. The reason is that the loop counter `i` is used in expressions such as `x[i]`, which means that the loop will quickly start accessing and overwriting parts of memory it has no business touching.

Caution Take care when subtracting from `unsigned` integers. Any value that, mathematically speaking, should be negative then wraps around to become a huge positive number. These types of errors can have catastrophic results in loop control expressions.

A first solution is to test that `count` does not equal zero prior to entering the loop, like we did in Ex5_09. Other options include casting to a signed integer or rewriting the loop so it no longer uses subtraction:

```
// Cast to a signed integer prior to subtracting
for (int i {}; i < static_cast<int>(count) - 1; ++i)
 ...

// Rewrite to avoid subtracting from unsigned values
for (size_t i {}; i + 1 < count; ++i)
 ...
```

Similar caveats lurk when using a `for` loop to traverse an array in reverse order. Suppose we have an array `my_array` and we want to process it starting with the last element and working our way back to the front of the array. Then an understandable first attempt could be a loop of the following form:

```
for (size_t i = std::size(my_array) - 1; i >= 0; --i)
 ... // process my_array[i] ...
```

Even if we assume `my_array` contains at least one value (let's ignore the truly awful things that would happen if `my_array` were of length 0), even then we are in serious trouble. Because the index variable `i` is of `unsigned` type, `i` is by definition always greater or equal to zero. That's what `unsigned` means. In other words, the loop's termination condition `i >= 0`, by definition, always evaluates to `true`, effectively turning this buggy reverse loop into an indefinite loop. We'll leave it to you to come up with a solution in the exercises at the end of the chapter.

Arrays of Characters

An array of elements of type `char` can have a dual personality. It can simply be an array of characters, in which each element stores one character, *or* it can represent a string. In the latter case, the characters in the string are stored in successive array elements, followed by a special string termination character called the *null character* that you write as '`\0`'. The null character marks the end of the string.

A character array that is terminated by '`\0`' is referred to as a *C-style string*. This contrasts with the `string` type from the Standard Library that we'll explain in detail in Chapter 7. Objects of type `string` are much more flexible and convenient for string manipulation than using arrays of type `char`. For the moment, we'll introduce C-style strings in the context of arrays in general and return to them and to type `string` in detail in Chapter 7.

You can define and initialize an array of elements of type `char` like this:

```
char vowels[5] { 'a', 'e', 'i', 'o', 'u' };
```

This isn't a string—it's just an array of five characters. Each array element is initialized with the corresponding character from the initializer list. As with numeric arrays, if you provide fewer initializing values than there are array elements, the elements that don't have explicit initial values will be initialized with the equivalent of zero, which is the null character, '`\0`' in this case. This means that if there are insufficient initial values, the array will effectively contain a string. Here's an example:

```
char vowels[6] { 'a', 'e', 'i', 'o', 'u' };
```

The last element will be initialized with '`\0`'. The presence of the null character means that this can be treated as a C-style string. Of course, you can still regard it as an array of characters.

You could leave it to the compiler to set the size of the array to the number of initializing values:

```
char vowels[] { 'a', 'e', 'i', 'o', 'u' }; // An array with five elements
```

This also defines an array of five characters initialized with the vowels in the braced initializer.

You can also declare an array of type `char` and initialize it with a *string literal*, as follows:

```
char name[10] {"Mae West"};
```

This creates a C-style string. Because you're initializing the array with a string literal, the null character will be stored in the element following the last string character, so the contents of the array will be as shown in Figure 5-5.

```
char name[10] {"Mae West"};
```

This is here because there is no initial value for the element.

This is here to mark the end of the string.

name	'M'	'a'	'e'	' '	'W'	'e'	's'	't'	'\0'	'\0'
index :	0	1	2	3	4	5	6	7	8	9

Figure 5-5. An array of elements of type `char` initialized with a string literal

You can leave the compiler to set the size of the array when you initialize it with a string literal:

```
char name[] {"Mae West"};
```

This time, the array will have nine elements: eight to store the characters in the string, plus an extra element to store the string termination character. Of course, you could have used this approach when you declared the `vowels` array:

```
char vowels[] {"aeiou"}; // An array with six elements
```

There's a significant difference between this and the previous definition for `vowels` without an explicit array dimension. Here you're initializing the array with a string literal. This has '\0' appended to it implicitly to mark the end of the string, so the `vowels` array will contain six elements. The array created with the earlier definition will have only five elements and can't be used as a string.

You can output a string stored in an array just by using the array name. The string in the `name` array, for example, could be written to `cout` with this statement:

```
std::cout << name << std::endl;
```

This will display the entire string of characters, up to the '\0'. There *must* be a '\0' at the end. If there isn't, the standard output stream will continue to output characters from successive memory locations, which almost certainly contain garbage, until either a null character happens to turn up or an illegal memory access occurs.

Caution You can't output the contents of an array of a numeric type by just using the array name. This works only for `char` arrays. And even a `char` array passed to an output stream must be terminated with a null character or the program will likely crash.

This example analyzes an array of elements of type `char` to work out how many vowels and consonants are used in it:

```
// Ex5_10.cpp
// Classifying the letters in a C-style string
import <iostream>;
#include <cctype>

int main()
{
 const int max_length {100}; // Array size
 char text[max_length] {};// Array to hold input string

 std::cout << "Enter a line of text:" << std::endl;

 // Read a line of characters including spaces
 std::cin.getline(text, max_length);
 std::cout << "You entered:\n" << text << std::endl;

 size_t vowels {};// Count of vowels
 size_t consonants {};// Count of consonants
```

```

for (int i {}; text[i] != '\0'; i++)
{
 if (std::isalpha(text[i])) // If it is a letter...
 {
 switch (std::tolower(text[i])) // ...check lowercase...
 {
 case 'a': case 'e': case 'i': case 'o': case 'u':
 ++vowels; // ...it is a vowel
 break;

 default:
 ++consonants; // ...it is a consonant
 }
 }
}

std::cout << "Your input contained " << vowels << " vowels and "
 << consonants << " consonants." << std::endl;
}

```

Here's an example of the output:

```

Enter a line of text:
A rich man is nothing but a poor man with money.
You entered:
A rich man is nothing but a poor man with money.
Your input contained 14 vowels and 23 consonants.

```

The `text` array of type `char` elements has the size defined by a `const` variable, `max_length`. Because a C-style string array is always terminated by a null character, `text` can actually only store strings of at most `max_length - 1` proper characters.

You can't use the extraction operator to read the input because it won't read a string containing spaces; any whitespace character terminates the input operation with the `>>` operator. The `getline()` function for `cin` that is defined in the `<iostream>` module reads a sequence of characters, including spaces. By default, the input ends when a newline character, '`\n`', is read, which will be when you press the Enter key. The `getline()` function expects two arguments between the parentheses. The first argument specifies where the input is to be stored, which in this case is the `text` array. The second argument specifies the maximum number of characters that you want to store. This includes the string termination character, '`\0`', which will be automatically appended to the end of the input.

Note The period between the name of the `cin` object and that of its so-called member function `getline()` is called the *direct member selection* operator. This operator is used to access members of a class object. You will learn all about defining classes and member functions from Chapter 12 onward.

Although you haven't done so here, you can optionally supply a *third* argument to the `getline()` function. This specifies an alternative to '`\n`' to indicate the end of the input. If you want the end of the input string to be indicated by an asterisk, for example, you could use this statement:

```
std::cin.getline(text, max_length, '*');
```

This would allow multiple lines of text to be entered because the '\n' that results from pressing Enter would no longer terminate the input operation. Of course, the total number of characters that you can enter in the read operation is still limited by `max_length`.

Just to show that you can, the program outputs the string that was entered using just the array name, `text`. The `text` string is then analyzed in a straightforward manner in the `for` loop. The second control expression within the loop will be `false` when the character at the current index, `i`, is the null character, so the loop ends when the null character is reached.

Next, to work out the number of vowels and consonants, you only need to inspect alphabetic characters, and the `if` statement selects them; `isalpha()` only returns `true` for alphabetic characters. Thus, the `switch` statement executes only for letters. Converting the `switch` expression to lowercase avoids having to write cases for uppercase as well as lowercase letters. Any vowel will select the first case, and the `default` case is selected by anything that isn't a vowel, which must be a consonant, of course.

By the way, because the null character '\0' is the only character that converts to the Boolean `false` (analogous to 0 for integral values), you could write the `for` loop in `Ex5_10` like this as well:

```
for (int i {}; text[i]; i++)
{
 ...
}
```

Multidimensional Arrays

All the arrays so far have required a single index value to select an element. Such an array is called a *one-dimensional array* because varying one index can reference all the elements. You can also define arrays that require two or more index values to access an element. These are referred to generically as *multidimensional arrays*. An array that requires two index values to reference an element is called a *two-dimensional array*. An array needing three index values is a *three-dimensional array*, and so on, for as many dimensions as you think you can handle.

Suppose, as an avid gardener, that you want to record the weights of the carrots you grow in your small vegetable garden. To store the weight of each carrot, which you planted in three rows of four, you could define a two-dimensional array:

```
double carrots[3][4] {};
```


This defines an array with three rows of four elements and initializes all elements to zero. To reference a particular element of the `carrots` array, you need two index values. The first index specifies the row, from 0 to 2, and the second index specifies a particular carrot in that row, from 0 to 3. To store the weight of the third carrot in the second row, you could write the following:

```
carrots[1][2] = 1.5;
```

Figure 5-6 shows the arrangement of this array in memory. The rows are stored contiguously in memory. As you can see, the two-dimensional array is effectively a *one-dimensional array* of three elements, each of which is a one-dimensional array with four elements. You have an array of three arrays that each has four elements of type `double`. Figure 5-6 also indicates that you can use the array name plus a *single* index value between square brackets to refer to an entire row.

```
double carrots[3][4] {};
// Array with 3 rows of 4 elements
```

You can refer to this row as `carrots[0]`.

You can refer to the whole array as `carrots`

Figure 5-6. Elements in a two-dimensional array

You use two index values to refer to an element. The second index selects an element within the row specified by the first index; the second index varies most rapidly as you progress from one element to the next in memory. You can also envisage a two-dimensional array as a rectangular arrangement of elements in an array from left to right, where the first index specifies a row and the second index corresponds to a column. Figure 5-7 illustrates this. With arrays of more than two dimensions, the rightmost index value is always the one that varies most rapidly, and the leftmost index varies least rapidly.

```
double carrots [3][4] {};
```


Figure 5-7 Rows and columns in a two-dimensional array

The array name by itself references the entire array. Note that with this array, you can't display the contents of either a row or the whole array using this notation. Here's an example:

```
std::cout << carrots << std::endl; // Not what you may expect!
```

This statement will output a single hexadecimal value, which happens to be the address in memory of the first element of the array. You'll see why this is the case when we discuss pointers in the next chapter. Arrays of type `char` are a little different, as you saw earlier.

To display the entire array, one row to a line, you must write something like this:

```
for (size_t i {}; i < std::size(carrots); ++i) // Iterate over rows
{
 for (size_t j {}; j < std::size(carrots[i]); ++j) // Iterate over elements in row i
 {
 std::cout << std::format("{:7.3}", carrots[i][j]);
 }
 std::cout << std::endl;
}
```

Note You can use range-based `for` loops here as well. However, to write the outer loop as a range-based `for`, you'll first need to learn about references. You'll do so in the next chapter.

Defining an array of three dimensions just adds another set of square brackets. You might want to record three temperatures per day, seven days a week, for 52 weeks of the year. You could declare the following array to store such data as type `int`:

```
int temperatures[52][7][3] {};
```

The array stores three values in each row. There are seven such rows for a whole week's data and 52 sets of these for all the weeks in the year. This array will have a total of 1,092 elements of type `int`. They will all be initialized with zero. To display the middle temperature for day 3 of week 26, you could write this:

```
std::cout << temperatures[25][2][1] << std::endl;
```

Remember that all the index values start at 0, so the weeks run from 0 to 51, the days run from 0 to 6, and the samples in a day run from 0 to 2.

Initializing Multidimensional Arrays

You have seen that an empty braced initializer initializes an array with any number of dimensions to zero. It gets a little more complicated when you want initial values other than zero. The way in which you specify initial values for a multidimensional array derives from the notion that a two-dimensional array is an array of one-dimensional arrays. The initializing values for a one-dimensional array are written between braces and separated by commas. Following on from that, you could declare and initialize the two-dimensional `carrots` array with this statement:

```
double carrots[3][4] {
 {2.5, 3.2, 3.7, 4.1}, // First row
 {4.1, 3.9, 1.6, 3.5}, // Second row
 {2.8, 2.3, 0.9, 1.1} // Third row
};
```

Each row is a one-dimensional array, so the initializing values for each row are contained within their own set of braces. These three lists are themselves contained within a set of braces because the two-dimensional array is a one-dimensional array of one-dimensional arrays. You can extend this principle to any number of dimensions—each extra dimension requires another level of nested braces enclosing the initial values.

A question that may immediately spring to mind is, “What happens when you omit some of the initializing values?” The answer is more or less what you might have expected from past experience. Each of the innermost pairs of braces contains the values for the elements in the rows. The first list corresponds to `carrots[0]`, the second to `carrots[1]`, and the third to `carrots[2]`. The values between each pair of braces are assigned to the elements of the corresponding row. If there aren’t enough to initialize all the elements in the row, then the elements without values will be initialized to 0.

Let’s look at an example:

```
double carrots[3][4] {
 { 2.5, 3.2 }, // First row
 { 4.1 }, // Second row
 { 2.8, 2.3, 0.9 } // Third row
};
```

The first two elements in the first row have initial values, whereas only one element in the second row has an initial value, and three elements in the third row have initial values. The elements without initial values in each row will therefore be initialized with 0, as shown in Figure 5-8.

carrots[0][0]	carrots[0][1]	carrots[0][2]	carrots[0][3]
2.5	3.2	0.0	0.0

carrots[1][0]	carrots[1][1]	carrots[1][2]	carrots[1][3]
4.1	0.0	0.0	0.0

carrots[2][0]	carrots[2][1]	carrots[2][2]	carrots[2][3]
2.8	2.3	0.9	0.0

Figure 5-8. Omitting initial values for a two-dimensional array

If you don't include sufficient sets of braces to initialize all of the rows in the array, the elements in the rows without braces enclosing initializing values will all be set to 0. If you include several initial values in the braced initializer but omit the nested braces enclosing values for the rows, values are assigned sequentially to the elements, as they're stored in memory—with the rightmost index varying most rapidly. For example, suppose you define the array like this:

```
double carrots[3][4] {1.1, 1.2, 1.3, 1.4, 1.5, 1.6, 1.7};
```

The first four values in the list will initialize elements in row 0. The last three values in the list will initialize the first three elements in row 1. The remaining elements will be initialized with zero.

Setting Dimensions by Default

You can let the compiler determine the size of the first (leftmost) dimension of an array with any number of dimensions from the set of initializing values. The compiler, however, can determine only *one* of the dimensions in a multidimensional array, and it has to be the first. You could define the two-dimensional carrots array with this statement:

```
double carrots[][][4] {
 {2.5, 3.2}, // First row
 {4.1}, // Second row
 {2.8, 2.3, 0.9} // Third row
};
```

The array will have three rows, as before, because there are three sets of braces within the outer pair. If there were only two sets, the array would have two rows. The number of inner pairs of braces determines the number of rows.

What you cannot do is have the compiler deduce any dimension other than the first one. Up to a point, this makes sense. If you were to supply 12 initial values for a two-dimensional array, for instance, there's no way for the compiler to know whether the array should be three rows of four elements, six rows of two elements, or indeed any combination that amounts to 12 elements. Still, this does mean that, rather unfortunately, array definitions such as the following should result in a compiler error as well:

```
double carrots[][][] { /* Does not compile! */
 {2.5, 3.2, 3.7, 4.1}, // First row
 {4.1, 3.9, 1.6, 3.5}, // Second row
 {2.8, 2.3, 0.9, 1.1} // Third row
};
```

You always have to explicitly specify all array dimensions except the first one. Here's an example of defining a three-dimensional array:

```
int numbers[][][3][4] {
{
 { 2, 4, 6, 8},
 { 3, 5, 7, 9},
 { 5, 8, 11, 14}
},
```

```

{
 {12, 14, 16, 18},
 {13, 15, 17, 19},
 {15, 18, 21, 24}
}
};
```

This array has three dimensions of sizes 2, 3, and 4. The outer braces enclose two further sets of braces, and each of these in turn contains three sets, each of which contains the four initial values for the corresponding row. As this simple example demonstrates, initializing arrays of three dimensions or more gets increasingly complicated, and you need to take great care when placing the braces enclosing the initial values. The braces are nested to as many levels as there are dimensions in the array.

Multidimensional Character Arrays

You can define arrays of two or more dimensions to hold any type of data. A two-dimensional array of type `char` is interesting because it can be an array of C-style strings. When you initialize a two-dimensional array of `char` elements with string literals, you don't need the braces around the literal for a row—the double quotes delimiting the literal do the job of the braces in this case. Here's an example:

```

char stars[][][80] {
 "Robert Redford",
 "Hopalong Cassidy",
 "Lassie",
 "Slim Pickens",
 "Boris Karloff",
 "Oliver Hardy"
};
```

This array will have six rows because there are six string literals as initial values. Each row stores a string containing the name of a movie star, and a terminating null character, '`\0`', will be appended to each string. Each row will accommodate up to 80 characters according to the row dimension you've specified. We can see this applied in the following example:

```

// Ex5_11.cpp
// Working with strings in an array
import <iostream>;
import <array> // for std::size()

int main()
{
 const size_t max_length{80}; // Maximum string length (including \0)
 char stars[][max_length] {
 "Fatty Arbuckle", "Clara Bow",
 "Lassie", "Slim Pickens",
 "Boris Karloff",  "Mae West",
 "Oliver Hardy", "Greta Garbo"
 };
 size_t choice {};
}
```

```

std::cout << "Pick a lucky star! Enter a number between 1 and "
 << std::size(stars) << ": ";
std::cin >> choice;

if (choice >= 1 && choice <= std::size(stars))
{
 std::cout << "Your lucky star is " << stars[choice - 1] << std::endl;
}
else
{
 std::cout << "Sorry, you haven't got a lucky star." << std::endl;
}
}

```

This is some typical output from this program:

```
Pick a lucky star! Enter a number between 1 and 8: 6
Your lucky star is Mae West
```

Apart from its incredible inherent entertainment value, the main point of interest in the example is the definition of the array, `stars`. It's a two-dimensional array of `char` elements, which can hold multiple strings, each of which can contain up to `max_length` characters, including the terminating null that's automatically added by the compiler. The initializing strings for the array are enclosed between braces and separated by commas. Because the size of the first array dimension is omitted, the compiler creates the array with the number of rows necessary to accommodate all the initializing strings. As you saw earlier, you can omit the size of only the first dimension; you must specify the sizes of any other dimensions that are required.

The `if` statement arranges for the output to be displayed. Its condition checks that the integer that was entered is within range before attempting to display a name. When you need to reference a string for output, you only need to specify the first index value. A single index selects a particular 80-element subarray, and because this contains a string, the operation will output the contents of each element up to the terminating null character. The index is specified as `choice-1` because the `choice` values start from 1, whereas the index values need to start from 0. This is quite a common idiom when you're programming with arrays.

Allocating an Array at Runtime

The C++ standard does not permit an array dimension to be specified at runtime. That is, the array dimension must be a constant expression that can be evaluated by the compiler. However, some current C++ compilers do allow setting variable array dimensions at runtime because the C standard permits this, and a C++ compiler will typically compile C code too.

These so-called variable-length arrays can be a useful feature, so in case your compiler supports this, we'll show how it works with an example. Keep in mind, though, that this is not strictly in conformance with the C++ language standard. Suppose you want to calculate the average height for a group of people, and you want to accommodate as many people as the user wants to enter heights for. As long as the user can input the number of heights to be processed, you can create an array that is an exact fit for the data that will be entered, like this:

```

size_t count {};
std::cout << "How many heights will you enter? ";
std::cin >> count;
int height[count]; // Create the array of count elements

```

The `height` array is created when the code executes and will have `count` elements. Because the array size is not known at compile time, you cannot specify any initial values for the array.

Here's a working example using this:

```
// Ex5_12.cpp
// Allocating an array at runtime
import <iostream>;
import <format>;

int main()
{
 size_t count {};
 std::cout << "How many heights will you enter? ";
 std::cin >> count;
 int height[count]; // Create the array of count elements

 // Read the heights
 size_t entered {};
 while (entered < count)
 {
 std::cout << "Enter a height (in inches): ";
 std::cin >> height[entered];
 if (height[entered] > 0) // Make sure value is positive
 {
 ++entered;
 }
 else
 {
 std::cout << "A height must be positive - try again.\n";
 }
 }

 // Calculate the sum of the heights
 unsigned int total {};
 for (size_t i {}; i < count; ++i)
 {
 total += height[i];
 }
 std::cout << std::format("The average height is {:.1f}\n",
 static_cast<float>(total) / count);
}
```

Here's some sample output:

```
How many heights will you enter? 6
Enter a height: 47
Enter a height: 55
Enter a height: 0
```

```
A height must be positive - try again.  
Enter a height: 60  
Enter a height: 78  
Enter a height: 68  
Enter a height: 56  
The average height is 60.7
```

The `height` array is allocated using the value entered for `count`. The height values are read into the array in the `while` loop. Within the loop, the `if` statement checks whether the value entered is positive. If so, the entered variable that counts the number of values entered so far is incremented. When the value is zero or negative, a message is output, and the next iteration executes without incrementing `entered`. Thus, the new attempt at entering a value will be read into the current element of `height`, which will overwrite the value that was read on the previous iteration. A straightforward `for` loop aggregates the total of all the heights, and this is used to output the average height. You could have used a range-based `for` loop here:

```
for (auto h : height)  
{  
 total += h;  
}
```

Alternatively, you could accumulate the total of the heights in the `while` loop and dispense with the `for` loop altogether. This would shorten the program significantly. The `while` loop would then look like this (this variant can also be found in Ex5_12A):

```
unsigned int total {};  
size_t entered {};  
while (entered < count)  
{  
 std::cout << "Enter a height (in inches): ";  
 std::cin >> height[entered];  
 if (height[entered] > 0) // Make sure value is positive  
 {  
 total += height[entered++];  
 }  
 else  
 {  
 std::cout << "A height must be positive - try again.\n";  
 }  
}
```

Using the postfix increment operator in the expression for the index to the `height` array when adding the most recent element value to `total` ensures the current value of `entered` is used to access the array element before it is incremented for the next loop iteration.

Note If your compiler does not allow variable-length arrays, you can achieve the same result—and much more—using a vector, which we'll discuss shortly.

Alternatives to Using an Array

The Standard Library defines a rich collection of data structures called *containers* that offer a variety of ways to organize and access your data. You'll learn more about these different containers in Chapter 20. In this section, however, we briefly introduce you to the two most elemental containers: `std::array<>` and `std::vector<>`. These form a direct alternative to the plain arrays built in to the C++ language, but they are much easier to work with, are much safer to use, and provide significantly more flexibility than the more low-level, built-in arrays. Our discussion here won't be exhaustive, though; it's just enough for you to use them like the built-in arrays you've seen thus far. More information will follow in Chapter 20.

Like all containers, `std::array<>` and `std::vector<>` are defined as *class templates*—two C++ concepts you're not yet familiar with. You'll learn all about classes from Chapter 12 onward and all about templates in Chapters 10 and 17. Still, we prefer to introduce these containers here because they're so important and because then we can use them in the examples and exercises of upcoming chapters. Also, given a clear initial explanation and some examples, we're certain that you'll be able to successfully use these containers already. After all, these containers are specifically designed to behave analogously to built-in arrays and can thus act as near drop-in replacements for them.

The compiler uses the `std::array<T,N>` and `std::vector<T>` templates to create a concrete type based on what you specify for the template parameters, T and N. For example, if you define a variable of type `std::vector<int>`, the compiler will generate a `vector<>` container class that is specifically tailored to hold and manipulate an array of `int` values. The power of templates lies in the fact that any type T can be used. We'll mostly omit both the namespace `std` and the type parameters T and N when referring to them generically in text, as in `array<>` and `vector<>`.

Using `array<T,N>` Containers

The `array<T,N>` template is defined in the `<array>` module, so you must import this in a source file to use the container type. An `array<T,N>` container is a fixed sequence of N elements of type T, so it's just like a regular array except that you specify the type and size a little differently. Here's how you create an `array<>` of 100 elements of type `double`:

```
std::array<double, 100> values;
```

This creates an object that has 100 elements of type `double`. The specification for the parameter N must be a constant expression—just like in declarations of regular arrays. In fact, for most intents and purposes, a variable of type `std::array<double, 100>` behaves in *exactly* the same manner as a regular array variable declared like this:

```
double values[100];
```

If you create an `array<>` container without specifying initial values, it will contain garbage values as well—just like with a plain array. Most Standard Library types, including `vector<>` and all other containers, always initialize their elements, typically to the value zero. But `array<>` is special in the sense that it is specifically designed to mimic built-in arrays as closely as possible. Naturally, you can initialize an `array<>`'s elements in the definition as well, just like a normal array:

```
std::array<double, 100> values {0.5, 1.0, 1.5, 2.0}; // 5th and subsequent elements are 0.0
```

The four values in the initializer list are used to initialize the first four elements; subsequent elements will be zero. If you want all values to be initialized to zero, you can use empty braces:

```
std::array<double, 100> values {}; // Zero-initialize all 100 elements
```

As of C++17, the compiler is capable of deducing the template arguments—the values between the angle brackets—from a given initializer list—the values between the curly braces. Here is an example:

```
std::array values {0.5, 1.0, 1.5, 2.0}; // Deduced type: std::array<double, 4>
```

Of course the deduced array size will be 4 here, and not 100 as we used earlier.

Note that the type of `values` does not become `std::array`—it remains `std::array<double, 4>`.

Whenever you refer to this array object later in the program, you must use the full, deduced type again. You are only ever allowed to write `std::array` without specifying the template argument list when initializing a new variable from one or more given values.

For template argument deduction to work, the initializer list also has to be non-empty, obviously, and consist of values of exactly the same type:

```
std::array oopsy {}; // Error: cannot deduce type without values
std::array daisy {0.5, 1, 1.5, 2}; // Error: mixed types (double and int)
```

You can easily set all the elements to any other given value as well using the `fill()` function for the `array<>` object. Here's an example (to access the `pi` constant, you need to import the `<numbers>` module):

```
values.fill(std::numbers::pi); // Set all elements to pi
```

The `fill()` function belongs to the `array<>` object. The function is a so-called member of the class type, `array<double, 100>`. All `array<>` objects will therefore have a `fill()` member, as well as several other members. Executing this statement causes all elements to be set to the value you pass as the argument to the `fill()` function. Obviously, this must be of a type that can be stored in the container. You'll understand the relationship between the `fill()` function and an `array<>` object better after Chapter 12.

The `size()` function for an `array<>` object returns the number of elements as type `size_t`. With our latest `values` variable from before, the following statement outputs 4:

```
std::cout << values.size() << std::endl;
```

In a way, the `size()` function provides the first real advantage over a standard array because it means that an `array<>` object always knows how many elements there are. You'll only be able to fully appreciate this, though, after Chapter 8, where you learn all about passing arguments to functions. You'll learn that passing a regular array to a function in such a way that it preserves knowledge over its size requires some advanced, hard-to-remember syntax. Even programmers with years of experience—yours truly included—mostly don't know this syntax by heart. Many, we're sure, don't even know that it exists. Passing an `array<>` object to a function, on the other hand, will turn out to be straightforward, and the object always knows its size by means of the `size()` function.

Accessing Individual Elements

You can access and use elements using an index in the same way as for a standard array. Here's an example:

```
values[3] = values[2] + 2.0 * values[1];
```

The fourth element is set to the value of the expression that is the right operand of the assignment. As another example, this is how you could compute the sum of all elements in the `values` object:

```
double total {};
for (size_t i {}; i < values.size(); ++i)
{
 total += values[i];
}
```

Because an `array<>` object is a range, you can use the range-based `for` loop to sum the elements more simply:

```
double total {};
for (auto value : values)
{
 total += value;
}
```

Accessing the elements in an `array<>` object using an index between square brackets doesn't check for invalid index values. The `at()` function for an `array<>` object does and therefore will detect attempts to use an index value outside the legitimate range. The argument to the `at()` function is an index, the same as when you use square brackets, so you could write the `for` loop that totals the elements like this:

```
double total {};
for (size_t i {}; i < values.size(); ++i)
{
 total += values.at(i);
}
```

The `values.at(i)` expression is equivalent to `values[i]` but with the added security that the value of `i` will be checked. For example, this code will fail:

```
double total {};
for (size_t i {}; i <= values.size(); ++i)
{
 total += values.at(i);
}
```

The second loop condition now using the `<=` operator allows `i` to reference beyond the last element. This will result in the program terminating at runtime with a message relating to an exception of type `std::out_of_range` being thrown. Throwing an exception is a mechanism for signaling exceptional error conditions. You'll learn more about exceptions in Chapter 16. If you code this using `values[i]`, the program will silently access the element beyond the end of the array and add whatever it contains to `total`. The `at()` function provides a further advantage over standard arrays.

The `array<>` template also offers convenience functions to access the first and last elements. Given an `array<>` variable `values`, the `values.front()` expression is equivalent to `values[0]`, and `values.back()` is equivalent to `values[values.size() - 1]`.

Operations on array<>s As a Whole

You can compare entire `array<>` containers using any of the comparison operators as long as the containers are of the same size and they store elements of the same type. Here's an example:

```
std::array these {1.0, 2.0, 3.0, 4.0}; // Deduced type: std::array<double, 4>
std::array those {1.0, 2.0, 3.0, 4.0};
std::array them {1.0, 1.0, 5.0, 5.0};

if (these == those) std::cout << "these and those are equal." << std::endl;
if (those != them) std::cout << "those and them are not equal." << std::endl;
if (those > them) std::cout << "those are greater than them." << std::endl;
if (them < those) std::cout << "them are less than those." << std::endl;
```

Containers are compared element by element. For a true result for `==`, all pairs of corresponding elements must be equal. For inequality, at least one pair of corresponding elements must be different for a true result. For all the other comparisons, the first pair of elements that differ produces the result. This is essentially the way in which words in a dictionary are ordered, where the first pair of corresponding letters that differ in two words determines their order. All the comparisons in the code fragment are true, so all four messages will be output when this executes.

To convince you of how truly convenient this is, let's try exactly the same thing with plain arrays:

```
double these[] {1.0, 2.0, 3.0, 4.0}; // Deduced type: double[4]
double those[] {1.0, 2.0, 3.0, 4.0};
double them[] {1.0, 1.0, 5.0, 5.0};

if (these == those) std::cout << "these and those are equal." << std::endl;
if (those != them) std::cout << "those and them are not equal." << std::endl;
if (those > them) std::cout << "those are greater than them." << std::endl;
if (them < those) std::cout << "them are less than those." << std::endl;
```

This code still compiles (at least, it probably does: see the upcoming note). So that looks promising. However, running this on our test system now produces the following disappointing result:

those and them are not equal.

While `those` and `them` are indeed not equal, we had hoped to see all four messages like before. You can try it for yourself by running `Ex5_13.cpp`. The results differ depending on which compiler you use, but it's unlikely that you'll see all four messages appear as desired. So what exactly is going on here? Why does comparing regular arrays not work as expected? You'll find out in the next chapter. (You see, it's not just comics and television shows that know how to employ a cliffhanger.) For now just remember that applying comparison operators to plain array names is not at all that useful.

Note Comparison of C-style array types using `<`, `>`, `==`, or `!=` is deprecated as of C++20. This means that for now compilers are advised to issue a warning if you write code such as that of our earlier example, and that at some point in the future such code will no longer be allowed at all.

Unlike standard arrays, you can also assign one `array<>` container to another, as long as they both store the same number of elements of the same type. Here's an example:

```
them = those; // Copy all elements of those to them
```

Moreover, `array<>` objects can be stored inside other containers. Regular arrays cannot. The following, for instance, creates a `vector<>` container that can hold `array<>` objects as elements, each in turn containing three `int` values:

```
std::vector<std::array<int, 3>> triplets;
```

The `vector<>` container is discussed in the next section.

Conclusion and Example

The takeaway should be clear by now: always choose `array<>` containers in your code over standard arrays. We've given you plenty of reasons already—at least seven by our count. And what's more, there's absolutely no disadvantage to using `array<>` either. Using an `array<>` container carries no performance overhead at all compared to a standard array. (That is, unless you use the `at()` function instead of the `[]` operator of `array<>`—bounds checking, of course, may come at a small runtime cost.)

Note Even if you use `std::array<>` containers in your code, it still remains perfectly possible to call legacy functions that expect plain arrays as input. You can always access the built-in array that is encapsulated within the `array<>` object using its `data()` member.

Here's an example that demonstrates `array<>` containers in action:

```
// Ex5_14.cpp
// Using array<T,N> to create Body Mass Index (BMI) table
// BMI = weight/(height*height)
// weight in kilograms, height in meters

import <iostream>;
import <format>;
import <array>; // For array<T,N>

int main()
{
 const unsigned min_wt {100}; // Minimum weight in table (in pounds)
 const unsigned max_wt {250}; // Maximum weight in table
 const unsigned wt_step {10};
 const size_t wt_count {1 + (max_wt - min_wt) / wt_step};

 const unsigned min_ht {48}; // Minimum height in table (inches)
 const unsigned max_ht {84}; // Maximum height in table
 const unsigned ht_step {2};
 const size_t ht_count {1 + (max_ht - min_ht) / ht_step};
```

```

const double lbs_per_kg {2.2}; // Pounds per kilogram
const double ins_per_m {39.37}; // Inches per meter
std::array<unsigned, wt_count> weight_lbs {};
std::array<unsigned, ht_count> height_ins {};

// Create weights from 100lbs in steps of 10lbs
for (unsigned i{}, w{ min_wt }; i < wt_count; w += wt_step, ++i)
{
 weight_lbs[i] = w;
}
// Create heights from 48 inches in steps of 2 inches
for (unsigned i{}, h{ min_ht }; h <= max_ht; h += ht_step)
{
 height_ins.at(i++) = h;
}
// Output table headings
std::cout << std::format("{:>8}", '|');
for (auto w : weight_lbs)
 std::cout << std::format("{:^6}|", w);
std::cout << std::endl;

// Output line below headings
for (unsigned i{1}; i < wt_count; ++i)
 std::cout << "-----";
std::cout << std::endl;

const unsigned int inches_per_foot {12U};
for (auto h : height_ins)
{
 const unsigned feet = h / inches_per_foot;
 const unsigned inches = h % inches_per_foot;
 std::cout << std::format("{:2}'{:2}\" |", feet, inches);

 const double h_m = h / ins_per_m; // Height in meter
 for (auto w : weight_lbs)
 {
 const double w_kg = w / lbs_per_kg; // Weight in kilogram
 const double bmi = w_kg / (h_m * h_m);
 std::cout << std::format(" {:2.1f} |", bmi);
 }
 std::cout << std::endl;
}
// Output line below table
for (size_t i {1}; i < wt_count; ++i)
 std::cout << "-----";
std::cout << "\nBMI from 18.5 to 24.9 is normal" << std::endl;
}

```

We leave you to run the program to see the output because it takes quite a lot of space. There are two sets of four `const` variables defined that relate to the range of weights and heights for the BMI table. The weights and heights are stored in `array<>` containers with elements of type `unsigned` (short for

`unsigned int`) because all the weights and heights are integral. The containers are initialized with the appropriate values in `for` loops. The second loop that initializes `height_ins` uses a different approach to setting the values just to demonstrate the `at()` function. This is appropriate in this loop because the loop is not controlled by the index limits for the container, so it's possible that a mistake could be made that would use an index outside the legal range for the container. The program would be terminated if this occurred, which would not be the case using square brackets to reference an element.

The next two `for` loops output the table column headings and a line to separate the headings from the rest of the table. The table is created using nested range-based `for` loops. The outer loop iterates over the heights and outputs the height in the leftmost column in feet and inches. The inner loop iterates over the weights and outputs a row of BMI values for the current height.

Using `std::vector<T>` Containers

The `vector<T>` container is a sequence container that may seem much like the `array<T,N>` container, but that is in fact far more powerful. There's no need to know the number of elements a `vector<>` will store in advance at compile time. In fact, there is even no need to know the number of elements it will store in advance at runtime. That is, the size of a `vector<>` can grow automatically to accommodate any number of elements. You can add some now and then some more later. You can remove some in the middle and then insert some more. It's all very easy with a `vector<>` container. A `vector<>` will grow as you add more and more elements; additional space is allocated automatically whenever required. There is no real maximum number of elements either—other than the one imposed by the amount of memory available to your process, of course—which is the reason you need only the type parameter `T`. There's no need for the `N` with a `vector<>`. Using the `vector<>` container needs the `<vector>` module to be imported in your source file.

Here's an example of creating a `vector<>` container to store values of type `double`:

```
std::vector<double> values;
```

This typically has no space for elements allocated yet, so memory will need to be allocated dynamically when you add the first data item. You can add an element using the `push_back()` function for the container object. Here's an example:

```
values.push_back(3.1415); // Add an element to the end of the vector
```

The `push_back()` function adds the value you pass as the argument—`3.1415` in this case—as a new element at the end of the existing elements. Since there are no existing elements here, this will be the first, which probably will cause memory to be allocated for the first time.

You can initialize a `vector<>` with a predefined number of elements, like this:

```
std::vector<double> values(20); // Vector contains 20 double values - all zero
```

Unlike a built-in array or an `array<>` object, a `vector<>` container *always* initializes its elements. In this case, our container starts out with 20 elements that are initialized with zero. If you don't like zero as the default value for your elements, you can specify another value explicitly:

```
std::vector<long> numbers(20, 99L); // Vector contains 20 long values - all 99
```

The second argument between the parentheses specifies the initial value for all elements, so all 20 elements will be `99L`. Unlike most other array types you've seen so far, the first argument that specifies the number of elements—20 in our example—does *not* need to be a constant expression. It could be the result of an expression executed at runtime or read in from the keyboard. Of course, you can add new elements to the end of this or any other vector using the `push_back()` function.

A further option for creating a `vector<>` is to use a braced list to specify initial values:

```
std::vector<int> primes { 2, 3, 5, 7, 11, 13, 17, 19 };
```

The `primes` vector container will be created with eight elements with the given initial values.

If you initialize a `vector<>` with at least one given value a C++17 compiler can again deduce the template type argument, which may save you some typing. Here are two examples where this works:

```
std::vector primes { 2, 3, 5, 7, 11, 13, 17, 19 }; // Deduced type: std::vector<int>
std::vector numbers(20, 99L); // Deduced type: std::vector<long>
```

Caution You may have noticed that we didn't initialize the `values` and `numbers` `vector<>` objects using the usual braced initializer syntax but instead using round parentheses:

```
std::vector<double> values(20); // Vector contains 20 double values - all zero
std::vector<long> numbers(20, 99L); // Vector contains 20 long values - all 99
```

This is because using braced initializers here has a significantly different effect, as the comments next to the statements explain:

```
std::vector<double> values{20}; // Vector contains 1 double value: 20
std::vector<long> numbers{20, 99L}; // Vector contains 2 long values: 20 and 99
```

When you use curly braces to initialize a `vector<>`, the compiler always interprets it as a sequence of initial values. This is one of only few occasions where the so-called uniform initialization syntax is not quite so uniform. To initialize a `vector<>` with a given number of identical values—without repeating that same value over and over, that is—you cannot use curly braces. If you do, it is interpreted by the compiler as a list of one or two initial values.

You can use an index between square brackets to set a value for an existing element or just to use its current value in an expression. Here's an example:

```
values[0] = std::numbers::pi; // Pi
values[1] = 5.0; // Radius of a circle
values[2] = 2.0*values[0]*values[1]; // Circumference of a circle
```

Index values for a `vector<>` start from 0, just like a standard array. You can always reference existing elements using an index between square brackets, but you cannot create new elements this way. For that, you need to use, for instance, the `push_back()` function. The index values are not checked when you index a vector like this. So, you can accidentally access memory outside the extent of the vector and store values in such locations using an index between square brackets. The `vector<>` object again provides the `at()` function as well, just like an `array<>` container object, so you could consider using the `at()` function to refer to elements whenever there is the potential for the index to be outside the legal range.

Besides the `at()` function, nearly all other advantages of `array<>` containers directly transfer to `vector<>` as well:

- Each `vector<>` knows its size and has a `size()` member to query it.
- Passing a `vector<>` to a function is straightforward (see Chapter 8).
- Each `vector<>` has the convenience functions `front()` and `back()` to facilitate accessing the first and last elements of the `vector<>`.
- Two `vector<>` containers can be compared using the `<`, `>`, `<=`, `>=`, `==`, and `!=` operators. Unlike with `array<>`, this even works for vectors that do not contain the same number of elements. The semantics then is the same as when you alphabetically compare words of different length. We all know that *aardvark* precedes *zombie* in the dictionary, even though the former has more letters. Also, *love* comes before *lovesickness*—both in life and in the dictionary. The comparison of `vector<>` containers is analogous. The only difference is that the elements are not always letters but can be any values the compiler knows how to compare using `<`, `>`, `<=`, `>=`, `==`, and `!=`. In technical speak, this principle is called a *lexicographical comparison*.
- Assigning a `vector<>` to another `vector<>` variable copies all elements of the former into the latter, overwriting any elements that may have been there before, even if the new `vector<>` is shorter. If need be, additional memory will be allocated to accommodate more elements as well.
- A `vector<>` can be stored inside other containers, so you can, for instance, create a vector of vectors of integers.

A `vector<>` does not have a `fill()` member, though. Instead, it offers `assign()` functions that can be used to reinitialize the contents of a `vector<>`, much like you would when initializing it for the first time:

```
std::vector numbers(20, 99L); // Vector contains 20 long values - all 99
numbers.assign(99, 20L); // Vector contains 99 long values - all 20
numbers.assign({99L, 20L}); // Vector contains 2 long values - 99 and 20
```

Deleting Elements

As of C++20, you can delete all occurrences of an element from a `vector<>` with `std::erase()`. Unlike the other operations with `vector<>` you've seen so far, `std::erase()` is a nonmember function. You invoke it like this:

```
std::vector numbers{ 7, 9, 7, 2, 0, 4 };
std::erase(numbers, 7); // Erase all occurrences of 7; numbers becomes { 9, 2, 0, 4 }
```

You can also remove all elements from a `vector<>` at once by calling the `clear()` member function of the `vector` object. Here's an example:

```
std::vector data(100, 99); // Contains 100 integers initialized to 99
data.clear(); // Remove all elements
```

Caution `vector<>` also provides an `empty()` function, which is sometimes wrongfully called in an attempt to clear a `vector<>`. But `empty()` does not empty a `vector<>`; `clear()` does. Instead, the `empty()` function checks whether a given container is empty. That is, `empty()` does not modify the container. Instead, it evaluates to a Boolean value of `true` if and only if the container is empty. The following statement is therefore almost certainly a mistake:

```
data.empty(); // Remove all elements... or so I thought...
```

Fortunately, as of C++20 the definition of the `empty()` function is such that compilers are encouraged to issue a warning if you write code like that (give it a try!).

You can remove the last element from a vector object by calling its `pop_back()` function. Here's an example:

```
std::vector numbers{ 7, 9, 7, 2, 0, 4 };
numbers.pop_back(); // Remove the last element; numbers becomes { 7, 9, 7, 2, 0 }
```

This is by no means all there is to using `vector<>` containers. For instance, we showed you only how to remove all occurrences of an element, or elements at the back, while it's perfectly possible to erase any single element at any position. Similarly, we only showed you how to add elements at the back of a `vector<>`, while it's perfectly possible to insert elements at arbitrary positions. And so on. You'll learn more about working with `vector<>` containers in Chapter 20.

Example and Conclusion

You are now in a position to create a new version of `Ex5_09.cpp` that uses only the memory required for the current input data:

```
// Ex5_15.cpp
// Sorting an array in ascending sequence - using a vector<T> container
import <iostream>;
import <format>;
import <vector>;

int main()
{
 std::vector<double> x; // Stores data to be sorted

 while (true)
 {
 double input {};// Temporary store for a value
 std::cout << "Enter a non-zero value, or 0 to end: ";
 std::cin >> input;
 if (input == 0)
 break;
```

```

 x.push_back(input);
 }

 if (x.empty())
 {
 std::cout << "Nothing to sort..." << std::endl;
 return 0;
 }

 std::cout << "Starting sort." << std::endl;

 while (true)
 {
 bool swapped{ false }; // Becomes true when not all values are in order
 for (size_t i {}; i < x.size() - 1; ++i)
 {
 if (x[i] > x[i + 1]) // Out of order so swap them
 {
 const auto temp = x[i];
 x[i] = x[i+1];
 x[i + 1] = temp;
 swapped = true;
 }
 }

 if (!swapped) // If there were no swaps
 break; // ...all values are in order...
 } // ...otherwise, go round again.

 std::cout << "Your data in ascending sequence:\n";
 const size_t perline {10}; // Number output per line
 size_t n {};
 for (size_t i {}; i < x.size(); ++i)
 {
 std::cout << std::format("{:8.1f}", x[i]);
 if (++n == perline) // When perline have been written...
 {
 std::cout << std::endl; // Start a new line and...
 n = 0; // ...reset count on this line
 }
 }
 std::cout << std::endl;
}

```

The output will be the same as `Ex5_09.cpp`. Because the data is now stored in a container of type `vector<double>`, there is no longer a maximum of 1,000 elements imposed onto our more diligent users. Memory is allocated incrementally to accommodate whatever input data is entered. We also no longer need to track a count of the values the user enters; the `vector<>` already takes care of that for us.

Other than these simplifications, all other code inside the function remains the same as before. This shows that you can use a `std::vector<>` in the same manner as you would a regular array. But it gives you the added bonus that you do not need to specify its size using a compile-time constant. This bonus comes

at a small cost, though, as we're sure you'll understand. Luckily, this small performance overhead is rarely a cause for concern, and you'll soon find that `std::vector<>` will be the container you use most frequently. We'll return to this in more detail later, but for now just follow this simple guideline:

Tip If you know the exact number of elements at compile time, use `std::array<>`. Otherwise, use `std::vector<>`.

Summary

You will see further applications of containers and loops in the next chapter. Almost any program of consequence involves a loop of some kind. Because they are so fundamental to programming, you need to be sure you have a good grasp of the ideas covered in this chapter. These are the essential points you learned in this chapter:

- An array stores a fixed number of values of a given type.
- You access elements in a one-dimensional array using an index value between square brackets. Index values start at 0, so in a one-dimensional array, an index is the offset from the first element.
- An array can have more than one dimension. Each dimension requires a separate index value to reference an element. Accessing elements in an array with two or more dimensions requires an index between square brackets for each array dimension.
- A loop is a mechanism for repeating a block of statements.
- There are four kinds of loop that you can use: the `while` loop, the `do-while` loop, the `for` loop, and the range-based `for` loop.
- The `while` loop repeats for as long as a specified condition is true.
- The `do-while` loop always performs at least one iteration and continues for as long as a specified condition is true.
- The `for` loop is typically used to repeat a given number of times and has three control expressions. The first is an initialization expression, executed once at the beginning of the loop. The second is a loop condition, executed before each iteration, which must evaluate to true for the loop to continue. The third is executed at the end of each iteration and is normally used to increment a loop counter.
- The range-based `for` loop iterates over all elements within a range. An array is a range of elements, and a string is a range of characters. The `array` and `vector` containers define a range so you can use the range-based `for` loop to iterate over the elements they contain.
- Any kind of loop may be nested within any other kind of loop to any depth.
- Executing a `continue` statement within a loop skips the remainder of the current iteration and goes straight to the next iteration, as long as the loop control condition allows it.
- Executing a `break` statement within a loop causes an immediate exit from the loop.

- A loop defines a scope so that variables declared within a loop are not accessible outside the loop. In particular, variables declared in the initialization expression of a `for` loop or a range-based `for` loop are not accessible outside the loop.
- The `array<T, N>` container stores a sequence of `N` elements of type `T`. An `array<>` container provides an excellent alternative to using the arrays that are built into the C++ language.
- The `vector<T>` container stores a sequence of elements of type `T` that increases dynamically in size as required when you add elements. You use a `vector<>` container instead of a standard array when the number of elements cannot be determined in advance.

EXERCISES

The following exercises enable you to try what you've learned in this chapter. If you get stuck, look back over the chapter for help. If you're still stuck after that, you can download the solutions from the Apress website (www.apress.com/source-code), but that really should be a last resort.

Exercise 5-1. Write a program that outputs the squares of the odd integers from 1 up to a limit that is entered by the user.

Exercise 5-2. Write a program that uses a `while` loop to accumulate the sum of an arbitrary number of integers entered by the user. After every iteration, ask the user whether they are done entering numbers. The program should output the total of all the values and the overall average as a floating-point value.

Exercise 5-3. Create a program that uses a `do-while` loop to count the number of nonwhitespace characters entered on a line. The count should end when the first `#` character is found.

Exercise 5-4. Use `std::cin.getline(...)` to obtain a C-style string of maximum 1,000 characters from the user. Count the number of characters the user entered using an appropriate loop. Next, write a second loop that prints out all characters, one by one, but in a reverse order.

Exercise 5-5. Write a program equivalent to that of Exercise 5-4, except for the following:

- If before you used a `for` loop to count the characters, you now use `while`, or vice versa.
- This time you should first reverse the characters in the array, before printing them out left to right (for the sake of the exercise you could still use a loop to print out the characters one by one).

Exercise 5-6. Create a `vector<>` container with elements containing the integers from 1 to an arbitrary upper bound entered by the user. Output the elements from the vector that contain values that are not multiples of 7 or 13. Output them ten on a line, aligned in columns.

Exercise 5-7. Write a program that will read and store an arbitrary sequence of records relating to products. Each record includes three items of data—an integer product number, a quantity, and a unit price. For product number 1001, the quantity is 25 and the unit price is

\$9.95. Because you do not know yet how to create compound types, simply use three different array-like sequences to represent these records. The program should output each product on a separate line and include the total cost. The last line should output the total cost for all products. Columns should align, so the output should be something like this:

Product	Quantity	Unit Price	Cost
1001	25	\$9.95	\$248.75
1003	10	\$15.50	\$155.00
			\$403.75

Exercise 5-8. The famous Fibonacci series is a sequence of integers with the first two values as 1 and the subsequent values as the sum of the two preceding values. So, it begins 1, 1, 2, 3, 5, 8, 13, and so on. This is not just a mathematical curiosity. The sequence also regularly appears in biological settings, for instance. It relates to the way shells grow in a spiral, and the number of petals on many flowers is a number from this sequence. Create an `array<>` container with 93 elements. Store the first 93 numbers in the Fibonacci series in the array and then output them one per line. Any idea why we'd be asking you to generate 93 Fibonacci numbers and not, say, 100?

CHAPTER 6

Pointers and References

The concepts of pointers and references have similarities, which is why we have put them together in a single chapter. Pointers are important because they provide the foundation for allocating memory dynamically. Pointers can also make your programs more effective and efficient in other ways. Both references and pointers are fundamental to object-oriented programming.

In this chapter, you'll learn

- What pointers are and how they are defined
- How to obtain the address of a variable
- How to create memory for new variables while your program is executing
- How to release memory that you've allocated dynamically
- The many hazards of raw dynamic memory allocation and what the much safer alternatives are that you have at your disposal
- The difference between raw pointers and smart pointers
- How to create and use smart pointers
- What a reference is and how it differs from a pointer
- How you can use a reference in a range-based for loop

What Is a Pointer?

Every variable in your program is located somewhere in memory, so they all have a unique *address* that identifies where they are stored. These addresses depend on where your program is loaded into memory when you run it, so they may vary from one execution to the next. A *pointer* is a variable that can store an address of another variable, or some piece of data elsewhere in memory. Figure 6-1 shows how a pointer gets its name: it “points to” a location in memory where some other value is stored.

Figure 6-1. What a pointer is

As you know, an integer has a different representation from a floating-point value, and the number of bytes occupied by an item of data depends on what it is. So, to use a data item stored at the address contained in a pointer, you need to know the type of the data. If a pointer were nothing more than the address of some arbitrary data, it would not be all that interesting. Without knowing the type of data, a pointer is not of much use. Each pointer therefore points to *a particular type of data item at that address*. This will become clearer when we get down to specifics, so let's look at how to define a pointer. The definition of a pointer is similar to that of an ordinary variable except that the type name has an asterisk following it to indicate that it's a pointer and not a variable of that type. Here's how you define a pointer called pnumber that can store the address of a variable of type long:

```
long* pnumber {};
```

// A pointer to type long

The type of pnumber is “pointer to long,” which is written as `long*`. This pointer can only store an address of a variable of type long. An attempt to store the address of a variable that is other than type long will not compile. Because the initializer is empty, the statement initializes pnumber with the pointer equivalent of zero, which is a special address that doesn't point to anything. This special pointer value is written as `nullptr`, and you could specify this explicitly as the initial value:

```
long* pnumber {nullptr};
```

You are not obliged to initialize a pointer when you define it, but it's reckless not to. Uninitialized pointers are more dangerous than ordinary variables that aren't initialized. Therefore:

Tip As a rule, you should always initialize a pointer when you define it. If you cannot give it its intended value yet, initialize the pointer to `nullptr`.

It's relatively common to use variable names beginning with `p` for pointers, although this convention has fallen out of favor lately. Those adhering to what is called Hungarian notation—a somewhat dated naming scheme for variables—argue that it makes it easier to see which variables in a program are pointers, which in turn can make the code easier to follow. We will occasionally use this notation in this book, especially in more artificial examples where we mix pointers with regular variables. But in general, to be honest, we do not believe that adding type-specific prefixes such as `p` to variable names adds much value at all. In real code, it is almost always clear from the context whether something is a pointer or not.

In the examples earlier, we wrote the pointer type with the asterisk next to the type name, but this isn't the only way to write it. You can position the asterisk adjacent to the variable name, like this:

```
long *pnumber {};
```

This defines precisely the same variable as before. The compiler accepts either notation. The former is perhaps more common because it expresses the type, "pointer to long," more clearly.

However, there *is* potential for confusion if you mix definitions of ordinary variables and pointers in the same statement. Try to guess what this statement does:

```
long* pnumber {}, number {};
```

This defines two variables: one called `pnumber` of type "pointer to long," which is initialized with `nullptr`, and one called `number` of type `long`—not pointer to long!—which is initialized with `0L`. The fact that `number` isn't simply a second variable of type `long*` no doubt surprises you. The fact that you're surprised is no surprise at all; the notation that juxtaposes the asterisk and the type name makes it less than clear what the type of the second variable will be to say the least. It's a little clearer already if you define the two variables in this form:

```
long *pnumber {}, number {};
```

This is a bit less confusing because the asterisk is now more clearly associated with the variable `pnumber`. Still, the only good solution really is to avoid the problem in the first place. It's much better to always define pointers and ordinary variables in separate statements:

```
long number {}; // Variable of type long
long* pnumber {}; // Variable of type 'pointer to long'
```

Now there's no possibility of confusion, and there's the added advantage that you can append comments to explain how the variables are used.

Note that if you did want `number` to be a second pointer, you could write the following:

```
long *pnumber {}, *number {}; // Define two variables of type 'pointer to long'
```

You can define pointers to any type, including types that you define. Here are definitions for pointer variables of a couple of other types:

```
double* pvalue {}; // Pointer to a double value
char16_t* char_pointer {};  // Pointer to a 16-bit character
```

No matter the type or size of the data a pointer refers to, though, the size of the pointer variable itself will always be the same. To be precise, all pointer variables *for a given platform* will have the same size. The size of pointer variables depends only on the amount of addressable memory of your target platform. To find out what that size is for you, you can run this little program:

```
// Ex6_01.cpp
// The size of pointers
import <iostream>

int main()
{
 // Print out the size (in number of bytes) of some data types
 // and the corresponding pointer types:
 std::cout << sizeof(double) << " > " << sizeof(char16_t) << std::endl;
 std::cout << sizeof(double*) << " == " << sizeof(char16_t*) << std::endl;
}
```

On our test system, the result is as follows:

```
8 > 2
8 == 8
```

For nearly all platforms today, the size of pointer variables will be either 4 bytes or 8 bytes (for 32- and 64-bit computer architectures, respectively—terms you've no doubt heard about before). In principle, you may encounter other values as well, for instance if you target more specialized embedded systems.

The Address-Of Operator

The *address-of* operator, `&`, is a unary operator that obtains the address of a variable. You could define a variable, `number`, and a pointer, `pnumber`, initialized with the address of `number` with these statements:

```
long number {12345L};
long* pnumber {&number};
```

`&number` produces the address of `number`, so `pnumber` has this address as its initial value. `pnumber` can store the address of any variable of type `long`, so you can write the following assignment:

```
long height {1454L}; // The height of a building
pnumber = &height; // Store the address of height in pnumber
```

The result of the statement is that `pnumber` contains the address of `height`. The effect is illustrated in Figure 6-2.

Figure 6-2. Storing an address in a pointer

The `&` operator can be applied to a variable of any type, but you can only store the address in a pointer of the appropriate type. If you want to store the address of a double variable, for example, the pointer must have been declared as type `double*`, which is “pointer to double.”

Naturally, you could have the compiler deduce the type for you as well by using the `auto` keyword:

```
auto pmynumber {&height}; // deduced type: long* (pointer to long)
```

We recommend you use `auto*` here instead to make it clear from the declaration that it concerns a pointer. Using `auto*`, you define a variable of a compiler-deduced pointer type:

```
auto* mynumber {&height};
```

A variable declared with `auto*` can be initialized only with a pointer value. Initializing it with a value of any other type will result in a compiler error.

Taking the address of a variable and storing it in a pointer is all very well, but the really interesting thing is how you can use it. Accessing the data in the memory location to which the pointer points is fundamental, and you do this using the *indirection operator*.

The Indirection Operator

Applying the *indirection operator*, `*`, to a pointer accesses the contents of the memory location to which it points. The name *indirection operator* stems from the fact that the data is accessed “indirectly.” The indirection operator is often called the *dereference operator* as well, and the process of accessing the data in the memory location pointed to by a pointer is termed *dereferencing* the pointer. To access the data at the

address contained in the pointer `pnumber`, you use the expression `*pnumber`. Let's see how dereferencing works in practice with an example. The example is designed to show various ways of using pointers. The way it works will be fairly pointless but far from pointerless:

```
// Ex6_02.cpp
// Dereferencing pointers
// Calculates the purchase price for a given quantity of items
import <iostream>;
import <format>;

int main()
{
 int unit_price {295}; // Item unit price in cents
 int count {}; // Number of items ordered
 int discount_threshold {25}; // Quantity threshold for discount
 double discount {0.07}; // Discount for quantities over discount_threshold

 int* pcount {&count}; // Pointer to count
 std::cout << "Enter the number of items you want: ";
 std::cin >> *pcount;
 std::cout << std::format("The unit price is ${:.2f}\n", unit_price / 100.0);

 // Calculate gross price
 int* punit_price{ &unit_price }; // Pointer to unit_price
 int price{*pcount * *punit_price }; // Gross price via pointers
 auto* pprice {&price}; // Pointer to gross price

 // Calculate net price in US$
 double net_price{};
 double* pnet_price {nullptr};
 pnet_price = &net_price;
 if (*pcount > discount_threshold)
 {
 std::cout <<
 std::format("You qualify for a discount of {:.0f} percent.\n", discount * 100);
 *pnet_price = price*(1 - discount) / 100;
 }
 else
 {
 net_price = *pprice / 100;
 }
 std::cout << std::format("The net price for {} items is ${:.2f}\n", *pcount, net_price);
}
```

Here's some sample output:

```
Enter the number of items you want: 50
The unit price is $2.95
You qualify for a discount of 7 percent.
The net price for 50 items is $137.17
```

We're sure you realize that this arbitrary interchange between using a pointer and using the original variable is not the right way to code this calculation. However, the example does demonstrate that using a dereferenced pointer is the same as using the variable to which it points. You can use a dereferenced pointer in an expression in the same way as the original variable, as the expression for the initial value of `price` shows.

It may seem confusing that you have several different uses for the same symbol, `*`. It's the multiplication operator and the indirection operator, and it's also used in the declaration of a pointer. The compiler is able to distinguish the meaning of `*` by the context. The expression `*pcount * *punit_price` may look slightly confusing, but the compiler has no problem determining that it's the product of two dereferenced pointers. There's no other meaningful interpretation of this expression. If there was, it wouldn't compile. You could always add parentheses to make the code easier to read, though: `(*pcount) * (*punit_price)`.

Why Use Pointers?

A question that usually springs to mind at this point is “Why use pointers at all?” After all, taking the address of a variable you already know about and sticking it in a pointer so that you can dereference it later seems like an overhead you can do without. There are several reasons pointers are important:

- Later in this chapter you'll learn how to allocate memory for new variables dynamically—that is, during program execution. This allows a program to adjust its use of memory depending on the input. You can create new variables while your program is executing, as and when you need them. When you allocate new memory, the memory is identified by its address, so you need a pointer to record it.
- You can also use pointer notation to operate on data stored in an *array*. This is completely equivalent to the regular array notation, so you can pick the notation that is best suited for the occasion. Mostly, as the name suggests, array notation is more convenient when it comes to manipulating arrays, but pointer notation has its merits as well.
- When you define your own functions in Chapter 8, you'll see that pointers are used extensively to enable a function to access large blocks of data that are defined outside the function.
- Pointers are fundamental to enabling *polymorphism* to work. Polymorphism is perhaps the most important capability provided by the object-oriented approach to programming. You'll learn about polymorphism in Chapter 15.

Note The last two items in this list apply equally well to references—a language construct of C++ that is similar to pointers in many ways. References are discussed near the end of this chapter.

Pointers to Type `char`

A variable of type “pointer to `char`” has the interesting property that it can be initialized with a string literal. For example, you can declare and initialize such a pointer with this statement:

```
char* pproverb {"A miss is as good as a mile"}; // Don't do this!
```

This looks similar to initializing a char array with a string literal, and indeed it is. The statement creates a null-terminated string literal (actually, an array of elements of type const char) from the character string between the quotes and stores the address of the first character in pproverb. This is shown in Figure 6-3.

Figure 6-3. Initializing a pointer of type `char*`

Unfortunately, all is not quite as it seems. A string literal is a C-style char array that you're not supposed to change. You'll recall from earlier that the `const` specifier is used for the type of variables that cannot or must not be changed. So, in other words, the type of the characters in a string literal is `const`. But this is not reflected in the type of our pointer! The statement nevertheless doesn't create a modifiable copy of the string literal; it merely stores the address of the first character. This means that if you attempt to modify the string, there will be trouble. Look at this statement, which tries to change the first character of the string to 'X':

```
*pproverb = 'X';
```

Some compilers won't complain because they see nothing wrong. The pointer, `pproverb`, wasn't declared as `const`, so the compiler is happy. With other compilers, you get a warning that there is a deprecated conversion from type `const char*` to type `char*`. In some environments, you'll get an error when you run the program, resulting in a program crash. In other environments, the statement does nothing, which presumably is not what was required or expected either. The reason for this is that the string literal is still a constant, and you're not allowed to change it.

You might wonder, with good reason, why the compiler allowed you to assign a pointer-to-`const` value to a pointer-to-non-`const` type in the first place, particularly when it causes these problems. The reason is that string literals only became constants with the release of the first C++ standard, and there's a great deal of legacy code that relies on the "incorrect" assignment. Its use is deprecated, and the correct approach is to declare the pointer like this:

```
const char* pproverb {"A miss is as good as a mile"}; // Do this instead!
```

This defines `pproverb` to be of type `const char*`. Because it is a pointer-to-`const` type, the type is now consistent with that of the string literal. Any assignment to the literal's characters through this pointer will now be stopped by the compiler as well. There's plenty more to say about using `const` with pointers, so we'll come back to this later in this chapter. For now, let's see how using variables of type `const char*` operates in an example. This is a version of the "lucky stars" example, `Ex5_11.cpp`, using pointers instead of an array:

```
// Ex6_03.cpp
// Initializing pointers with strings
import <iostream>

int main()
{
 const char* pstar1 {"Fatty Arbuckle"};
 const char* pstar2 {"Clara Bow"};
 const char* pstar3 {"Lassie"};
 const char* pstar4 {"Slim Pickens"};
 const char* pstar5 {"Boris Karloff"};
 const char* pstar6 {"Mae West"};
 const char* pstar7 {"Oliver Hardy"};
 const char* pstar8 {"Greta Garbo"};
 const char* pstr {"Your lucky star is "};

 std::cout << "Pick a lucky star! Enter a number between 1 and 8: ";
 size_t choice {};
 std::cin >> choice;

 switch (choice)
 {
 case 1: std::cout << pstr << pstar1 << std::endl; break;
 case 2: std::cout << pstr << pstar2 << std::endl; break;
 case 3: std::cout << pstr << pstar3 << std::endl; break;
 case 4: std::cout << pstr << pstar4 << std::endl; break;
 case 5: std::cout << pstr << pstar5 << std::endl; break;
 case 6: std::cout << pstr << pstar6 << std::endl; break;
 case 7: std::cout << pstr << pstar7 << std::endl; break;
 case 8: std::cout << pstr << pstar8 << std::endl; break;
 default: std::cout << "Sorry, you haven't got a lucky star." << std::endl;
 }
}
```

The output will be the same as `Ex5_11.cpp`.

Obviously the original array version is far more elegant, but let's look past that. In this reworked version, the array has been replaced by eight pointers, `pstar1` to `pstar8`, each initialized with a string literal. There's an additional pointer, `pstr`, initialized with the phrase to use at the start of a normal output line. Because these pointers contain addresses of string literals, they are specified as `const`.

A `switch` statement is easier to use than an `if` statement to select the appropriate output message. Incorrect values entered are taken care of by the `default` option of the `switch`.

Outputting a string pointed to by a pointer couldn't be easier. You just use the pointer name. Clearly, the insertion operator `<<` for `cout` treats pointers differently, depending on their type. In `Ex6_02.cpp`, you had this statement:

```
std::cout << std::format("The net price for {} items is ${:.2f}\n", *pcount, net_price);
```

If `pcount` wasn't dereferenced here, the address contained in `pcount` would be output. Thus, a pointer to a numeric type must be dereferenced to output the value to which it points, whereas applying the insertion operator to a pointer to type `char` that is not dereferenced presumes that the pointer contains the address of a null-terminated string. If you output a dereferenced pointer to type `char`, the single character at that address will be written to `cout`. Here's an example:

```
std::cout << *pstar5 << std::endl; // Outputs 'B'
```

Arrays of Pointers

So, what have you gained in `Ex6_03.cpp`? Well, using pointers has eliminated the waste of memory that occurred with the array in `Ex5_11.cpp` because each string now occupies just the number of bytes necessary. However, the program is a little long-winded now. If you were thinking "Surely, there must be a better way," then you'd be right; you could use an array of pointers:

```
// Ex6_04.cpp
// Using an array of pointers
import <iostream>;
import <array>; // for std::size()

int main()
{
 const char* pstars[] {
 "Fatty Arbuckle", "Clara Bow", "Lassie",
 "Slim Pickens", "Boris Karloff", "Mae West",
 "Oliver Hardy", "Greta Garbo"
 };

 std::cout << "Pick a lucky star! Enter a number between 1 and "
 << std::size(pstars) << ": ";
 size_t choice {};
 std::cin >> choice;

 if (choice >= 1 && choice <= std::size(pstars))
 {
 std::cout << "Your lucky star is " << pstars[choice - 1] << std::endl;
 }
 else
 {
 std::cout << "Sorry, you haven't got a lucky star." << std::endl;
 }
}
```

Now you're *nearly* getting the best of all possible worlds. You have a one-dimensional array of pointers defined such that the compiler works out the array size from the number of initializing strings. The memory usage that results from this statement is illustrated in Figure 6-4.

Figure 6-4. An array of pointers

With the char array of Ex5_11, each row had to have at least the length of the longest string, which resulted in quite some wasted bytes. Figure 6-4 clearly shows that by allocating all strings separately this is no longer an issue in Ex6_04. Granted, you do need some extra memory to store the addresses of the strings, typically 4 or 8 bytes per string pointer. And since in our example the difference in string lengths is not that great yet, we might not actually have gained much yet (on the contrary even).

In general, however, the cost of an extra pointer is often negligible compared to the memory required for the strings themselves. And even for our test program this is not entirely unthinkable. Suppose, for instance, that we'd ask you to add the following name as a ninth option: "Rodolfo Alfonso Raffaello Pierre Filibert Guglielmi di Valentina d'Antonguolla" (which is, we kid you not, the real name of an iconic star of the silent movie era!).

Saving space isn't the only advantage that you get by using pointers. In many circumstances, you can save time too. For example, think of what happens if you want to swap "Greta Garbo" with "Mae West" in the array. You'd need to do this to sort the strings into alphabetical order, for example. With the pointer array, you just reorder the pointers—the strings can stay right where they are. With a char array, a great deal of copying would be necessary. Interchanging the string would require the string "Greta Garbo" to be copied to a temporary location, after which you would copy "Mae West" in its place. Then you would need to copy "Greta Garbo" to its new position. All of this would require significantly more execution time than interchanging two pointers. The code using an array of pointers is similar to that using a char array. The number of array elements that is used to check that the selection entered is valid is calculated in the same way.

Note In our pursuit of highlighting some of the advantages of pointer arrays, we may have been somewhat overly positive about the use of `const char*[]` arrays. This approach works nicely as long as you know the exact number of strings at compile time and provided all of them are defined by literals. In real applications, however, you're much more likely to gather a variable number of strings, either from user input or from files. Working with plain character arrays then rapidly becomes cumbersome and very unsafe. In the next chapter, you'll learn about a more high-level string type, `std::string`, which is much safer to use than plain `char*` arrays and certainly much better suited for more advanced applications. For one, `std::string` objects are designed to be fully compatible with standard containers, allowing among other things for fully dynamic and perfectly safe `std::vector<std::string>` containers!

Constant Pointers and Pointers to Constants

In your latest “lucky stars” program, `Ex6_04.cpp`, you made sure that the compiler would pick up any attempts to modify the strings pointed to by elements of the `pstars` array by declaring the array using the `const` keyword:

```
const char* pstars[] {  
 "Fatty Arbuckle", "Clara Bow", "Lassie",  
 "Slim Pickens", "Boris Karloff", "Mae West",  
 "Oliver Hardy", "Greta Garbo"  
};
```

Here you are specifying that the `char` elements pointed to by the elements of the `pstar` array are constant. The compiler inhibits any direct attempt to change these, so an assignment statement such as this would be flagged as an error by the compiler, thus preventing a nasty problem at runtime:

```
*pstars[0] = 'X'; // Will not compile...
```

However, you could still legally write the next statement, which would copy the *address* stored in the element on the right of the assignment operator to the element on the left:

```
pstars[5] = pstars[6]; // OK
```

Those lucky individuals due to be awarded Ms. West would now get Mr. Hardy, because both pointers now point to the same name. Of course, this *hasn't* changed the object pointed to by the sixth array element—it has only changed the address stored in it, so the `const` specification hasn't been contravened.

You really ought to be able to inhibit this kind of change as well, because some people may reckon that good old Ollie may not have quite the same sex appeal as Mae, and of course you can. Look at this statement:

```
const char* const pstars[] {  
 "Fatty Arbuckle", "Clara Bow", "Lassie",  
 "Slim Pickens", "Boris Karloff", "Mae West",  
 "Oliver Hardy", "Greta Garbo"  
};
```

The extra `const` keyword following the element type specification defines the elements as constant, so now the pointers *and* the strings they point to are defined as constant. Nothing about this array can be changed.

Perhaps we made it a bit too complicated starting you out with an array of pointers. Because it's important that you understand the different options, let's go over things once more using a basic nonarray variable, pointing to just one celebrity. We'll consider this definition:

```
const char* my_favorite_star{ "Lassie" };
```

This defines an array that contains `const char` elements. This means the compiler will, for instance, not let you rename Lassie to Lossie:

```
my_favorite_star[1] = 'o'; // Error: my_favorite_star[1] is const!
```

The definition of `my_favorite_star`, however, does not prevent you from changing your mind about which star you prefer. This is because the `my_favorite_star` variable itself is not `const`. In other words, you're free to overwrite the pointer value stored in `my_favorite_star`, as long as you overwrite it with a pointer that refers to `const char` elements:

```
my_favorite_star = "Mae West"; // my_favorite_star now points to "Mae West"
my_favorite_star = pstars[1]; // my_favorite_star now points to "Clara Bow"
```

If you want to disallow such assignments, you have to add a second `const` to protect the content of the `my_favorite_star` variable:

```
const char* const forever_my_favorite{ "Oliver Hardy" };
```

To summarize, you can distinguish three situations that arise using `const` when applied to pointers and the things to which they point:

- *A pointer to a constant:* You can't modify what's pointed to, but you can set the pointer to point to something else:

```
const char* pstring {"Some text that cannot be changed"};
```

Of course, this also applies to pointers to other types. Here's an example:

```
const int value {20};
const int* pvalue {&value};
```

Here, `value` is a constant and can't be changed, and `pvalue` is a pointer to a constant, so you can use it to store the address of `value`. You couldn't store the address of `value` in a pointer to non-`const int` (because that would imply that you can modify a constant through a pointer), but you *could* assign the address of a non-`const` variable to `pvalue`. In the latter case, you would be making it illegal to modify the variable through the pointer. In general, it's always possible to strengthen `const`-ness, but weakening it isn't permitted.

- *A constant pointer:* The address stored in the pointer can't be changed. A constant pointer can only ever point to the address that it's initialized with. However, the *contents* of that address aren't constant and can be changed. Suppose you define an integer variable `data` and a constant pointer `pdata`:

```
int data {20};
int* const pdata {&data};
```

`pdata` is `const`, so it can only ever point to `data`. Any attempt to make it point to another variable will result in an error message from the compiler. The value stored in `data` isn't `const`, though, so you can change it:

```
*pdata = 25; // Allowed, as pdata points to a non-const int
```

Again, if `data` was declared as `const`, you could not initialize `pdata` with `&data`. `pdata` can only point to a non-`const` variable of type `int`.

- *A constant pointer to a constant:* Here, both the address stored in the pointer and the item pointed to are constant, so neither can be changed. Taking a numerical example, you can define a variable called `value` like this:

```
const float value {3.1415f};
```

`value` is a constant, so you can't change it. You can still initialize a pointer with the address of `value`, though:

```
const float* const pvalue {&value};
```

`pvalue` is a constant pointer to a constant. You can't change what it points to, and you can't change what is stored at that address.

Tip In some rare cases, the need for even more complex types arises, such as pointers to pointers. A practical tip then is that you can read all type names right to left. While doing so, you read every asterisk as "pointer to." Consider this variant—an equally legal one, by the way—of our latest variable declaration:

```
float const * const pvalue {&value};
```

Reading right to left then reveals that `pvalue` is indeed a `const` pointer to a `const float`. This trick always works (even when references enter the arena later in this chapter). You can give it a try with the other definitions in this section. The only additional complication is that the first `const` is typically written prior to the element type.

```
const float* const pvalue {&value};
```

So when reading types right to left, you often still have to swap around this `const` with the element type. It shouldn't be hard to remember, though. After all, "const pointer to float const" just doesn't have the same ring to it!

Pointers and Arrays

There is a close connection between pointers and array names. Indeed, there are many situations in which you can use an array name as though it were a pointer. An array name by itself mostly behaves like a pointer when it's used in an output statement, for instance. That is, if you try to output an array by just using its name, you'll just get the hexadecimal address of the array—unless it's a `char` array, of course, for which all standard output streams assume it concerns a C-style string. Because an array name can be interpreted as an address, you can use one to initialize a pointer as well:

```
double values[10];
double* pvalue {values};
```

This will store the address of the `values` array in the pointer `pvalue`. Although an array name represents an address, it is not a pointer. You can modify the address stored in a pointer, whereas the address that an array name represents is fixed.

Pointer Arithmetic

You can perform arithmetic operations on a pointer to alter the address it contains. You're limited to addition and subtraction for modifying the address contained in a pointer, but you can also compare pointers to produce a logical result. You can add an integer (or an expression that evaluates to an integer) to a pointer, and the result is an address. You can subtract an integer from a pointer, and that also results in an address. You can subtract one pointer from another, and the result is an integer, not an address. No other arithmetic operations on pointers are legal.

Arithmetic with pointers works in a special way. Suppose you add 1 to a pointer with a statement such as this:

```
++pvalue;
```

This apparently increments the pointer by 1. Exactly *how* you increment the pointer by 1 doesn't matter. You could use an assignment or the `+=` operator to obtain the same effect so that the result would be exactly the same with this statement:

```
pvalue += 1;
```

The address stored in the pointer *won't* be incremented by 1 in the normal arithmetic sense, however. Pointer arithmetic implicitly assumes that the pointer points to an array. Incrementing a pointer by 1 means incrementing it by one *element* of the type to which it points. The compiler knows the number of bytes required to store the data item to which the pointer points. Adding 1 to the pointer increments the address by that number of bytes. In other words, adding 1 to a pointer increments the pointer so that it points to the next element in the array. For example, if `pvalue` is “pointer to `double`” and type `double` is 8 bytes, then the address in `pvalue` will be incremented by 8. This is illustrated in Figure 6-5.

Figure 6-5. Incrementing a pointer

As Figure 6-5 shows, `pvalue` starts out with the address of the first array element. Adding 1 to `pvalue` increments the address it contains by 8, so the result is the address of the next array element. It follows that incrementing the pointer by 2 moves the pointer two elements along. Of course, `pvalue` need not necessarily point to the beginning of the `values` array. You could store the address of the third element of the array in the pointer with this statement:

```
pvalue = &values[2];
```

Now the expression `pvalue + 1` would evaluate to the address of `values[3]`, the fourth element of the `values` array, so you could make the pointer point to this element with this statement:

```
pvalue += 1;
```

In general, the expression `pvalues + n`, in which `n` can be any expression resulting in an integer, will add `n * sizeof(double)` to the address in `pvalue` because `pvalue` is of type “pointer to double.”

The same logic applies to subtracting an integer from a pointer. If `pvalue` contains the address of `values[2]`, the expression `pvalue - 2` evaluates to the address of the first array element, `values[0]`. In other words, incrementing or decrementing a pointer works in terms of the type of the object pointed to. Incrementing a pointer to `long` by 1 changes its contents to the next `long` address and so increments the address by `sizeof(long)` bytes. Decrementing it by 1 decrements the address by `sizeof(long)`.

Of course, you can dereference a pointer on which you have performed arithmetic. (There wouldn’t be much point to it, otherwise!) For example, consider this statement:

```
*(pvalue + 1) = *(pvalue + 2);
```

Assuming `pvalue` is still pointing to `values[3]`, this statement is equivalent to the following:

```
values[4] = values[5];
```

Remember that an expression such as `pvalue + 1` doesn't change the address in `pvalue`. It's just an expression that evaluates to a result that is of the same type as `pvalue`. On the other hand, the expressions `++pvalue` and `pvalue += n` do change `pvalue`.

When you dereference the address resulting from an expression that increments or decrements a pointer, parentheses around the expression are essential because the precedence of the indirection operator is higher than that of the arithmetic operators, `+` and `-`. The expression `*pvalue + 1` adds 1 to the value stored at the address contained in `pvalue`, so it's equivalent to executing `values[3] + 1`. The result of `*pvalue + 1` is a numerical value, not an address; its use in the previous assignment statement would cause the compiler to generate an error message.

Of course, when you store a value using a pointer that contains an invalid address, such as an address outside the limits of the array to which it relates, you'll attempt to overwrite the memory located at that address. This generally leads to disaster, with your program failing one way or another. It may not be obvious that the cause of the problem is the misuse of a pointer.

The Difference Between Pointers

Subtracting one pointer from another is meaningful only when they are of the same type and point to elements in the same array. Suppose you have a one-dimensional array, `numbers`, of type `long` defined as follows:

```
long numbers[] {10, 20, 30, 40, 50, 60, 70, 80};
```

Suppose you define and initialize two pointers like this:

```
long *pnum1 {&numbers[6]}; // Points to 7th array element
long *pnum2 {&numbers[1]}; // Points to 2nd array element
```

You can calculate the difference between these two pointers like so:

```
auto difference {pnum1 - pnum2}; // Result is 5
```

The difference variable will be set to the integer value 5 because the difference between two pointers is again measured in terms of elements, not in terms of bytes. Only one question remains, though: what will the type of difference be? Clearly, it should be a signed integer type to accommodate for statements such as the following:

```
auto difference2 {pnum2 - pnum1}; // Result is -5
```

As you know, the size of pointer variables such as `pnum1` and `pnum2` is platform specific—it's typically either 4 or 8 bytes. This, of course, implies that the number of bytes required to store pointer offsets cannot possibly be the same on all platforms either. The C++ language therefore prescribes that subtracting two pointers results in a value of type `std::ptrdiff_t`, a platform-specific type alias for one of the signed integer types defined by the `<cstddef>` module. So:

```
std::ptrdiff_t difference2 {pnum2 - pnum1}; // Result is -5
```

Depending on your target platform, `std::ptrdiff_t` is typically an alias for `int`, `long`, or `long long`.

Comparing Pointers

You can safely compare pointers of the same type using the familiar `==`, `!=`, `<`, `>`, `<=`, and `>=` operators. The outcome of these comparisons will of course be compatible with your intuitions about pointer and integer arithmetic. Using the same variables as before, the expression `pnum2 < pnum1` will thus evaluate to `true`, as `pnum2 - pnum1 < 0` as well (`pnum2 - pnum1` equals `-5`). In other words, the further the pointer points in the array or the higher the index of the element it points to, the larger the pointer is.

Using Pointer Notation with an Array Name

You can use an array name as though it was a pointer for addressing the array elements. Suppose you define this array:

```
long data[5] {};
```

You can refer to the element `data[3]` using pointer notation as `*(data + 3)`. This notation can be applied generally so that corresponding to the elements `data[0]`, `data[1]`, `data[2]`, ..., you can write `*data`, `*(data + 1)`, `*(data + 2)`, and so on. The array name by itself refers to the address of the beginning of the array, so an expression such as `data+2` produces the address of the element two elements along from the first.

You can use pointer notation with an array name in the same way as you use an index between square brackets—in expressions or on the left of an assignment. You could set the values of the `data` array to even integers with this loop:

```
for (size_t i {}; i < std::size(data); ++i)
{
 *(data + i) = 2 * (i + 1);
}
```

The expression `*(data + i)` refers to successive elements of the array. The loop will set the values of the five array elements to 2, 4, 6, 8, and 10. You could sum the elements of the array like this:

```
long sum {};
for (size_t i {}; i < std::size(data); ++i)
{
 sum += *(data + i);
}
```

Let's try some of this in a practical context that has a little more meat. This example calculates prime numbers (a prime number is an integer that is divisible only by 1 and itself). Here's the code:

```
// Ex6_05.cpp
// Calculating primes using pointer notation
import <iostream>;
import <format>;

int main()
{
 const size_t max {100}; // Number of primes required
 long primes[max] {2L}; // First prime defined
 size_t count {1}; // Count of primes found so far
 long trial {3L}; // Candidate prime
```

```

while (count < max)
{
 bool isprime {true}; // Indicates when a prime is found

 // Try dividing the candidate by all the primes we have
 for (size_t i {}; i < count && isprime; ++i)
 {
 isprime = trial % *(primes + i) > 0; // False for exact division
 }

 if (isprime)
 {
 *(primes + count++) = trial; // ...so save it in primes array
 }

 trial += 2; // Next value for checking
}

// Output primes 10 to a line
std::cout << "The first " << max << " primes are:" << std::endl;
for (size_t i{}; i < max; ++i)
{
 std::cout << std::format("{:7}", *(primes + i));
 if ((i+1) % 10 == 0) // Newline after every 10th prime
 std::cout << std::endl;
}
std::cout << std::endl;
}

```

The output is as follows:

The first 100 primes are:

2	3	5	7	11	13	17	19	23	29
31	37	41	43	47	53	59	61	67	71
73	79	83	89	97	101	103	107	109	113
127	131	137	139	149	151	157	163	167	173
179	181	191	193	197	199	211	223	227	229
233	239	241	251	257	263	269	271	277	281
283	293	307	311	313	317	331	337	347	349
353	359	367	373	379	383	389	397	401	409
419	421	431	433	439	443	449	457	461	463
467	479	487	491	499	503	509	521	523	541

The constant `max` defines the number of primes to be produced. The `primes` array that stores the results has a first prime defined to start off the process. The variable `count` records how many primes have been found, so it's initialized to 1.

The `trial` variable holds the next candidate to be tested. It starts out at 3 because it's incremented in the loop that follows. The `bool` variable `isprime` is a flag that indicates when the current value in `trial` is prime.

All the work is done in two loops: the outer `while` loop picks the next candidate to be checked and adds the candidate to the `primes` array if it's prime, and the inner loop checks the current candidate to see whether it's prime. The outer loop continues until the `primes` array is full.

The algorithm in the loop that checks for a prime is simple. It's based on the fact that any number that isn't a prime must be divisible by a smaller number that *is* a prime. You find the primes in ascending order, so at any point `primes` contains all the prime numbers lower than the current candidate. If none of the values in `primes` is a divisor of the candidate, then the candidate must be prime. Once you realize this, writing the inner loop that checks whether `trial` is prime should be straightforward:

```
// Try dividing the candidate by all the primes we have
for (size_t i {}; i < count && isprime; ++i)
{
 isprime = trial % *(primes + i) > 0; // False for exact division
}
```

In each iteration, `isprime` is set to the value of the expression `trial % *(primes + i) > 0`. This finds the remainder after dividing `trial` by the number stored at the address `primes + i`. If the remainder is positive, the expression is true. The loop ends if `i` reaches `count` or whenever `isprime` is false. If any of the primes in the `primes` array divides into `trial` exactly, `trial` isn't prime, so this ends the loop. If none of the primes divides into `trial` exactly, `isprime` will always be true, and the loop will be ended by `i` reaching `count`.

Note Technically you only need to try dividing by primes that are less than or equal to the square root of the number in question, so the example isn't as efficient as it might be.

After the inner loop ends, either because `isprime` was set to `false` or because the set of divisors in the `primes` array has been exhausted, whether or not the value in `trial` was prime is indicated by the value in `isprime`. This is tested in an `if` statement:

```
if (isprime)
{
 *(primes + count++) = trial; // ...so save it in primes array
}
```

If `isprime` contains `false`, then one of the divisions was exact, so `trial` isn't prime. If `isprime` is true, the assignment statement stores the value from `trial` in `primes[count]` and then increments `count` with the postfix increment operator. When `max` primes have been found, the outer `while` loop ends, and the primes are output ten to a line with a field width of seven characters as a result of these statements in a `for` loop.

Dynamic Memory Allocation

Most code you've written up to now allocates space for data at compile time. The most notable exceptions are the times when you used a `std::vector<>` container, which dynamically allocates all and any memory it needs to hold its elements. Apart from that, you've mostly specified all variables and arrays that you needed in the code up front, and that's what will be allocated when the program starts, whether you needed the entire array or not. Working with a fixed set of variables in a program can be very restrictive, and it's often wasteful.

Dynamic memory allocation is allocating the memory you need to store the data you're working with at runtime, rather than having the amount of memory predefined when the program is compiled. You can change the amount of memory your program has dedicated to it as execution progresses. By definition, dynamically allocated variables can't be defined at compile time, so they can't be named in your source program. When you allocate memory dynamically, the space that is made available is identified by its address. The obvious and only place to store this address is in a pointer. With the power of pointers and the dynamic memory management tools in C++, writing this kind of flexibility into your programs is quick and easy. You can add memory to your application when it's needed and then release the memory you have acquired when you are done with it. Thus, the amount of memory dedicated to an application can increase and decrease as execution progresses.

In Chapter 3, we introduced the three kinds of storage duration that variables can have—automatic, static, and dynamic—and we discussed how variables of the first two varieties are created. Variables for which memory is allocated at runtime always have *dynamic* storage duration.

The Stack and the Free Store

You know that an automatic variable is created when its definition is executed. The space for an automatic variable is allocated in a memory area called the *stack*. The stack has a fixed size that is determined by your compiler. There's usually a compiler option that enables you to change the stack size, although this is rarely necessary. At the end of the block in which an automatic variable is defined, the memory allocated for the variable on the stack is released and is thus free to be reused. When you call a function, the arguments you pass to the function will be stored on the stack along with the address of the location to return to when execution of the function ends.

Memory that is not occupied by the operating system or other programs that are currently loaded is called the *free store*.¹ You can request that space be allocated within the free store at runtime for a new variable of any type. You do this using the `new` operator, which returns the address of the space allocated, and you store the address in a pointer. The `new` operator is complemented by the `delete` operator, which releases memory that you previously allocated with `new`. Both `new` and `delete` are keywords, so you must not use them for other purposes.

You can allocate space in the free store for variables in one part of a program and then release the space and return it to the free store in another part of the program when you no longer need it. The memory then becomes available for reuse by other dynamically allocated variables later in the same program or possibly other programs that are executing concurrently. This uses memory very efficiently and allows programs to handle much larger problems involving considerably more data than might otherwise be possible.

When you allocate space for a variable using `new`, you create the variable in the free store. The variable remains reserved for you until the memory it occupies is released by the `delete` operator. Until the moment you release it using `delete`, the block of memory allocated for your variable can no longer be used by subsequent calls of `new`. Note that the memory continues to be reserved regardless of whether you still record its address. If you don't use `delete` to release the memory, it will be released automatically when program execution ends.

¹A term that is often used as a synonym for the free store is the *heap*. In fact, it is probably more common to hear the term *heap* than *free store*. Nevertheless, some would argue that the heap and the free store are different memory pools. From their point of view, C++'s `new` and `delete` operators operate on the free store, whereas C's memory management functions such as `malloc` and `free` operate on the heap. While we take no stance in this technical, terminological debate, in this book we consistently use the term free store because this is what the C++ standard uses as well.

Using the new and delete Operators

Suppose you need space for a variable of type `double`. You can define a pointer of type `double*` and then request that the memory is allocated at execution time. Here's one way to do this:

```
double* pvalue {};  
pvalue = new double; // Request memory for a double variable
```

This is a good moment to recall that *all pointers should be initialized*. Using memory dynamically typically involves having a lot of pointers floating around, and it's important that they do not contain spurious values. You should always ensure that a pointer contains `nullptr` if it doesn't contain a legal address.

The `new` operator in the second line of the code returns the address of the memory in the free store allocated to a `double` variable, and this is stored in `pvalue`. You can use this pointer to reference the variable in the free store using the indirection operator, as you've seen. Here's an example:

```
*pvalue = 3.14;
```

Of course, under extreme circumstances it may not be possible to allocate the memory. The free store could be completely allocated at the time of the request. More aptly, it could be that no area of the free store is available that is large enough to accommodate the space you have requested. This isn't likely with the space required to hold a single `double` value, but it might just happen when you're dealing with large entities such as arrays or complicated class objects. This is something that you may need to consider later, but for now you'll assume that you always get the memory you request. When it does happen, the `new` operator throws something called an *exception*, which by default will end the program. We'll come back to this topic in Chapter 16 when we discuss exceptions.

You can initialize a variable that you create in the free store. Let's reconsider the previous example: the `double` variable allocated by `new`, with its address stored in `pvalue`. The memory slot for the `double` variable itself (typically 8 bytes large) still holds whatever bits were there before. As always, an uninitialized variable contains garbage. You could have initialized its value to, for instance, 3.14, though, as it was created by using this statement:

```
pvalue = new double {3.14}; // Allocate a double and initialize it
```

You can also create and initialize the variable in the free store and use its address to initialize the pointer when you create it:

```
double* pvalue {new double {3.14}}; // Pointer initialized with address in the free store
```

This creates the pointer `pvalue`, allocates space for a `double` variable in the free store, initializes the variable in the free store with 3.14, and initializes `pvalue` with the address of the variable.

It should come as no surprise anymore by now that the following initializes the `double` variable pointed to by `pvalue` to zero (0.0):

```
double* pvalue {new double {}}; // Pointer initialized with address in the free store  
// pvalue points to a double variable initialized with 0.0
```

Note the difference with this, though:

```
double* pvalue {}; // Pointer initialized with nullptr
```

When you no longer need a dynamically allocated variable, you free the memory that it occupies using the `delete` operator:

```
delete pvalue; // Release memory pointed to by pvalue
```

This ensures that the memory can be used subsequently by another variable. If you don't use `delete` and you store a different address in `pvalue`, it will be impossible to free up the original memory because access to the address will have been lost. The memory will be retained for use by your program until the program ends. Of course, you can't use it because you no longer have the address. Note that the `delete` operator frees the memory but does *not* change the pointer. After the previous statement has executed, `pvalue` still contains the address of the memory that was allocated, but the memory is now free and may be allocated immediately to something else. A pointer that contains such a spurious address is sometimes called a *dangling pointer*. Dereferencing a dangling pointer is a sweet recipe for disaster, so you should get in the habit of always resetting a pointer when you release the memory to which it points, like this:

```
delete pvalue; // Release memory pointed to by pvalue
pvalue = nullptr;  // Reset the pointer
```

Now `pvalue` doesn't point to anything. The pointer cannot be used to access the memory that was released. Using a pointer that contains `nullptr` to store or retrieve data will terminate the program immediately, which is better than the program staggering on in an unpredictable manner with data that is invalid.

Tip It is perfectly safe to apply `delete` on a pointer variable that holds the value `nullptr`. The statement then has no effect at all. Using `if` tests such as the following is therefore not necessary:

```
if (pvalue) // No need for this test: 'delete nullptr' is harmless!
{
 delete pvalue;
 pvalue = nullptr;
}
```

Dynamic Allocation of Arrays

Allocating memory for an array at runtime is equally straightforward. This, for instance, allocates space for an array of 100 values of type `double` and stores its address in `data`:

```
double* data {new double[100]}; // Allocate 100 double values
```

As always, the memory of this array contains uninitialized garbage values. Naturally, you can initialize the dynamic array's elements just like you would with a regular array:

```
double* data {new double[100] {}}; // All 100 values are initialized to 0.0
int* one_two_three {new int[3] {1, 2, 3}}; // 3 integers with a given initial value
float* fdata{ new float[20] { .1f, .2f }}; // All but the first 2 floats set to 0.0f
```

As with regular arrays, you can also have the compiler deduce the array's dimensions from a given initializer list. (Array size deduction in new-expressions was made possible in C++20; in earlier versions of C++ the following statement was invalid.)

```
int* one_two_three {new int[] {1, 2, 3}}; // 3 integers with a given initial value
```

To remove the array from the free store when you are done with it, you use an operator similar to the delete operator, yet this time the delete has to be followed with []:

```
delete[] data; // Release array pointed to by data
```

The square brackets are important because they indicate that you're deleting an array. When removing arrays from the free store, you must include the square brackets, or the results will be unpredictable. Note that you don't specify any dimensions, simply []. In principle you can add whitespace between delete and [] as well, should you prefer to do so:

```
delete [] data; // Release array pointed to by data
```

Of course, it's again good practice to reset the pointer now that it no longer points to memory that you own:

```
data = nullptr; // Reset the pointer
```

Let's see how dynamic memory allocation works in practice. Like Ex6_05, this program calculates primes. The key difference is that this time the number of primes is not hard-coded into the program. Instead, the number of primes to compute, and hence the number of elements to allocate, is entered by the user at runtime.

```
// Ex6_06.cpp
// Calculating primes using dynamic memory allocation
import <iostream>;
import <format>;
#include <cmath> // For square root function (std::sqrt())

int main()
{
 size_t max {}; // Number of primes required

 std::cout << "How many primes would you like? ";
 std::cin >> max; // Read number required

 if (max == 0) return 0; // Zero primes: do nothing

 auto* primes {new unsigned[max]}; // Allocate memory for max primes

 size_t count {1}; // Count of primes found
 primes[0] = 2; // Insert first seed prime

 unsigned trial {3}; // Initial candidate prime
```

```

while (count < max)
{
 bool isprime {true}; // Indicates when a prime is found

 const auto limit = static_cast<unsigned>(std::sqrt(trial));
 for (size_t i {}; primes[i] <= limit && isprime; ++i)
 {
 isprime = trial % primes[i] > 0; // False for exact division
 }

 if (isprime) // We got one...
 primes[count++] = trial; // ...so save it in primes array

 trial += 2; // Next value for checking
}

// Output primes 10 to a line
for (size_t i{}; i < max; ++i)
{
 std::cout << std::format("{:10}", primes[i]);
 if ((i + 1) % 10 == 0) // After every 10th prime...
 std::cout << std::endl; // ...start a new line
}
std::cout << std::endl;

delete[] primes; // Free up memory...
primes = nullptr; // ... and reset the pointer
}

```

The output is essentially the same as the previous program, so we won't reproduce it here. Overall, the program is similar but not the same as the previous version. After reading the number of primes required from the keyboard and storing it in `max`, you allocate an array of that size in the free store using the `new` operator. The address that's returned by `new` is stored in the pointer, `primes`. This will be the address of the first element of an array of `max` elements of type `unsigned` (`int`).

Unlike `Ex06_05`, all statements and expressions involving the `primes` array in this program use the array notation. But only because this is easier; you could equally well use and write them using pointer notation: `*primes = 2`, `*(primes + i)`, `*(primes + count++) = trial`, and so on.

Before allocating the `primes` array and inserting the first prime, 2, we verify that the user did not enter the number zero. Without this safety measure, the program would otherwise write the value 2 into a memory location beyond the bounds of the allocated array, which would have undefined and potentially catastrophic results.

Notice also that the determination of whether a candidate is prime is improved compared to `Ex6_05.cpp`. Dividing the candidate in `trial` by existing primes ceases when primes up to the square root of the candidate have been tried, so finding a prime will be faster. The `sqrt()` function from the `<cmath>` header does this.

When the required number of primes has been output, you remove the array from the free store using the `delete[]` operator, not forgetting to include the square brackets to indicate that it's an array you're deleting. The next statement resets the pointer. It's not essential here, but it's good to get into the habit of always resetting a pointer after freeing the memory to which it points; it could be that you add code to the program at a later date.

Of course, if you use a `vector<>` container that you learned about in Chapter 5 to store the primes, you can forget about memory allocation for elements and deleting it when you are done; it's all taken care of by the container. In practice, you should therefore nearly always use `std::vector<>` to manage dynamic memory for you. In fact, the examples and exercises on dynamic memory allocation in this book should probably be one of the last occasions at which you should still manage dynamic memory directly. But we're getting ahead of ourselves: we'll return to the risks, downsides, and alternatives to low-level dynamic memory allocation at length later in this chapter!

Multidimensional Arrays

In the previous chapter, you learned how to create arrays of multiple static dimensions. The example we used was this 3×4 multidimensional array to hold the weights of the carrots you grow in your garden:

```
double carrots[3][4] {};
```

Of course, as an avid gardener in heart and soul, you plant carrots each year but not always in the same quantity or the same configuration of three rows and four columns. As recompiling from source for each new sowing season is such a drag, let's see how we can allocate a multidimensional array in a dynamic manner. A natural attempt then would be to write this:

```
size_t rows {}, columns {};
std::cout << "How many rows and columns of carrots this year?" << std::endl;
std::cin >> rows >> columns;
auto carrots{ new double[rows][columns] {} }; // Won't work!
...
delete[] carrots; // Or delete[][]? No such operator exists!
```

Alas! Multidimensional arrays with multiple dynamic dimensions are not supported by standard C++, at least not as a built-in language feature. The furthest you can get with built-in C++ types are arrays where the value of the first dimension is dynamic. If you are happy always planting your carrots in columns of four, C++ does allow you to write this:

```
size_t rows {};
std::cout << "How many rows, each of four carrots, this year?" << std::endl;
std::cin >> rows;
double (*carrots)[4]{ new double[rows][4] {} };
...
delete[] carrots;
```

The required syntax is plain dreadful, though—the parentheses around `*carrots` are mandatory—so much so that most programmers won't be familiar with this. But at least it's possible. The good news also is that ever since C++11, you can of course avoid this syntax altogether using the `auto` keyword as well:

```
auto carrots{ new double[rows][4] {} };
```

With a bit of effort, it's actually not too hard to emulate a fully dynamic two-dimensional array using regular one-dimensional dynamic arrays either. After all, what is a two-dimensional array if not an array of rows? For our gardening example, one way would be to write this as follows:

```

double** carrots{ new double*[rows] {} };
for (size_t i = 0; i < rows; ++i)
 carrots[i] = new double[columns] {};
...
for (size_t i = 0; i < rows; ++i)
 delete[] carrots[i];
delete[] carrots;

```

The `carrots` array is a dynamic array of `double*` pointers, each in turn containing the address of an array of `double` values. The latter arrays, representing the rows of the multidimensional array, are allocated in the free store as well, one by one, by the first `for` loop. Once you're done with the array, you must deallocate its rows again, one by one, using a second loop, before disposing of the `carrots` array itself.

Given the amount of boilerplate code required to set up such a multidimensional array and again to tear it down, it's highly recommended to encapsulate such functionality in a reusable class. We'll leave that to you as an exercise, after learning all about creating your own class types in upcoming chapters.

Tip The naïve technique we presented here to represent dynamic multidimensional arrays is not the most efficient one. It allocates all rows separately in the free store, meaning they are likely not contiguous in memory anymore. Programs tend to run much, much faster when operating on contiguous memory. That's why classes that encapsulate multidimensional arrays generally allocate only a single array of `rows * columns` elements and then map array accesses at row `i` and column `j` to a single index using the formula `i * columns + j`.

Member Selection Through a Pointer

A pointer can store the address of an object of a class type, such as a `vector<T>` container. Objects usually have member functions that operate on the object—you saw that the `vector<T>` container has an `at()` function for accessing elements and a `push_back()` function for adding an element, for example. Suppose `pdata` is a pointer to a `vector<>` container. This container could be allocated in the free store with a statement such as this:

```
auto* pdata {new std::vector<int>{}};
```

But it might just as well be the address of a local object, obtained using the address-of operator.

```
std::vector<int> data;
auto* pdata = &data;
```

In both cases, the compiler deduces the type of `pdata` to be `vector<int>*`, which is a “pointer to a vector of `int` elements.” For what follows, it does not matter whether the `vector<>` is created in the free store or on the stack as a local object. To add an element, you call the `push_back()` function for the `vector<int>` object, and you have seen how you use a period between the variable representing the vector and the member function name. To access the vector object using the pointer, you could use the dereference operator, so the statement to add an element looks like this:

```
(*pdata).push_back(66); // Add an element containing 66
```

The parentheses around `*pdata` are essential for the statement to compile because the `.` operator is of higher precedence than the `*` operator. This clumsy-looking expression would occur very frequently when you are working with objects, which is why C++ provides an operator that combines dereferencing a pointer to an object and then selecting a member of the object. You can write the previous statement like this:

```
pdata->push_back(66); // Add an element containing 66
```

The `->` operator is formed by a minus sign and a greater-than character and is referred to as the *arrow operator* or *indirect member selection operator*. The arrow is much more expressive of what is happening here. You'll be using this operator extensively later in the book.

Hazards of Dynamic Memory Allocation

There are many kinds of serious problems you may run into when you allocate memory dynamically using `new`. In this section, we name the most common ones. Unfortunately, these hazards are all too real, as any developer who has worked with `new` and `delete` will corroborate. As a C++ developer, a significant portion of the more serious bugs you deal with often boil down to mismanagement of dynamic memory.

In this section, we will thus paint you a seemingly very bleak picture, filled with all kinds of hazards of dynamic memory. But don't despair. We will show you the way out of this treacherous minefield soon enough! Right after this section we will list the proven idioms and utilities that actually make it easy for you to avoid most if not all of these problems. In fact, you already know about one such utility: the `std::vector` container. This container is almost always the better choice over allocating dynamic memory directly using `new[]`. Other facilities of the Standard Library to better manage dynamic memory are discussed in upcoming sections. But first let's dwell on all these lovely risks, hazards, pitfalls, and other perils alike that are associated with dynamic memory.

Dangling Pointers and Multiple Deallocations

A *dangling pointer*, as you know, is a pointer variable that still contains the address to free store memory that has already been deallocated by either `delete` or `delete[]`. Dereferencing a dangling pointer makes you read from or, often worse, write to memory that might already be allocated to and used by other parts of your program, resulting in all kinds of unpredictable and unexpected results. *Multiple deallocations*, which occur when you deallocate an already deallocated (and hence dangling) pointer for a second time using either `delete` or `delete[]`, is another recipe for disaster.

We taught you one basic strategy already to guard yourself against dangling pointers, that is, to always reset a pointer to `nullptr` after the memory it points to is released. In more complex programs, however, different parts of the code often collaborate by accessing the same memory—an object or an array of objects—all through distinct copies of the same pointer. In such cases our simple strategy rapidly falls short. Which part of the code is going to call `delete/delete[]?` And when? That is, how do you be sure that no other part of the code is still using the same dynamically allocated memory?

Allocation/Deallocation Mismatch

A dynamically allocated array, allocated using `new[]`, is captured in a regular pointer variable. But so is a single allocated value that is allocated using `new`:

```
int* single_int{ new int{123} }; // Pointer to a single integer, initialized with 123
int* array_of_ints{ new int[123] }; // Pointer to an array of 123 uninitialized integers
```

After this, the compiler has no way to distinguish between the two, especially once such a pointer gets passed around different parts of the program. This means that the following two statements will compile without error (and in many cases even without a warning):

```
delete[] single_int; // Wrong!
delete array_of_ints; // Wrong!
```

What'll happen if you mismatch your allocation and deallocation operators depends entirely on the implementation associated with your compiler. But it won't be anything good.

Caution Every `new` must be paired with a single `delete`; every `new[]` must be paired with a single `delete[]`. Any other sequence of events leads to either undefined behavior or memory leaks (discussed next).

Memory Leaks

A memory leak occurs when you allocate memory using `new` or `new[]` and fail to release it. If you lose the address of free store memory you have allocated, by overwriting the address in the pointer you were using to access it, for instance, you have a memory leak. This often occurs in a loop, and it's easier to create this kind of problem than you might think. The effect is that your program gradually consumes more and more of the free store, with the program potentially slowing more and more down, or even failing at the point when all of the free store has been allocated.

When it comes to scope, pointers are just like any other variable. The lifetime of a pointer extends from the point at which you define it in a block to the closing brace of the block. After that it no longer exists, so the address it contained is no longer accessible. If a pointer containing the address of a block of memory in the free store goes out of scope, then it's no longer possible to delete the memory.

It's still relatively easy to see where you've simply forgotten to use `delete` to free memory when use of the memory ceases at a point close to where you allocated it, but you'd be surprised how often programmers make mistakes like this, especially if, for instance, `return` statements creep in between the allocation and deallocation of your variable. And, naturally, memory leaks are even more difficult to spot in complex programs, where memory may be allocated in one part of a program and should be released in a completely separate part.

One basic strategy for avoiding memory leaks is to immediately add the `delete` operation at an appropriate place each time you use the `new` operator. But this strategy is by no means fail-safe. We cannot stress this enough: humans, even C++ programmers, are fallible creatures. So, whenever you manipulate dynamic memory directly, you *will*, sooner or later, introduce memory leaks. Even if it works at the time of writing, all too often bugs find their way into the program as it evolves further. `return` statements are added, conditional tests change, exceptions are thrown (see Chapter 16), and so on. And all of a sudden there are scenarios where your memory is no longer freed correctly!

Fragmentation of the Free Store

Memory fragmentation can arise in programs that frequently allocate and release memory blocks. Each time the `new` operator is used, it allocates a contiguous block of bytes. If you create and destroy many memory blocks of different sizes, it's possible to arrive at a situation in which the allocated memory is interspersed with small blocks of free memory, none of which is large enough to accommodate a new memory allocation

request by your program. The aggregate of the free memory can be quite large, but if all the individual blocks are small (smaller than a current allocation request), the allocation request will fail. Figure 6-6 illustrates the effect of memory fragmentation.

Figure 6-6. Fragmentation of the free store

We mention this problem here mostly for completeness because it arises relatively infrequently these days. Virtual memory provides a large memory address space even on quite modest computers. And the algorithms behind `new/delete` are clever and designed to counteract such phenomena as much as possible. It's only in rare cases that you need to worry about fragmentation anymore. For instance, for the most performance-critical parts of your code, operating on fragmented memory may seriously degrade performance. The way to avoid fragmentation of the free store then is not to allocate many small blocks of memory. Allocate larger blocks and manage the use of the memory yourself. But this is an advanced topic, well outside the scope of this book.

Golden Rule of Dynamic Memory Allocation

After spending more than half a dozen pages learning how to use the `new` and `delete` operators, our golden rule of dynamic memory allocation may come as a bit of a surprise. It's nevertheless one of the single most valuable pieces of advice we give you in this book:

Tip Never use the operators `new`, `new[]`, `delete`, and `delete[]` directly in day-to-day coding. These operators have no place in modern C++ code. Always use either the `std::vector<T>` container (to replace dynamic arrays) or a smart pointer (to dynamically allocate individual objects and manage their lifetimes). These high-level alternatives are much, much safer than the low-level memory management primitives and will help you tremendously by eradicating dangling pointers, multiple deallocations, allocation/deallocation mismatches, and memory leaks from your programs.

The `std::vector<>` container you already know from the previous chapter, and smart pointers are explained in the next section. The main reason we still teach you about the low-level dynamic memory allocation primitives is not because we'd invite you to use them (often or at all), but because you will surely still encounter them in existing code. This also, unfortunately, implies that you will be tasked with fixing bugs caused by their use. (Bonus tip: a good first step would be to rewrite this code using better, more modern memory management utilities; more often than not, the underlying problem then reveals itself.) In your own code, you should normally avoid manipulating dynamic memory directly.

Raw Pointers and Smart Pointers

All the pointer types we have discussed up to now are part of the C++ language. These are referred to as *raw pointers* because variables of these types contain nothing more than an address. A raw pointer can store the address of an automatic variable or a variable allocated in the free store. A *smart pointer* is an object that mimics a raw pointer in that it contains an address, and you can use it in the same way in many respects. Smart pointers are normally used only to store the address of memory allocated in the free store. A smart pointer does much more than a raw pointer, though. By far the most notable feature of a smart pointer is that you don't have to worry about using the `delete` or `delete[]` operator to free the memory. It will be released automatically when it is no longer needed. This means that multiple deallocations, allocation/deallocation mismatches, and memory leaks will no longer be possible. If you consistently use smart pointers, dangling pointers will be a thing of the past as well.

Smart pointers are particularly useful for managing class objects that you create dynamically, so smart pointers will be of greater relevance from Chapter 12 on. You can also store them in an `array<T, N>` or `vector<T>` container, which is again very useful when you are working with objects of a class type.

Smart pointer types are defined by templates inside the `<memory>` module of the Standard Library, so you must import this module in your source file to use them. There are three types of smart pointers, all defined in the `std` namespace:

- A `unique_ptr<T>` object behaves as a pointer to type `T` and is “unique” in the sense that there can be only one single `unique_ptr<T>` object containing the same address. In other words, there can never be two or more `unique_ptr<T>` objects pointing to the same memory address at the same time. A `unique_ptr<T>` object is said to *own* what it points to *exclusively*. This uniqueness is enforced by the fact that the compiler will never allow you to copy a `unique_ptr<T>`.²
- A `shared_ptr<T>` object also behaves as a pointer to type `T`, but in contrast with `unique_ptr<T>` there can be any number of `shared_ptr<T>` objects that contain—or, share—the same address. Thus, `shared_ptr<T>` objects allow *shared ownership* of an object in the free store. At any given moment, the number of `shared_ptr<T>` objects that contain a given address in time is known by the runtime. This is called *reference counting*. The reference count for a `shared_ptr<T>` containing a given free store address is incremented each time a new `shared_ptr<T>` object is created containing that address, and it's decremented when a `shared_ptr<T>` containing the address is destroyed or assigned to point to a different address. When there are no `shared_ptr<T>` objects containing a given address, the reference count will have dropped to zero, and the memory for the object at that address will be released automatically. All `shared_ptr<T>` objects that point to the same address have access to the count of how many there are. You'll understand how this is possible when you learn about classes in Chapter 12.

² In Chapter 18, you'll learn that while copying a `unique_ptr<T>` is not possible, you can “move” the address stored by one `unique_ptr<T>` object to another by using the `std::move()` function. After this move operation the original smart pointer will be empty again.

- A `weak_ptr<T>` is linked to a `shared_ptr<T>` and contains the same address. Creating a `weak_ptr<>` does not increment the reference count associated with the linked `shared_ptr<>` object, though, so a `weak_ptr<>` does not prevent the object pointed to from being destroyed. Its memory will still be released when the last `shared_ptr<>` referencing it is destroyed or reassigned to point to a different address, even when associated `weak_ptr<>` objects still exist. If this happens, the `weak_ptr<>` will nevertheless not contain a dangling pointer, at least not one that you could inadvertently access. The reason is that you cannot access the address encapsulated by a `weak_ptr<T>` directly. Instead, the compiler will force you to first create a `shared_ptr<T>` out of it that refers to the same address. If the memory address for the `weak_ptr<>` is still valid, forcing you to create a `shared_ptr<>` first ensures that the reference count is again incremented and that the pointer can be used safely again. If the memory is released already, however, this operation will result in a `shared_ptr<>` containing `nullptr`.

One use for having `weak_ptr<>` objects is to avoid so-called reference cycles with `shared_ptr<>` objects. Conceptually, a reference cycle is where a `shared_ptr<>` inside an object `x` points to some other object `y` that contains a `shared_ptr<>`, which points back to `x`. With this situation, neither `x` nor `y` can be destroyed. In practice, this may occur in ways that are more complicated. `weak_ptr<>` smart pointers allow you to break such reference cycles. Another use for weak pointers is the implementation of object caches.

However, as you no doubt already started to sense, weak pointers are used only in more advanced use cases. As they are used only sporadically, we'll not discuss them any further here. The other two smart pointer types, however, you should use literally all the time, so let's dig a bit deeper into them.

Using `unique_ptr<T>` Pointers

A `unique_ptr<T>` object stores an address uniquely, so the value to which it points is owned exclusively by the `unique_ptr<T>` smart pointer. When the `unique_ptr<T>` is destroyed, so is the value to which it points. Like all smart pointers, a `unique_ptr<>` is most useful when working with dynamically allocated objects. Objects then should not be shared by multiple parts of the program or where the lifetime of the dynamic object is naturally tied to a single other object in your program. One common use for a `unique_ptr<>` is to hold something called a *polymorphic pointer*, which in essence is a pointer to a dynamically allocated object that can be of any number of related class types. To cut a long story short, you'll only fully appreciate this smart pointer type after learning all about class objects and polymorphism in Chapters 12 through 15.

For now, our examples will simply use dynamically allocated values of fundamental types, which do not really excel in usefulness. What should become obvious already, though, is why these smart pointers are that much safer to use than the low-level allocation and deallocation primitives; that is, they make it impossible for you to forget or mismatch deallocation!

In the (not so) old days, you had to create and initialize a `unique_ptr<T>` object like this:

```
std::unique_ptr<double> pdata {new double{999.0}};
```

This creates `pdata`, which contains the address of a `double` variable in the free store that is initialized with `999.0`. While this syntax remains valid, the recommended way to create a `unique_ptr<>` today is by means of the `std::make_unique<>()` function template (introduced by C++14). To define `pdata`, you should therefore normally use the following:

```
std::unique_ptr<double> pdata { std::make_unique<double>(999.0) };
```

The arguments to `std::make_unique<T>(...)` are exactly those values that would otherwise appear in the braced initializer of a dynamic allocation of the form `new T{ ... }`. In our example, that's the single double literal `999.0`. To save you some typing, you'll probably want to combine this syntax with the use of the `auto` keyword:

```
auto pdata{ std::make_unique<double>(999.0) };
```

That way, you only have to type the type of the dynamic variable, `double`, once.

Tip To create a `std::unique_ptr<T>` object that points to a newly allocated `T` value, always use the `std::make_unique<T>()` function.

You can dereference `pdata` just like an ordinary pointer, and you can use the result in the same way:

```
*pdata = 8888.0;
std::cout << *pdata << std::endl; // Outputs 8888
```

The big difference is that you no longer have to worry about deleting the `double` variable from the free store.

You can access the address stored inside a smart pointer by calling its `get()` function. Here's an example:

```
std::cout << pdata.get() << std::endl;
```

This outputs the value of the address contained in `pdata` as a hexadecimal value. All smart pointers have a `get()` function that will return the address that the pointer contains. You should only ever access the raw pointer inside a smart pointer to pass it to functions that use this pointer only briefly, never to functions or objects that would make and hang on to a copy of this pointer. It's not recommended to store raw pointers that point to the same object as a smart pointer because this may lead to dangling pointers again, as well as all kinds of related problems.

You can create a unique pointer that points to an array as well. As before, we recommend you always use `std::make_unique<T[]>()` for this:

```
auto pvalues{ std::make_unique<double[]>(n); // Dynamically create array of n elements
```

`pvalues` then points to the array of `n` elements of type `double` in the free store. Like a raw pointer, you can use array notation with the smart pointer to access the elements of the array it points to:

```
for (size_t i {}; i < n; ++i)
 pvalues[i] = static_cast<double>(i + 1);
```

This sets the array elements to values from 1 to `n`. The `static_cast` is there to silence any warnings about implicit conversions from `size_t` to `double` you might otherwise get. You can output the values of the elements in a similar way:

```
for (size_t i {}; i < n; ++i)
{
 std::cout << pvalues[i] << ' ';
 if ((i + 1) % 10 == 0)
 std::cout << std::endl;
}
```

This just outputs the values, ten on each line. Thus, you can use a `unique_ptr<T[]>` variable that contains the address of an array just like an array name.

Tip It is mostly recommended to use a `vector<T>` container instead of a `unique_ptr<T[]>` because this container type is far more powerful and flexible than the smart pointer. We refer to the end of the previous chapter for a discussion of the various advantages of using vectors.

Note The expression `std::make_unique<T>()` creates a variable of type `T` that is *value-initialized*. For fundamental types (such as `int` and `double`), this means the variable is *initialized to zero*. Similarly, `std::make_unique<T[]>(n)` creates an array of `n` value-initialized `T` values. This initialization is not always necessary, and may, at times, impact performance (zeroing out memory takes time). In C++20 you can therefore use `std::make_unique_default_init<T>()` or `make_unique_default_init<T[]>(n)`. These new creational functions use *default initialization* instead of value initialization. For fundamental types, default initialization results in indeterminate, uninitialized values (similar to what you get when defining a variable or array variable on the stack without initializing their values).

You can reset the pointer contained in a `unique_ptr<>`, or any type of smart pointer for that matter, by calling its `reset()` function:

```
pvalues.reset(); // Address is nullptr
```

`pvalues` still exists, but it no longer points to anything. This is a `unique_ptr<double>` object, so because there can be no other unique pointer containing the address of the array, the memory for the array will be released as a result. Naturally, you can check whether a smart pointer contains `nullptr` by explicitly comparing it to `nullptr`, but a smart pointer also conveniently converts to a Boolean value in the same manner as a raw pointer (that is, it converts to `false` if and only if it contains `nullptr`):

```
if (pvalues) // Short for: if (pvalues != nullptr)
 std::cout << "The first value is " << pvalues[0] << std::endl;
```

You create a smart pointer that contains `nullptr` either by using empty braces, `{}`, or simply by omitting the braces:

```
std::unique_ptr<int> my_number; // Or: ... my_number{};
 // Or: ... my_number{ nullptr };
if (!my_number)
 std::cout << "my_number points to nothing yet" << std::endl;
```

Creating empty smart pointers would be of little use, were it not that you can always change the value a smart pointer points to. You can do this again using `reset()`:

```
my_number.reset(new int{ 123 }); // my_number points to an integer value 123
my_number.reset(new int{ 42 }); // my_number points to an integer 42
```

Calling `reset()` without arguments is thus equivalent to calling `reset(nullptr)`. When calling `reset()` on a `unique_ptr<T>` object, either with or without arguments, any memory that was previously owned by

that smart pointer will be deallocated. So, with the second statement in the previous snippet, the memory containing the integer value 123 gets deallocated, after which the smart pointer takes ownership of the memory slot holding the number 42.

Next to `get()` and `reset()`, a `unique_ptr<T>` object also has a member function called `release()`. This function is essentially used to turn the smart pointer back into a dumb raw pointer.

```
int* raw_number = my_number.release(); // my_number points to nullptr after this
...
delete raw_number; // The smart pointer no longer does this for you!
```

Take care, though; when calling `release()`, it becomes your responsibility again to apply `delete` or `delete[]`. You should therefore use this function only when absolutely necessary, typically when handing over dynamically allocated memory to legacy code. If you do this, always make absolutely sure that this legacy code effectively releases the memory—if not, `get()` is what you should be calling instead!

Caution Take care with calling `release()` without capturing the raw pointer that comes out. That is, statements of the following form may very well signal a bug:

```
pvalues.release();
```

Why? Because on its own this statement introduces a whopping memory leak, of course! You release the smart pointer from the responsibility of deallocating the memory, but since you neglect to capture the raw pointer, there's no way you or anyone else can still apply `delete` or `delete[]` to it anymore. While this may seem obvious now, you'd be surprised how often `release()` is mistakenly called when a `reset()` statement was intended instead:

```
pvalues.reset(); // Not the same as release()!!!
```

The confusion no doubt stems from the facts that the `release()` and `reset()` functions have alliterative names and both functions put the pointer's address to `nullptr`. These similarities notwithstanding, there's of course one rather critical difference: `reset()` deallocates any memory previously owned by the `unique_ptr<T>`, whereas `release()` does not.

In general, `release()` is a function you should use only sporadically (typically when interacting with legacy C++ code that does not use smart pointers yet) and with great care not to introduce leaks.

Using `shared_ptr<T>` Pointers

You can define a `shared_ptr<T>` object in a similar way to a `unique_ptr<T>` object:

```
std::shared_ptr<double> pdata {new double{999.0}};
```

You can also dereference it to access what it points to or to change the value stored at the address:

```
std::cout << *pdata << std::endl; // Outputs 999
*pdata = 888.0;
std::cout << *pdata << std::endl; // Outputs 888
```

Creating a `shared_ptr<T>` object involves a more complicated process than creating a `unique_ptr<T>`, not least because of the need to maintain a reference count. The definition of `pdata` involves one memory allocation for the double variable and another allocation relating to the smart pointer object. Allocating memory in the free store is expensive on time. You can make the process more efficient³ by using the `std::make_shared<T>()` function that is defined in the `<memory>` module to create a smart pointer of type `shared_ptr<T>`:

```
auto pdata{ std::make_shared<double>(999.0) }; // Points to a double variable
```

The type of variable to be created in the free store is specified between the angled brackets. The argument between the parentheses following the function name is used to initialize the double variable it creates. In general, there can be any number of arguments to the `make_shared()` function, with the actual number depending on the type of object being created. When you are using `make_shared()` to create objects in the free store, there will often be two or more arguments separated by commas. The `auto` keyword causes the type for `pdata` to be deduced automatically from the object returned by `make_shared<T>()`, so it will be `shared_ptr<double>`.

You can initialize a `shared_ptr<T>` with another when you define it:

```
std::shared_ptr<double> pdata2 {pdata};
```

`pdata2` points to the same variable as `pdata`. You can also assign one `shared_ptr<T>` to another:

```
std::shared_ptr<double> pdata{ std::make_shared<double>(999.0) };
std::shared_ptr<double> pdata2; // Pointer contains nullptr
pdata2 = pdata; // Copy pointer - both point to the same variable
std::cout << *pdata2 << std::endl; // Outputs 999
```

Of course, copying `pdata` increases the reference count. Both pointers have to be reset or destroyed for the memory occupied by the double variable to be released.

While we may not have explicitly mentioned it in the previous subsection, neither of these operations would be possible with `unique_ptr<T>` objects. The compiler would never allow you to create two `unique_ptr<T>` objects pointing to the same memory location.⁴ With good reason—if it were allowed, both would end up deallocating the same memory, with potentially catastrophic results.

Note Like `std::make_unique<T>()`, `std::make_shared<T>()` uses value initialization (zero initialization for fundamental types). Mostly that's fine, but in rare occasions you may want to use C++20's `std::make_shared_default_init<T>()` instead to improve performance.

Starting with C++20, you can also use `make_shared<T[]>()` to create a `shared_ptr<T[]>` that holds the address of a newly created array in the free store, as follows⁵:

```
auto shared_bools{ std::make_shared<bool[]>(100) }; // A shared array of 100 Booleans
```

³ `std::make_shared<T>()` will typically allocate only a single contiguous memory block that then stores both the `shared_ptr`'s reference count variable and the shared `T` value. This is both faster and more economical in memory usage.

⁴ Not unless you bypass the compiler's safety checks by using raw pointers, that is, for instance by using `new` or `get()`. Mixing raw pointers and smart pointers is generally a bad idea.

⁵ `std::shared_ptr<T>` gained the ability to manage dynamic arrays already in C++17, but in C++17 you still had to initialize such pointers using their constructor and the `new[]` operator.

Another option, of course, is to store the address of an `array<T>` or `vector<T>` container object that you create in the free store. Here's a working example:

```
// Ex6_07.cpp
// Using smart pointers
import <iostream>;
import <format>;
import <memory>; // For smart pointers
import <vector>; // For std::vector<> container
#include <cctype> // For std::toupper()

int main()
{
 std::vector<std::shared_ptr<std::vector<double>>> records; // Temperature records by days
 size_t day{ 1 }; // Day number

 while (true) // Collect temperatures by day
 {
 // Vector to store current day's temperatures created in the free store
 auto day_records{ std::make_shared<std::vector<double>>() };
 records.push_back(day_records); // Save pointer in records vector

 std::cout << "Enter the temperatures for day " << day++
 << " separated by spaces. Enter 1000 to end:\n";

 while (true)
 { // Get temperatures for current day
 double t{}; // A temperature
 std::cin >> t;
 if (t == 1000.0) break;

 day_records->push_back(t);
 }

 std::cout << "Enter another day's temperatures (Y or N)? ";
 char answer{};
 std::cin >> answer;
 if (std::toupper(answer) != 'Y') break;
 }

 day = 1;

 for (auto record : records)
 {
 double total{};
 size_t count{};

 std::cout << std::format("\nTemperatures for day {}:\n", day++);
 for (auto temp : *record)
```

```

 {
 total += temp;
 std::cout << std::format("{:6.2f}", temp);
 if (++count % 5 == 0) std::cout << std::endl;
 }

 std::cout << std::format("\nAverage temperature: {:.2f}", total / count) << std::endl;
}
}

```

Here's how the output looks with arbitrary input values:

```

23 34 29 36 1000
Enter another day's temperatures (Y or N)? y
Enter the temperatures for day 2 separated by spaces. Enter 1000 to end:
34 35 45 43 44 40 37 35 1000
Enter another day's temperatures (Y or N)? y
Enter the temperatures for day 3 separated by spaces. Enter 1000 to end:
44 56 57 45 44 32 28 1000
Enter another day's temperatures (Y or N)? n

Temperatures for day 1:
23.00 34.00 29.00 36.00
Average temperature: 30.50

Temperatures for day 2:
34.00 35.00 45.00 43.00 44.00
40.00 37.00 35.00
Average temperature: 39.13

Temperatures for day 3:
44.00 56.00 57.00 45.00 44.00
32.00 28.00
Average temperature: 43.71

```

This program reads an arbitrary number of temperature values recorded during a day, for an arbitrary number of days. The accumulation of temperature records is stored in the `records` vector, which has elements of type `shared_ptr<vector<double>>`. Thus, each element is a smart pointer to a vector of type `vector<double>`.

The containers for the temperatures for any number of days are created in the outer `while` loop. The temperature records for a day are stored in a vector container that is created in the free store by this statement:

```
auto day_records{ std::make_shared<std::vector<double>>() };
```

The `day_records` pointer type is determined by the pointer type returned by the `make_shared<>()` function. The function allocates memory for the `vector<double>` object in the free store along with the `shared_ptr<vector<double>>` smart pointer that is initialized with its address and returned. Thus, `day_records` is type `shared_ptr<vector<double>>`, which is a smart pointer to a `vector<double>` object. This pointer is added to the `records` container.

The vector pointed to by `day_records` is populated with data that is read in the inner `while` loop. Each value is stored using the `push_back()` function for the current vector pointed to by `day_records`. The function is called using the indirect member selection operator. This loop continues until 1000 is entered, which is an unlikely value for a temperature during the day, so there can be no mistaking it for a real value. When all the data for the current day has been entered, the inner `while` loop ends, and there's a prompt asking whether another day's temperatures are to be entered. If the answer is affirmative, the outer loop continues and creates another vector in the free store. When the outer loop ends, the `records` vector will contain smart pointers to vectors containing each day's temperatures.

The next loop is a range-based `for` loop that iterates over the elements in the `records` vector. The inner range-based `for` loop iterates over the temperature values in the vector that the current `records`' element points to. This inner loop outputs the data for the day and accumulates the total of the temperatures values. This allows the average temperature for the current day to be calculated when the inner loop ends. In spite of having a fairly complicated data organization with a vector of smart pointers to vectors in the free store, accessing the data and processing the data are easy tasks using range-based `for` loops.

The example illustrates how using containers and smart pointers can be a powerful and flexible combination. This program deals with any number of sets of input, with each set containing any number of values. Free store memory is managed by the smart pointers, so there is no need to worry about using the `delete` operator or the possibility of memory leaks. The `records` vector could also have been created in the free store too, but we'll leave that as an exercise for you to try.

Note We've used shared pointers in Ex6_07 mainly for the sake of creating a first example. Normally, you'd simply use a vector of type `std::vector<std::vector<double>>` instead. The need for shared pointers only really arises when multiple parts of the same program truly share the same object, and it is hard to tell which part should reclaim the memory. Realistic uses of shared pointers hence generally involve objects, as well as more lines of code than is feasible to show in a book.

Understanding References

A reference is similar to a pointer in many respects, which is why we're introducing it here. You'll only get a real appreciation of the value of references, though, once you learn how to define functions in Chapter 8. References become even more important in the context of object-oriented programming later.

A reference is a name that you can use as an alias for another variable. Obviously, it must be like a pointer insofar as it refers to something else in memory, but there are a few crucial differences. Unlike a pointer, you cannot declare a reference and not initialize it. Because a reference is an alias, the variable for which it is an alias must be provided when the reference is initialized. Also, a reference cannot be modified to be an alias for something else. Once a reference is initialized as an alias for some variable, it keeps referring to that same variable for the remainder of its lifetime.

Defining References

Suppose you defined this variable:

```
double data {3.5};
```

You can define a reference as an alias for data like this variable:

```
double& rdata {data}; // Defines a reference to the variable data
```

The ampersand (&) following the type name indicates that the variable being defined, `rdata`, is a reference to a variable of type `double`. The variable that it represents is specified in the braced initializer. Thus, `rdata` is of type “reference to `double`.” You can use the reference as an alternative to the original variable name. Here’s an example:

```
rdata += 2.5;
```

This increments `data` by 2.5. None of the dereferencing that you need with a pointer is necessary—you just use the name of the reference as though it were a variable. A reference always acts as a true alias, otherwise indistinguishable from the original variable. If you take the address of a reference, for instance, the result will even be a pointer to the original variable. In the following snippet, the addresses stored in `pdata1` and `pdata2` will thus be identical:

```
double* pdata1 {&rdata}; // pdata1 == pdata2
double* pdata2 {&data};
```

Let’s ram home the difference between a reference and a pointer by contrasting the reference `rdata` in the previous code with the pointer `pdata` defined in this statement:

```
double* pdata {&data}; // A pointer containing the address of data
```

This defines a pointer, `pdata`, and initializes it with the address of `data`. This allows you to increment `data` like this:

```
*pdata += 2.5; // Increment data through a pointer
```

You must dereference the pointer to access the variable to which it points. With a reference, there is no need for dereferencing; it just doesn’t apply. In some ways, a reference is like a pointer that has already been dereferenced, although it also can’t be changed to reference something else. Make no mistake, though; given our `rdata` reference variable from before, the following snippet *does* compile:

```
double other_data = 5.0; // Create a second double variable called other_data
rdata = other_data; // Assign other_data's current value to data (through rdata)
```

The key is that this last statement does not make `rdata` refer to the `other_data` variable. The `rdata` reference variable is defined to be an alias for `data` and will forever be an alias for `data`. A reference is and always remains the complete equivalent of the variable to which it refers. In other words, the second statement acts exactly as if you wrote this:

```
data = other_data; // Assign the value of other_data to data (directly)
```

A pointer is different. With our pointer `pdata`, for instance, we can do the following:

```
pdata = &other_data; // Make pdata point to the other_data variable
```

A reference variable is thus much like a `const` pointer variable:

```
double* const pdata {&data}; // A const pointer containing the address of data
```

Take care: we didn't say a pointer-to-const variable but a const pointer variable. That is, the const needs to come after the asterisk. Reference-to-const variables exist as well. You define such a reference variable by using the const keyword:

```
const double& const_ref{ data };
```

Such a reference is similar to a pointer-to-const variable—a const pointer-to-const variable to be exact—in the sense that it is an alias through which one cannot modify the original variable. The following statement, for instance, will therefore not compile:

```
const_ref *= 2; // Illegal attempt to modify data through a reference-to-const
```

In Chapter 8, you'll see that reference-to-const variables play a particularly important role when defining functions that operate on arguments of nonfundamental object types.

Using a Reference Variable in a Range-Based for Loop

You know that you can use a range-based for loop to iterate over all the elements in an array:

```
double sum {};
unsigned count {};
double temperatures[] {45.5, 50.0, 48.2, 57.0, 63.8};
for (auto t : temperatures)
{
 sum += t;
 ++count;
}
```

The variable t is initialized to the value of the current array element on each iteration, starting with the first. The t variable does not access that element itself. It is just a local copy with the same value as the element. You therefore also cannot use t to modify the value of an element. However, you can change the array elements if you use a reference:

```
const double F2C {5.0/9.0}; // Fahrenheit to Celsius conversion constant
for (auto& t : temperatures) // Reference loop variable
 t = (t - 32.0) * F2C;
```

The loop variable, t, is now of type double&, so it is an alias for each array element. The loop variable is redefined on each iteration and initialized with the current element, so the reference is never changed after being initialized. This loop changes the values in the temperatures array from Fahrenheit to Celsius. You can use the alias t in any context in which you'd be able to use the original variable or array element. Another way to write the previous loop, for instance, is this:

```
const double F2C {5.0/9.0}; // Fahrenheit to Celsius conversion constant
for (auto& t : temperatures) { // Reference loop variable
 t -= 32.0;
 t *= F2C;
}
```

Using a reference in a range-based for loop is efficient when you are working with collections of objects. Copying objects can be expensive on time, so avoiding copying by using a reference type makes your code more efficient.

When you use a reference type for the variable in a range-based for loop and you don't need to modify the values, you can use a reference-to-const type for the loop variable:

```
for (const auto& t : temperatures)
 std::cout << std::format("{:6.2}", t);
std::cout << std::endl;
```

You still get the benefits of using a reference type to make the loop as efficient as possible (no copies of the elements are being made!), and at the same time you prevent the array elements from being inadvertently changed by this loop.

Summary

You explored some important concepts in this chapter. You will undoubtedly make extensive use of pointers and particularly smart pointers in real-world C++ programs, and you'll see a lot more of them throughout the rest of the book:

These are the vital points this chapter covered:

- A pointer is a variable that contains an address. A basic pointer is referred to as a raw pointer.
- You obtain the address of a variable using the address-of operator, `&`.
- To refer to the value pointed to by a pointer, you use the indirection operator, `*`. This is also called the dereference operator.
- You access a member of an object through a pointer or smart pointer using the indirect member selection operator, `->`.
- You can add integer values to or subtract integer values from the address stored in a raw pointer. The effect is as though the pointer refers to an array, and the pointer is altered by the number of array elements specified by the integer value. You cannot perform arithmetic with a smart pointer.
- The `new` and `new[]` operators allocate a block of memory in the free store—holding a single variable and an array, respectively—and return the address of the memory allocated.
- You use the `delete` or `delete[]` operator to release a block of memory that you've allocated previously using either the `new` or, respectively, the `new[]` operator. You don't need to use these operators when the address of free store memory is stored in a smart pointer.
- Low-level dynamic memory manipulation is synonymous for a wide range of serious hazards such as dangling pointers, multiple deallocations, deallocation mismatches, memory leaks, and so on. Our golden rule is therefore this: never use the low-level `new/new[]` and `delete/delete[]` operators directly. Containers (and `std::vector<>` in particular) and smart pointers are nearly always the better choice!
- A smart pointer is an object that can be used like a raw pointer. A smart pointer, by default, is used only to store free store memory addresses.

- There are two commonly used varieties of smart pointers. There can only ever be one type `unique_ptr<T>` pointer in existence that points to a given object of type T, but there can be multiple `shared_ptr<T>` objects containing the address of a given object of type T. The object will then be destroyed when there are no `shared_ptr<T>` objects containing its address.
- A reference is an alias for a variable that represents a permanent storage location.
- You can use a reference type for the loop variable in a range-based `for` loop to allow the values of the elements in the range to be modified.
- If you use a reference-to-`const` loop variable in a range-based `for` loop, you avoid copying all individual elements one by one while iterating over a range.

EXERCISES

The following exercises enable you to try what you've learned in this chapter. If you get stuck, look back over the chapter for help. If you're still stuck after that, you can download the solutions from the Apress website (www.apress.com/source-code), but that really should be a last resort.

Exercise 6-1. Write a program that declares and initializes an array with the first 50 odd (as in not even) numbers. Output the numbers from the array ten to a line using pointer notation and then output them in reverse order, also using pointer notation.

Exercise 6-2. Revisit the previous exercise, but instead of accessing the array values using the loop counter, this time you should employ pointer increments (using the `++` operator) to traverse the array when outputting it for the first time. After that, use pointer decrements (using `--`) to traverse the array again in the reverse direction.

Exercise 6-3. Write a program that reads an array size from the keyboard and dynamically allocates an array of that size to hold floating-point values. Using pointer notation, initialize all the elements of the array so that the value of the element at index position n is $1 / (n + 1)^2$. Calculate the sum of the elements using array notation, multiply the sum by 6, and output the square root of that result.

Exercise 6-4. Repeat the calculation in Exercise 6-3 but using a `vector<>` container allocated in the free store. Test the program with more than 100,000 elements. Do you notice anything interesting about the result?

Exercise 6-5. Revisit Exercise 6-3, but this time use a smart pointer to store the array, that is, if you haven't already done so from the start. A good student should've known not to use the low-level memory allocation primitives....

Exercise 6-6. Revisit Exercise 6-4 and replace any raw pointers with smart pointers there as well.

CHAPTER 7

Working with Strings

This chapter is about handling textual data much more effectively and safely than the mechanism provided by a C-style string stored in an array of `char` elements:

In this chapter, you'll learn

- How to create variables of type `string`
- What operations are available with objects of type `string` and how you use them
- How to chain together various bits and pieces to form one single `string`
- How you can search a string for a specific character or substring
- How you can modify an existing string
- How to convert a string such as "3.1415" into the corresponding number
- How you can work with strings containing Unicode characters
- What a raw string literal is

A Better Class of String

You've seen how you can use an array of elements of type `char` to store a null-terminated (C-style) string. The `<cstring>` module provides a wide range of functions for working with C-style strings, including capabilities for joining strings, searching a string, and comparing strings. All these operations depend on the null character being present to mark the end of a string. If it is missing or gets overwritten, many of these functions will march happily through memory beyond the end of a string until a null character is found at some point or some catastrophe stops the process. Even if your process survives, it often results in memory being arbitrarily overwritten. And once that happens, all bets are off! Using C-style strings is therefore inherently unsafe and represents a serious security risk. Fortunately, there's a better alternative.

The `<string>` module of the C++ Standard Library defines the `std::string` type, which is much easier to use than a null-terminated string. The `string` type is defined by a class (or to be more precise, a class template), so it isn't one of the fundamental types. Type `string` is a *compound type*, which is a type that's a composite of several data items that are ultimately defined in terms of fundamental types of data. Next to the characters that make up the string it represents, a `string` object contains other data as well, such as the number of characters in the string. Because the `string` type is defined in the `<string>` module, you must import this module when you're using `string` objects. The `string` type name is defined within the `std` namespace, so you'd need a `using` declaration to use the type name in its unqualified form. We'll start by explaining how you create `string` objects.

Defining string Objects

An object of type `string` contains a sequence of characters of type `char`, which can be empty. This statement defines a variable of type `string` that contains an empty string:

```
std::string empty; // An empty string
```

This statement defines a `string` object that you refer to using the name `empty`. In this case, `empty` contains a string that has no characters and so it has zero length.

You can initialize a `string` object with a string literal when you define it:

```
std::string proverb {"Many a mickle makes a muckle."};
```

`proverb` is a `string` object that contains a copy of the string literal shown in the initializer. Internally, the character array encapsulated by a `string` object is always terminated by a null character as well. This is done to assure compatibility with the numerous existing functions that expect C-style strings.

All `std::string` functions, though, are defined in such a way that you normally never need to worry about the terminating null character anymore. For instance, you can obtain the length of the string for a `string` object using its `length()` function, which takes no arguments. This length never includes the string termination character:

```
std::cout << proverb.length(); // Outputs 29
```

This statement calls the `length()` function for the `proverb` object and outputs the value it returns to `cout`. The record of the string length is guaranteed to be maintained by the object itself. That is, to determine the length of the encapsulated string, the `string` object does not have to traverse the entire string looking for the terminating null character. When you append one or more characters, the length is increased automatically by the appropriate amount and decreased if you remove characters.

Note You can convert a `std::string` object to a C-style string using two similar methods. The first is by calling its `c_str()` member function (short for *C-string*):

```
const char* proverb_c_str = proverb.c_str();
```

This conversion always results in a C-string of type `const char*`. This pointer can therefore not be used to modify the characters of the string, only to access them. The second option, the `data()` member function, results in a `char*` pointer¹:

```
char* proverb_data = proverb.data();
```

You should convert to C-style strings only when calling legacy C-style functions. In your own code, we recommend you consistently use `std::string` objects (or equivalents) because these are far safer and far more convenient than plain `char` arrays.

¹ Provided `proverb` itself is not of type `const std::string`. If `proverb` is `const`, `data()` results in a `const char*` pointer as well. We refer you to Chapter 11 for more details on the relation between `const` objects and `const` member functions. Prior to C++17, `data()` always resulted in a `const char*` pointer, even for non-`const` strings, just like `c_str()`.

There are some other possibilities for initializing a `string` object. You can use an initial sequence from a string literal, for instance:

```
std::string part_literal { "Least said soonest mended.", 5 }; // "Least"
```

The second initializer in the list specifies the length of the sequence from the first initializer to be used to initialize the `part_literal` object.

You can't initialize a `string` object with a single character between single quotes—you must use a string literal between double quotes, even when it's just one character. However, you *can* initialize a `string` with any number of instances of a given character. You can define and initialize a sleepy time `string` object like this:

```
std::string sleeping(6, 'z');
```

The `string` object, `sleeping`, will contain "zzzzzz". The string length will be 6. If you want to define a `string` object that's more suited to a light sleeper, you could write this:

```
std::string light_sleeper(1, 'z');
```

This initializes `light_sleeper` with the string "z".

Caution To initialize a `string` with repeated character values, you must not use curly braces like this:

```
std::string sleeping{6, 'z'};
```

This curly braces syntax does compile but for sure won't do what you expect. In our example, the literal 6 would be interpreted as the code for a letter character, meaning `sleeping` would be initialized to some obscure two-letter word instead of the intended "zzzzzz".² If you recall, you already encountered an analogous quirk of C++'s near-uniform initialization syntax with `std::vector<>` in the previous chapter.

A further option is to use an existing `string` object to provide the initial value. Given that you've defined `proverb` previously, you can define another object based on that:

```
std::string sentence {proverb};
```

The `sentence` object will be initialized with the string literal that `proverb` contains, so it too will contain "Many a mickle makes a muckle." and have a length of 29.

You can reference characters within a `string` object using an index value starting from 0, just like an array. You can use a pair of index values to identify part of an existing `string` and use that to initialize a new `string` object. Here's an example:

```
std::string phrase {proverb, 0, 13}; // Initialize with 13 characters starting at index 0
```

²The character with code 6 is generally a non-printable character—more specifically the transition control character 'ACK' (acknowledge). To better visualize what happens you could therefore for instance output the result of `std::string ounce{111, 'z'};`, which is generally the string "oz".

Figure 7-1 illustrates this process.

Figure 7-1. Creating a new string from part of an existing string

The first element in the braced initializer is the source of the initializing string. The second is the index of the character in `proverb` that begins the initializing substring, and the third initializer in the list is the number of characters in the substring. Thus, `phrase` will contain "Many a mickle".

Caution The third entry in the `{proverb, 0, 13}` initializer, `13`, is the *length* of the substring, *not an index*, indicating the last (or one past the last) character of the substring. So, to extract, for instance, the substring "mickle", you should use the initializer `{proverb, 7, 6}` and not `{proverb, 7, 13}`. This is a common source of confusion and bugs, especially for those with past experience in languages such as JavaScript or Java where substrings are commonly designated using start and end indices.

To show which substring is created, you can insert the `phrase` object in the output stream, `cout`:

```
std::cout << phrase << std::endl; // Many a mickle
```

Thus, you can output string objects just like C-style strings. Extraction from `cin` is also supported for string objects:

```
std::string name;
std::cout << "enter your name: ";
std::cin >> name; // Pressing Enter ends input
```

This reads characters up to the first whitespace character, which ends the input process. Whatever was read is stored in the `string` object, `name`. You cannot enter text with embedded spaces with this process. Of course, reading entire phrases complete with spaces is possible as well, just not with `>>`. We'll explain how you do this later.

To summarize, in this section we have described six options for defining and initializing a `string` object; the following comments identify the initializing string in each case:

1. No initializer (or empty braces, {}):

```
std::string empty; // The string ""
```

2. An initializer containing a string literal:

```
std::string proverb{ "Many a mickle makes a muckle." }; // The given literal
```

3. An initializer containing an existing `string` object:

```
std::string sentence{ proverb }; // Duplicates proverb
```

4. An initializer containing a string literal followed by the length of the sequence in the literal to be used to initialize the `string` object:

```
std::string part_literal{ "Least said soonest mended.", 5 }; // "Least"
```

5. An initializer containing a repeat count followed by the character literal that is to be repeated in the string that initializes the `string` object (mind the round parentheses!):

```
std::string open_wide(5, 'a'); // "aaaaa"
```

6. An initializer containing an existing `string` object, an index specifying the start of the substring, and the length of the substring:

```
std::string phrase{proverb, 5, 8}; // "a mickle"
```

A seventh option (see a Standard Library reference for the full list) is to create a `string` from an existing `std::string` object and only a single integer number. The resulting `string` object then contains a substring starting at the given index. Here is an example:

```
std::string string{ "Consistency is the key to success" };
std::string part_string{ string, 15 }; // "the key to success"
```

■ **Caution** While this seventh constructor is consistent with `std::string`'s `substr()` member (discussed later in this chapter), it is unfortunately highly *inconsistent* with the fourth constructor we discussed, which starts from a string literal instead of a `string` object.

```
std::string part_literal{"Consistency is the key to success", 15}; // "Consistency is "
```

Operations with String Objects

Many operations with `string` objects are supported. Perhaps the simplest is assignment. You can assign a string literal or another `string` object to a `string` object. Here's an example:

```
std::string adjective {"hornswogglng"}; // Defines adjective
std::string word {"rubbish"}; // Defines word
word = adjective; // Modifies word
adjective = "twotiming"; // Modifies adjective
```

The third statement assigns the value of `adjective`, which is "hornswogglng", to `word`, so "rubbish" is replaced. The last statement assigns the literal "twotiming" to `adjective`, so the original value "hornswogglng" is replaced. Thus, after executing these statements, `word` will contain "hornswogglng", and `adjective` will contain "twotiming".

Concatenating Strings

You can join strings using the addition operator; the technical term for this is *concatenation*. You can concatenate the objects defined earlier like this:

```
std::string description {adjective + " " + word + " whippersnapper"};
```

After executing this statement, the `description` object will contain the string "twotiming hornswogglng whippersnapper". You can see that you can concatenate string literals with `string` objects using the `+` operator. This is because the `+` operator has been redefined to have a special meaning with `string` objects. When one operand is a `string` object and the other operand is either another `string` object or a string literal, the result of the `+` operation is a new `string` object containing the two strings joined together.

Note that you *cannot* concatenate two string literals using the `+` operator. One of the two operands of the `+` operator must always be an object of type `string`. The following statement, for example, won't compile:

```
std::string description {" whippersnapper" + " " + word}; // Wrong!!
```

The problem is that the compiler will try to evaluate the initializer value as follows:

```
std::string description {(" whippersnapper" + " ") + word}; // Wrong!!
```

In other words, the first expression that it evaluates is ("whippersnapper" + " "), and the `+` operator doesn't work with both operands as two string literals. The good news is that you have at least five ways around this:

- Naturally, you can write the first two string literals as a single string literal: `{"whippersnapper" + word}`.
- You can omit the `+` between the two literals: `{"whippersnapper" " " + word}`. Two or more string literals in sequence will be concatenated into a single literal by the compiler.
- You can introduce parentheses: `{"whippersnapper" + (" " + word)}`. The expression between parentheses that joins `" "` with `word` is then evaluated first to produce a string object, which can subsequently be joined to the first literal using the `+` operator.
- You can turn one or both of the literals into a `std::string` object using the familiar initialization syntax: `{std::string{"whippersnapper"} + " " + word}`.
- You can turn one or both of the literals into a `std::string` object by adding the suffix `s` to the literal, such as in `{"whippersnapper"s + " " + word}`. For this to work, you first have to add a `using namespace std::string_literals;` directive. You can add this directive either at the beginning of your source file or locally inside your function. Once this directive is in scope, appending the letter `s` to a string literal turns it into a `std::string` object, much like appending `u` to an integer literal turns it into an `unsigned` integer, for instance.

That's enough theory for the moment. It's time for a bit of practice. This program reads your first and second names from the keyboard:

```
// Ex7_01.cpp
// Concatenating strings
import <iostream>;
import <string>

int main()
{
 std::string first; // Stores the first name
 std::string second; // Stores the second name

 std::cout << "Enter your first name: "; // Read first name
 std::cin >> first;

 std::cout << "Enter your second name: "; // Read second name
 std::cin >> second;

 std::string sentence {"Your full name is "}; // Create basic sentence
 sentence += first + " " + second + "."; // Augment with names

 std::cout << sentence << std::endl; // Output the sentence
 std::cout << "The string contains " // Output its length
 << sentence.length() << " characters." << std::endl;
}
```

Here's some sample output:

```
Enter your first name: Phil
Enter your second name: McCavity
Your full name is Phil McCavity.
The string contains 32 characters.
```

After defining two empty string objects, `first` and `second`, the program prompts for input of a first name and then a second name. The input operations will read anything up to the first whitespace character. So, if your name consists of multiple parts, say Van Weert, this program won't let you enter it. If you do enter, for instance, Van Weert for the second name, the `>>` operator will only extract the Van part from the stream. You'll learn how you can read a string that includes whitespace later in this chapter.

After getting the names, you create another `string` object that is initialized with a string literal. The `sentence` object is concatenated with the `string` object that results from the right operand of the `+=` assignment operator:

```
sentence += first + " " + second + "."; // Augment with names
```

The right operand concatenates `first` with the literal `" "`, then `second` is appended to that result, and finally the literal `". "` is appended to that to produce the final result that is concatenated with the left operand of the `+=` operator. This statement demonstrates that the `+=` operator also works with objects of type `string` in a similar way to the basic types. The statement is equivalent to this statement:

```
sentence = sentence + (first + " " + second + "."); // Augment with names
```

Finally, the program uses the stream insertion operator to output the contents of `sentence` and the length of the string it contains.

Tip The `append()` function of a `std::string` object is an alternative to the `+=` operator. Using this, you could write the previous example as follows:

```
sentence.append(first).append(" ").append(second).append(".");
```

In its basic form, `append()` is not all that interesting—unless you enjoy typing, that is, or if the `+` key on your keyboard is broken. But of course there's more to it than that. The `append()` function is more flexible than `+=` because it allows, for instance, the concatenation of substrings, or repeated characters:

```
std::string compliment("~~~ What a beautiful name... ~~~");
sentence.append(compliment, 3, 22); // Appends " What a beautiful name"
sentence.append(3, '!'); // Appends "!!!"
```

Concatenating Strings and Characters

Next to two `string` objects, or a `string` object and a string literal, you can also concatenate a `string` object and a single character. The string concatenation in `Ex7_01`, for example, could also be expressed as follows (see also `Ex7_01A.cpp`):

```
sentence += first + ' ' + second + '.';
```

Another option, just to illustrate the possibilities, is to use the following two statements:

```
sentence += first + ' ' + second;
sentence += '.';
```

What you cannot do, though, as before, is concatenate two individual characters. One of the operands to the `+` operand should always be a `string` object.

To observe an additional pitfall of adding characters together, you could replace the concatenation in `Ex7_01` with this variant:

```
sentence += second;
sentence += ',' + ' ';
sentence += first;
```

Surprisingly, perhaps, this code does compile. But a possible session might then go as follows:

```
Enter your first name: Phil
Enter your second name: McCavity
Your full name is McCavityLPhil.
The string contains 31 characters.
```

Notice how the length of the final sentence has dropped from 32 to 31? The third line of this output reveals why: the comma and space characters between `McCavity` and `Phil` have somehow mysteriously fused into a single capital letter L. The reason this happens is that the compiler does not concatenate two characters; instead, it adds the character codes for the two characters together. Any compiler will use ASCII codes for the basic Latin characters (ASCII encoding was explained in Chapter 1). The ASCII code for `,` is 44, and that of the `' '` character is 32. Their sum, 32 + 44, therefore equals 76, which happens to be the ASCII code for the capital letter 'L'.

Notice that this example would've worked fine if you had written it as follows:

```
sentence += second + ',' + ' ' + first;
```

The reason, analogous to before, is that the compiler would evaluate this statement from left to right, as if the following parentheses were present:

```
sentence += ((second + ',') + ' ') + first;
```

With this statement, one of the two concatenation operands is thus always a `std::string`. Confusing? Perhaps a bit. The general rule with `std::string` concatenation is easy enough, though: concatenation is evaluated left to right and will work correctly only as long as one of the operands of the concatenation operator, `+`, is a `std::string` object.

Note Up to this point, we have always used literals to initialize or concatenate with `string` objects—either string literals or character literals. Everywhere we used string literals, you can of course also use any other form of C-style string: `char[]` arrays, `char*` variables, or any expression that evaluates to either of these types. Similarly, all expressions involving character literals will work just as well with any expression that results in a value of type `char`.

Concatenating Strings and Numbers

An important limitation in C++ is that you can only concatenate `std::string` objects with either strings or characters. Concatenation with most other types, such as a `double`, will generally fail to compile:

```
const std::string result_string{ "The result equals: "};
double result = std::numbers::pi;
std::cout << (result_string + result) << std::endl; // Compiler error!
```

Worse, such concatenations sometimes compile and produce undesired results, because numbers may again be treated as character codes. Here is an example (the ASCII code for the letter 'E' is 69):

```
std::string song_title { "Summer of '' " };
song_title += 69;
std::cout << song_title << std::endl; // Summer of 'E
```

This limitation might frustrate you at first, especially if you're used to working with strings in, for instance, Java or C#. In those languages, the compiler implicitly converts values of any type to strings. Not so in C++: in C++, you have to explicitly convert these values to strings yourself. There are several ways you might accomplish this. For values of fundamental numeric types, a quick and easy way is the `std::to_string()` family of functions defined in the `<string>` module:

```
const std::string result_string{ "The result equals: "};
double result = std::numbers::pi;
std::cout << (result_string + std::to_string(result)) << std::endl; // 3.141593

std::string song_title { "Summer of '' " };
song_title += std::to_string(69);
std::cout << song_title << std::endl; // Summer of '69
```

You cannot, however, control the format used by `std::to_string()`. For floating-point numbers, for instance, `std::to_string()` will always use fixed-point output with precision 6. If you want more control you can of course use `std::format()` instead (without string concatenation then typically):

```
std::cout << std::format("The result equals: {:.15f}\n", result); // 3.141592653589793
std::cout << std::format("Summer of '{:x}\n", 105); // Summer of '69 (hexadecimal for 105)
```

Accessing Characters in a String

You refer to a particular character in a string by using an index value between square brackets, just as you do with a character array. The first character in a `string` object has the index value 0. You could refer to the third character in `sentence`, for example, as `sentence[2]`. You can use such an expression on the left of the assignment operator, so you can *replace* individual characters as well as access them. The following loop changes all the characters in `sentence` to uppercase:

```
for (size_t i {}; i < sentence.length(); ++i)
 sentence[i] = static_cast<char>(std::toupper(sentence[i]));
```

This loop applies the `toupper()` function to each character in the string in turn and stores the result in the same position in the `string`. You best add a `static_cast<>` here to silence compiler warnings for implicit narrowing (the C function `toupper()` returns a value of type `int`, and not of type `char` as desired). The index value for the first character is 0, and the index value for the last character is one less than the length of the string, so the loop continues as long as `i < sentence.length()` is true.

A `string` object is a range, so you could also do this with a range-based for loop:

```
for (char& ch : sentence)
 ch = static_cast<char>(std::toupper(ch));
```

Specifying `ch` as a reference type allows the character in the string to be modified within the loop. This loop and the previous loop require the `<cctype>` C header to be included to compile.

You can exercise this array-style access method in a version of `Ex5_10.cpp` that determined the number of vowels and consonants in a string. The new version will use a `string` object. It will also demonstrate that you can use the `getline()` function to read a line of text that includes spaces:

```
// Ex7_02.cpp
// Accessing characters in a string
import <iostream>;
import <string>;
#include <cctype>

int main()
{
 std::string text; // Stores the input
 std::cout << "Enter a line of text:\n";
 std::getline(std::cin, text); // Read a line including spaces

 unsigned vowels {}; // Count of vowels
 unsigned consonants {}; // Count of consonants
 for (size_t i {}; i < text.length(); ++i)
 {
 if (std::isalpha(text[i])) // Check for a letter
 {
 switch (std::tolower(text[i])) // Convert to lowercase
 {
 case 'a': case 'e': case 'i': case 'o': case 'u':
 ++vowels;
 break;
 default:
 ++consonants;
 break;
 }
 }
 }

 std::cout << "Your input contained " << vowels << " vowels and "
 << consonants << " consonants." << std::endl;
}
```

Here's an example of the output:

```
Enter a line of text:
A nod is as good as a wink to a blind horse.
Your input contained 14 vowels and 18 consonants.
```

The `text` object contains an empty string initially. You read a line from the keyboard into `text` using the `getline()` function. This version of `getline()` is declared in the `<string>` module; the versions of `getline()` that you have used previously were declared in the `<iostream>` module. This version reads characters from the stream specified by the first argument, `cin` in this case, until a newline character is read, and the result is stored in the `string` object specified by the second argument, which is `text` in this case. This time you don't need to worry about how many characters are in the input. The `string` object will automatically accommodate however many characters are entered, and the length will be recorded in the object.

You can change the delimiter that signals the end of the input by using a version of `getline()` with a third argument that specifies the new delimiter for the end of the input:

```
std::getline(std::cin, text, '#');
```

This reads characters until a '#' character is read. Because a newline doesn't signal the end of input in this case, you can enter as many lines of input as you like, and they'll all be combined into a single string. Any newline characters that were entered will be present in the string.

You count the vowels and consonants in much the same way as in `Ex5_10.cpp`, using a `for` loop. Naturally, you could also use a range-based `for` loop instead:

```
for (const char ch : text)
{
 if (std::isalpha(ch)) // Check for a letter
 {
 switch (std::tolower(ch)) // Convert to lowercase
 {
 ...
 }
 }
}
```

This code, available in `Ex7_02A.cpp`, is simpler and easier to understand than the original. The major advantage of using a `string` object in this example compared to `Ex5_10.cpp`, though, remains the fact that you don't need to worry about the length of the string that is entered.

Accessing Substrings

You can extract a substring from a `string` object using its `substr()` function. The function requires two arguments. The first is the index position where the substring starts, and the second is the number of characters in the substring. The function returns the substring as a `string` object. Here's an example:

```
std::string phrase {"The higher the fewer."};
std::string word1 {phrase.substr(4, 6)}; // "higher"
```

This extracts the six-character substring from `phrase` that starts at index position 4, so `word1` will contain "higher" after the second statement executes. If the length you specify for the substring overruns the end of the `string` object, then the `substr()` function just returns an object containing the characters up to the end of the string. The following statement demonstrates this behavior:

```
std::string word2 {phrase.substr(4, 100)}; // "higher the fewer."
```

Of course, there aren't 100 characters in `phrase`, let alone in a substring. In this case, the result will be that `word2` will contain the substring from index position 4 to the end, which is "higher the fewer.". You could obtain the same result by omitting the length argument and just supplying the first argument that specifies the index of the first character of the substring:

```
std::string word {phrase.substr(4)}; // "higher the fewer."
```

This version of `substr()` also returns the substring from index position 4 to the end. If you omit both arguments to `substr()`, the whole of `phrase` will be selected as the substring.

If you specify a starting index for a substring that is outside the valid range for the `string` object, an *exception* of type `std::out_of_range` will be thrown, and your program will terminate abnormally—unless you've implemented some code to handle the exception. You don't know how to do that yet, but we'll discuss exceptions and how to handle them in Chapter 16.

Caution As before, substrings are always specified using their beginning index and length, not using their beginning and ending indexes. Keep this in mind when migrating from languages such as JavaScript or Java!

Comparing Strings

In example Ex7_02 you used an index to access individual characters in a `string` object for comparison purposes. When you access a character using an index, the result is of type `char`, so you can use the comparison operators to compare individual characters. You can also compare entire `string` objects using any of the comparison operators. These are the comparison operators you can use:

>	>=	<	<=	==	!=	<=>
---	----	---	----	----	----	-----

You can use these to compare two objects of type `string` or to compare a `string` object with a string literal or C-style string. When comparing `string` objects, the `<=>` operator results in a `std::strong_ordering` (see Chapter 4)—but more on that in the next subsection.

For all seven operators, the operands are compared character by character until either a pair of corresponding characters contains different characters or the end of either or both operands is reached. When a pair of characters differs, numerical comparison of the character codes determines which of the strings has the lesser value. If no differing character pairs are found and the strings are of different lengths, the shorter string is "less than" the longer string. Two strings are equal if they contain the same number of characters and all corresponding character codes are equal. Because you're comparing character codes, the comparisons are obviously going to be case sensitive.

The technical term for this string comparison algorithm is *lexicographical comparison*, which is just a fancy way of saying that strings are ordered in the same manner as they are in a dictionary or phone book³.

You could compare two `string` objects using this `if` statement:

```
std::string word1 {"age"};
std::string word2 {"beauty"};
if (word1 < word2)
 std::cout << word1 << " comes before " << word2 << '.' << std::endl;
else
 std::cout << word2 << " comes before " << word1 << '.' << std::endl;
```

Executing these statements will result in the following output:

age comes before beauty.

This shows that the old saying must be true.

The preceding code looks like a good candidate for using the conditional operator. You can produce a similar result with the following statement:

```
std::cout << word1 << (word1 < word2 ? " comes " : " does not come ")
 << "before " << word2 << '.' << std::endl;
```

Let's compare strings in a working example. This program reads any number of names and sorts them into ascending sequence:

```
// Ex7_03.cpp
// Comparing strings
import <iostream>; // For stream I/O
import <format>; // For string formatting
import <string>; // For the string type
import <vector>; // For the vector container

int main()
{
 std::vector<std::string> names; // Vector of names
 std::string input_name; // Stores a name

 for (;;) // Indefinite loop (stopped using break)
 {
 std::cout << "Enter a name followed by Enter (leave blank to stop): ";
 std::getline(std::cin, input_name); // Read a name and...
 if (input_name.empty()) break; // ...if it's not empty...
 names.push_back(input_name); // ...add it to the vector
 }
}
```

³Or, for our younger readers who are no longer familiar with archaic paper relics such as dictionaries and phone books: in the same manner as your contacts are ordered on your smart phone.

```

// Sort the names in ascending sequence
bool sorted {};
do
{
 sorted = true; // remains true when names are sorted
 for (size_t i {1}; i < names.size(); ++i)
 {
 if (names[i-1] > names[i])
 { // Out of order - so swap names
 names[i].swap(names[i-1]);
 sorted = false;
 }
 }
} while (!sorted);

// Find the length of the longest name
size_t max_length{};
for (const auto& name : names)
 if (max_length < name.length())
 max_length = name.length();

// Output the sorted names 5 to a line
const size_t field_width = max_length + 2;
size_t count {};

std::cout << "In ascending sequence the names you entered are:\n";
for (const auto& name : names)
{
 std::cout << std::format("{:>{}}", name, field_width); // Right-align + dynamic width
 if (!(++count % 5)) std::cout << std::endl;
}

std::cout << std::endl;
}

```

Here's a sample session with this program:

```

Enter a name followed by Enter (leave blank to stop): Zebediah
Enter a name followed by Enter (leave blank to stop): Meshach
Enter a name followed by Enter (leave blank to stop): Eshaq
Enter a name followed by Enter (leave blank to stop): Abednego
Enter a name followed by Enter (leave blank to stop): Moses
Enter a name followed by Enter (leave blank to stop): Job
Enter a name followed by Enter (leave blank to stop): Bathsheba
Enter a name followed by Enter (leave blank to stop):
In ascending sequence the names you entered are:
 Abednego Bathsheba Eshaq Job Meshach
 Moses Zebediah

```

An indefinite `for` loop collects names from the user, until an empty line is read. To check for an empty input, we use the `empty()` function—one of many functions `std::string` has in common with `std::vector<>` (as seen later in this chapter).

The names are stored in a vector of `string` elements. As you know, using a `vector<>` container means that an unlimited number of names can be accommodated. The container also acquires memory as necessary to store the string objects and deletes it when the vector is destroyed. The container will also keep track of how many there are, so there's no need to count them independently.

Note The fact that `std::strings` can be stored in containers is yet another major advantage `string` objects offer over regular C-style strings; plain `char` arrays cannot be stored in containers.

Sorting is implemented using the same bubble sort algorithm that you have seen applied to numerical values before (in Ex5_09). Because you need to compare successive elements in the vector and swap them when necessary, the `for` loop iterates over the index values for vector elements; a range-based `for` loop is not suitable here. The `names[i].swap(names[i-1])` statement in the `for` loop swaps the contents of two `string` objects; it has, in other words, the same effect as the following sequence of assignments:

```
auto temp = names[i]; // Out of order - so swap names
names[i] = names[i-1];
names[i-1] = temp;
```

Tip Most Standard Library types offer a `swap()` function. Besides `std::string`, this includes all container types (such as `std::vector<>` and `std::array<>`), all smart pointer types, and many more. But the `std` namespace also defines a nonmember function template that can be used to the same effect:

```
std::swap(names[i], names[i-1]);
```

The advantage of this nonmember template function is that it works for fundamental types such as `int` or `double` as well. You could try this in Ex5_09 (you may have to import the `<utility>` module first, though, as this is where the basic `std::swap()` function template is defined).

In the second half of the program, there are two range-based `for` loops. You can write such loops because a `vector<>` container represents a range. The first range-based `for` loop determines the length of the longest name. We need this maximum length in the second loop to align the names vertically. The expression in that loop that formats a single name looks as follows:

```
std::format("{:>{}}", name, field_width) // Right-align (>) + dynamic width ({})
```

This contains a construct that you haven't encountered yet: a *dynamic width*. That is: the width of the output is not hard-wired into the format string, as you're used to by now, but taken from the second input argument, `field_width`. You specify a dynamic width using a *nested replacement field*, `{}`, which is replaced at runtime with one of the arguments of `std::format()`. Suppose that in our example `field_width` is equal to, say, 11, then this formatting expression becomes equivalent to the following:

```
std::format("{:>11}", name) // Right-align (>) + 11 wide
```

A nested replacement field can optionally contain an argument identifier, to facilitate for instance out-of-order arguments, but no other format specifications. Here is an example where we have swapped the second and third arguments of `format()`:

```
std::format("{1:>{0}}", field_width, name) // Right-align (>) + dynamic width ({})
```

You can also use nested replacement fields to achieve a *dynamic precision*. Besides the width and the precision, no other part of the format specification can be replaced with a nested replacement field.

Three-Way Comparisons

As you'll recall from Chapter 4, a *three-way comparison* determines, in one single expression, whether one value is less than, greater than, or equal to another. For fundamental types such as integers and floating-point numbers there was actually little point in doing so. But for compound objects such as strings, three-way comparisons can make sense. To illustrate, look at these lovely lyrical lines of code:

```
std::string s1{ "Little Lily Lovelace likes licking lollipops." };
std::string s2{ "Little Lily Lovelace likes leaping lizards." };

if (s1 < s2) ...
else if (s1 > s2) ...
else ...
```

The moment this program determines that `s1 < s2`, the condition of its first `if` statement, is `false` (because the `i` in `licking` comes after the `e` in `leaping`), it could in principle already conclude that `s1 > s2` will be `true`. Nevertheless, to evaluate `s1 > s2` the comparison will start all the way back at the beginning again: "Little Lily Lovelace etc." Three-way comparison functions exist to overcome such inefficiencies.

As of C++20 there are two ways to perform three-way comparisons of `string` objects: the new `<=` operator, and the older `compare()` function. You could thus improve the performance of our Lovely Little Lily Lovelace comparisons as follows, using either `<=` or `compare()`:

<pre>const auto order = s1 <= s2; if (std::is_lt(order)) ... else if (std::is_gt(order)) ... else ...</pre>	<pre>const int comp = s1.compare(s2); if (comp < 0) ... else if (comp > 0) ... else ...</pre>
--	---

You already know `<=`, `is_lt()`, and `is_gt()` from Chapter 4, so no surprises there (`order` is of type `std::strong_ordering`, as mentioned earlier).

The expression `s1.compare(s2)` similarly compares the contents of the `string` object `s1` with that of the argument to `compare()`, `s2`. Unlike the spaceship operator, the `compare()` member function returns the result of the comparison as a value of type `int`. This will be a positive integer if `s1` is greater than `s2`, zero if `s1` is equal to `s2`, and a negative integer if `s1` is less than `s2`.

Both alternatives can compare a `string` object with either another `string` object, a string literal, or a C-style string. So which should you prefer? Our vote goes to C++20's spaceship operator, `<=`. First and foremost, this operator makes subsequent code more readable, especially to those unfamiliar with the return values of older three-way comparison functions such as `compare()`. And then there is also the following caveat of `compare()`:

Caution A common mistake is to write an `if` statement of the form `if (s1.compare(s2))`, assuming this condition will evaluate to true if `s1` and `s2` are equal. But the actual result, of course, is precisely the opposite. For equal operands, `compare()` returns zero, and zero converts to the Boolean value `false`. To compare for equality, you should use the `==` operator instead.

The expression `if (s1 <= s2)`, on the other hand, does not compile. The type of `s1 <= s2` is `std::strong_ordering`, a class type that purposely does not convert to a Boolean.

Comparing Substrings Using `compare()`

The `compare()` function does have one edge over the `<=` operator, though: it is far more flexible. You can for instance use it to compare a substring of a `string` object with the argument:

```
std::string word1 {"A jackhammer"};
std::string word2 {"jack"};
const int result{ word1.compare(2, word2.length(), word2) };
if (result == 0)
 std::cout << word1 << " contains " << word2 << " starting at index 2" << std::endl;
```

The expression that initializes `result` compares the four-character substring of `word1` that starts at index position 2 with `word2`. This is illustrated in Figure 7-2.

Figure 7-2. Using `compare()` with a substring

The first argument to `compare()` is the index position of the first character in a substring of `word1` that is to be compared with `word2`. The second argument is the number of characters in the substring, which is sensibly specified as the length of the third argument, `word2`. Obviously, if the substring length you specify is not the same as the length of the third argument, the substring and the third argument are unequal by definition.

You could use the `compare` function to search for a substring. Here's an example:

```
std::string text {"Peter Piper picked a peck of pickled peppers."};
std::string word {"pick"};
for (size_t i{}; i < text.length() - word.length() + 1; ++i)
 if (text.compare(i, word.length(), word) == 0)
 std::cout << "text contains " << word << " starting at index " << i << std::endl;
```

This loop finds `word` at index positions 12 and 29 in `text`. The upper limit for the loop variable allows the last `word.length()` characters in `text` to be compared with `word`. This is not the most efficient implementation of the search. When `word` is found, it would be more efficient to arrange that the next substring of `text` that is checked is `word.length()` characters further along, but only if there is still `word.length()` characters before the end of `text`. However, there are easier ways to search a string object, as you'll see very soon.

You can compare a substring of one `string` with a substring of another using the `compare()` function. This involves passing *five* arguments to `compare()`! Here's an example:

```
std::string text {"Peter Piper picked a peck of pickled peppers."};
std::string phrase {"Got to pick a pocket or two."};
for (size_t i{}; i < text.length() - 3; ++i)
 if (text.compare(i, 4, phrase, 7, 4) == 0)
 std::cout << "text contains " << phrase.substr(7, 4)
 << " starting at index " << i << std::endl;
```

The two additional arguments are the index position of the substring in `phrase` and its length. The substring of `phrase` is compared with the substring of `text`.

And we're not done yet! The `compare()` function can also compare a substring of a `string` object with a null-terminated string.

```
std::string text{ "Peter Piper picked a peck of pickled peppers." };
for (size_t i{}; i < text.length() - 3; ++i)
 if (text.compare(i, 4, "pick") == 0)
 std::cout << "text contains \"pick\" starting at index " << i << std::endl;
```

The output from this will be the same as the previous code; "pick" is found at index positions 12 and 29.

Still another option is to select the first *n* characters from a null-terminated string by specifying the number of characters. The `if` statement in the loop could be as follows:

```
if (text.compare(i, 4, "picket", 4) == 0)
 std::cout << "text contains \"picket\" starting at index " << i << std::endl;
```

The fourth argument to `compare()` specifies the number of characters from "picket" that are to be used in the comparison.

■ **Note** You have seen that the `compare()` function works quite happily with different numbers of arguments of various types. The same was true for the `append()` function we briefly mentioned earlier. What you have here are several different functions with the same name. These are called *overloaded functions*, and you'll learn how and why you create them in the next chapter.

Comparing Substrings Using `substr()`

Of course, if you have trouble remembering the sequence of arguments to the more complicated versions of the `compare()` function, you can use the `substr()` function to extract the substring of a `string` object. You can then use the result with the comparison operators in many cases. For instance, to check whether two substrings are equal, you could write a test as follows:

```
std::string text {"Peter Piper picked a peck of pickled peppers."};
std::string phrase {"Got to pick a pocket or two."};
for (size_t i{}; i < text.length() - 3; ++i)
 if (text.substr(i, 4) == phrase.substr(7, 4))
 std::cout << "text contains " << phrase.substr(7, 4)
 << " starting at index " << i << std::endl;
```

Unlike the equivalent operation using the `compare()` function from earlier, this new code is readily understood. Sure, it will be slightly less efficient (because of the creation of the temporary substring objects), but code clarity and readability are far more important here than marginal performance improvements. In fact, this is an important guideline to live by. You should always choose correct and maintainable code over error-prone, obfuscated code, even if the latter may be a few percent faster. You should only ever complicate matters if benchmarking shows a significant performance increase is feasible.

■ **Tip** Suppose the creation of the temporary substring objects really does bother you (it shouldn't, but suppose you're a die-hard C++ developer to whom every byte and clock cycle matters). You can then replace the first two lines in the preceding example with these:

```
std::string_view text {"Peter Piper picked a peck of pickled peppers."};
std::string_view phrase {"Got to pick a pocket or two."};
```

You will learn all about `string_views` in Chapter 9, but in a nutshell `string_view` allows you to inspect any type of character sequence (in our case: string literals) using the same high-level functions as `std::string`, but with the additional guarantee that it will never copy any (sub)strings. A `string_view` object only allows you to *view* a string's characters (hence the name), not to alter, add, or remove them.

Checking the Start or End of a String

At times, the need arises to check whether a string starts or ends with a given substring. Of course, you could again do so this with either `compare()` or `substr()`. Like this, for instance:

```
std::string text {"Start with the end in mind."};
```

```

if (text.compare(0, 5, "Start") == 0)
 std::cout << "The text starts with 'Start'." << std::endl;
if (text.substr(text.length() - 3, 3) != "end")
 std::cout << "The text does not end with 'end'." << std::endl;

```

But this code does not excel in readability, and it's also fairly easy to get those pesky substring indices wrong. Luckily, C++20 has introduced two useful member functions to remedy this: `starts_with()` and `ends_with()`:

```

std::string text {"Start with the end in mind."};
if (text.starts_with("Start"))
 std::cout << "The text starts with 'Start'." << std::endl;
if (!text.ends_with("end"))
 std::cout << "The text does not end with 'end'." << std::endl;

```

This code is perfectly readable and impossible to get wrong. Besides C-style strings or `string` objects, both functions work with a single character as well:

```

if (text.ends_with('.'))
 std::cout << "The text ends with a period.";
```

Moreover, `starts_with()` and `ends_with()` are always perfectly safe to use on empty strings (naturally, they both always⁴ return `false` for empty strings). This is not the case with `[]`, `front()`, `back()`, or `substr()`.

Searching Strings

Beyond `compare()`, you have many other alternatives for searching within a `string` object. They all involve functions that return an index. We'll start with the simplest sort of search. A `string` object has a `find()` function that finds the index of a substring within it. You can also use it to find the index of a given character. The substring you are searching for can be another `string` object or a string literal. Here's a small example showing these options:

```

// Ex7_04.cpp
// Searching within strings
import <iostream>;
import <string>

int main()
{
 std::string sentence {"Manners maketh man"};
 std::string word {"man"};
 std::cout << sentence.find(word) << std::endl; // Outputs 15
 std::cout << sentence.find("Ma") << std::endl; // Outputs 0
 std::cout << sentence.find('k') << std::endl; // Outputs 10
 std::cout << sentence.find('x') << std::endl; // Outputs std::string::npos
}
```

⁴Well, almost always, actually, if we're being pedantic. Every string begins and ends with the empty string, even empty strings.

In each output statement, `sentence` is searched from the beginning by calling its `find()` function. The function returns the index of the first character of the first occurrence of whatever is being sought. In the last statement, '`x`' is not found in the string, so the value `std::string::npos` is returned. This is a constant that is defined in the `<string>` module. It represents an illegal character position in a string and is used to signal a failure in a search.

On our computer, `Ex7_04` thus produces these four numbers:

```
15
0
10
18446744073709551615
```

As you can tell from this output, `std::string::npos` is defined to be a very large number. More specifically, it is the largest value that can be represented by the type `size_t`. For 64-bit platforms, this value equals $2^{64}-1$, a number in the order of 10^{19} —a one followed by 19 zeros. It is therefore fairly unlikely that you'll be working with strings that are long enough for `npos` to represent a valid index. To give you an idea: last we counted, you could fit all characters of the English edition of Wikipedia in a string of a mere 21 billion characters—still about 878 *million* times less than `npos`.

Of course, you can use `npos` to check for a search failure with a statement such as this:

```
if (sentence.find('x') == std::string::npos)
 std::cout << "Character not found" << std::endl;
```

Caution When used as a Boolean, the `std::string::npos` constant evaluates to `true`, not `false`. The only numeric value that evaluates to `false` is zero, and zero is a perfectly valid value for an index. As a consequence, you should take care not to write code such as this:

```
if (!sentence.find('x')) // Oops...
 std::cout << "Character not found" << std::endl;
```

While this `if` statement may read like something sensible, what it actually does makes considerably less sense. It prints "Character not found" when the character '`x`' is found at index 0, that is, for all sentences starting with '`x`'.

Searching Within Substrings

Another variation on the `find()` function allows you to search part of a string starting from a specified position. For example, with `sentence` defined as before, you could write this:

```
std::cout << sentence.find("an", 1) << std::endl; // Outputs 1
std::cout << sentence.find("an", 3) << std::endl; // Outputs 16
```

Each statement searches sentence from the index specified by the second argument, to the end of the string. The first statement finds the first occurrence of "an" in the string. The second statement finds the second occurrence because the search starts from index position 3.

You could search for a `string` object by specifying it as the first argument to `find()`. Here's an example:

```
std::string sentence {"Manners maketh man"};
std::string word {"an"};
int count {};
for (size_t i {}; i <= sentence.length() - word.length(); )
{
 size_t position = sentence.find(word, i);
 if (position == std::string::npos)
 break;
 ++count;
 i = position + 1;
}
std::cout << '\"' << word << "\" occurs in \""
 << "\"" << count << " times." << std::endl; // 2 times...
```

A string index is of type `size_t`, so `position` that stores values returned by `find()` is of that type. The loop index, `i`, defines the starting position for a `find()` operation, so this is also of type `size_t`. The last occurrence of `word` in `sentence` has to start at least `word.length()` positions back from the end of `sentence`, so the maximum value of `i` in the loop is `sentence.length() - word.length()`. There's no loop expression for incrementing `i` because this is done in the loop body.

If `find()` returns `npos`, then `word` wasn't found, so the loop ends by executing the `break` statement. Otherwise, `count` is incremented, and `i` is set to one position beyond where `word` was found, ready for the next iteration. You might think you should set `i` to be `i + word.length()`, but this wouldn't allow overlapping occurrences to be found, such as if you were searching for "ana" in the string "ananas".

You can also search a `string` object for a substring of a C-style string or a string literal. In this case, the first argument to `find()` is the null-terminated string, the second is the index position at which you want to start searching, and the third is the number of characters of the null-terminated string that you want to take as the string you're looking for. Here's an example:

```
std::cout << sentence.find("ananas", 8, 2) << std::endl; // Outputs 16
```

This searches for the first two characters of "ananas" (that is, "an") in `sentence`, starting from position 8 in `sentence` (so after `Manners`). The following variations show the effect of changing the arguments:

```
std::cout << sentence.find("ananas", 0, 2) << std::endl; // Outputs 1
std::cout << sentence.find("ananas", 8, 3) << std::endl; // Outputs std::string::npos
```

The first search now looks for "an" from the start of `sentence`, and finds it at index 1. The second search looks for "ana" and fails because that substring isn't in `sentence`.

Here is a program that searches a `string` object for a given substring and determines how many times the substring occurs:

```
// Ex7_05.cpp
// Searching within substrings
import <iostream>;
import <string>;
```

```

int main()
{
 std::string text; // The string to be searched
 std::string word; // Substring to be found
 std::cout << "Enter the string to be searched and press Enter:\n";
 std::getline(std::cin, text);

 std::cout << "Enter the string to be found and press Enter:\n";
 std::getline(std::cin, word);

 size_t count{}; // Count of substring occurrences
 size_t index{}; // String index
 while ((index = text.find(word, index)) != std::string::npos)
 {
 ++count;
 index += word.length(); // Advance by full word (discards overlapping occurrences)
 }

 std::cout << "Your text contained " << count << " occurrences of \""
 << word << "\"." << std::endl;
}

```

Here's some sample output:

```

Enter the string to be searched and press Enter:
Smith, where Jones had had "had had", had had "had". "Had had" had had the examiners'
approval.
Enter the string to be found and press Enter:
had
Your text contained 10 occurrences of "had".

```

There are only ten occurrences of "had". "Had" doesn't count because it starts with an uppercase letter. The program searches `text` for the string in `word`, both of which are read from the standard input stream using `getline()`. Input is terminated by a newline, which occurs when you press Enter. The search is conducted in the `while` loop, which continues as long as the `find()` function for `text` does not return `npos`. A return value of `npos` indicates that the search target is not found in `text` from the specified index to the end of the string, so the search is finished. On each iteration when a value other than `npos` is returned, the string in `word` has been found in `text`, so `count` is incremented, and `index` is incremented by the length of the string; this assumes that we are not searching for overlapping occurrences. There is quite a lot happening in this loop, so to help you follow the action, the process is shown in Figure 7-3.

Figure 7-3. Searching a string

Searching for Any of a Set of Characters

Suppose you have a string—a paragraph of prose, perhaps—that you want to break up into individual words. You need to find where the separators are, and those could be any of a number of different characters such as spaces, commas, periods, colons, and so on. A function that can find any of a given set of characters in a string would help. This is exactly what the `find_first_of()` function for a `string` object does:

```
std::string text {"Smith, where Jones had had \"had had\", had had \"had\"."
 " \"Had had\" had had the examiners' approval."};
std::string separators {".,\""};
std::cout << text.find_first_of(separators) << std::endl; // Outputs 5
```

The set of characters sought are defined by a `string` object that you pass as the argument to the `find_first_of()` function. The first character in `text` that's in `separators` is a comma, so the last statement will output 5. You can also specify the set of separators as a null-terminated string. If you want to find the first vowel in `text`, for example, you could write this:

```
std::cout << text.find_first_of("AaEeIiOoUu") << std::endl; // Outputs 2
```

The first vowel in `text` is 'i', at index position 2.

You can search backward from the end of a `string` object to find the *last* occurrence of a character from a given set by using the `find_last_of()` function. For example, to find the last vowel in `text`, you could write this:

```
std::cout << text.find_last_of("AaEeIiOoUu") << std::endl; // Outputs 92
```

The last vowel in `text` is the second 'a' in `approval`, at index 92.

You can specify an extra argument to `find_first_of()` and `find_last_of()` that specifies the index where the search process is to begin. If the first argument is a null-terminated string, there's an optional third argument that specifies how many characters from the set are to be included.

A further option is to find a character that's *not* in a given set. The `find_first_not_of()` and `find_last_not_of()` functions do this. To find the position of the first character in `text` that isn't a vowel, you could write this:

```
std::cout << text.find_first_not_of("AaEeIiOoUu") << std::endl; // Outputs 0
```

The first character that isn't a vowel is clearly the first, at index 0.

Let's try some of these functions in a working example. This program extracts the words from a string. This combines the use of `find_first_of()` and `find_first_not_of()`. Here's the code:

```
// Ex7_06.cpp
// Searching a string for characters from a set
import <iostream>;
import <format>;
import <string>;
import <vector>;

int main()
{
 std::string text; // The string to be searched
 std::cout << "Enter some text terminated by *:\n";
 std::getline(std::cin, text, '*');

 const std::string separators{ " ,;.:!?'\\n" }; // Word delimiters
 std::vector<std::string> words; // Words found
 size_t start { text.find_first_not_of(separators) }; // First word start index

 while (start != std::string::npos) // Find the words
 {
 size_t end = text.find_first_of(separators, start + 1); // Find end of word
 if (end == std::string::npos) // Found a separator?
 end = text.length(); // No, so set to end of text
 words.push_back(text.substr(start, end - start)); // Store the word
 start = text.find_first_not_of(separators, end + 1); // Find first character of next word
 }

 std::cout << "Your string contains the following " << words.size() << " words:\n";
 size_t count{}; // Number output
 for (const auto& word : words)
 {
 std::cout << std::format("{:15}", word);
 if (!(++count % 5))
 std::cout << std::endl;
 }
 std::cout << std::endl;
}
```

Here's some sample output:

```
Enter some text terminated by *:
To be, or not to be, that is the question.
Whether tis nobler in the mind to suffer the slings and
arrows of outrageous fortune, or by opposing, end them.*
```

Your string contains the following 30 words:

To	be	or	not	to
be	that	is	the	question
Whether	tis	nobler	in	the
mind	to	suffer	the	slings
and	arrows	of	outrageous	fortune
or	by	opposing	end	them

The `string` variable, `text`, will contain a string read from the keyboard. The string is read from `cin` by the `getline()` function with an asterisk specified as the termination character, which allows multiple lines to be entered. The `separators` variable defines the set of word delimiters. It's defined as `const` because these should not be modified. The interesting part of this example is the analysis of the string.

You record the index of the first character of the first word in `start`. As long as this is a valid index, which is a value other than `npos`, you know that `start` will contain the index of the first character of the first word. The `while` loop finds the end of the current word, extracts the word as a substring, and stores it in the `words` vector. It also records the result of searching for the index of the first character of the next word in `start`. The loop continues until a first character is not found, in which case `start` will contain `npos` to terminate the loop.

It's possible that the last search in the `while` loop will fail, leaving `end` with the value `npos`. This can occur if `text` ends with a letter or anything other than one of the specified `separators`. To deal with this, you check the value of `end` in the `if` statement, and if the search did fail, you set `end` to the length of `text`. This will be one character beyond the end of the string (because indexes start at 0, not 1) because `end` should correspond to the position *after* the last character in a word.

Searching a String Backward

The `find()` function searches forward through a string, either from the beginning or from a given index. The `rfind()` function, named from reverse find, searches a string in reverse. `rfind()` comes in the same range of varieties as `find()`. You can search a whole `string` object for a substring that you can define as another `string` object or as a null-terminated string. You can also search for a character. Here's an example:

```
std::string sentence {"Manners maketh man"};
std::string word {"an"};
std::cout << sentence.rfind(word) << std::endl; // Outputs 16
std::cout << sentence.rfind("man") << std::endl; // Outputs 15
std::cout << sentence.rfind('e') << std::endl; // Outputs 11
```

Each search finds the last occurrence of the argument to `rfind()` and returns the index of the first character where it was found. Figure 7-4 illustrates the use of `rfind()`.

Using `rfind()` with one argument

```
string sentence {"Manners maketh man"};
string word {"an"};
```


As with `find()`, if the argument is not found, then the value `string::npos` is returned.

Figure 7-4. Searching backward through a string

Searching with `word` as the argument finds the last occurrence of "an" in the string. The `rfind()` function returns the index position of the first character in the substring sought.

If the substring isn't present, `npos` will again be returned. For example, the following statement will result in this:

```
std::cout << sentence.rfind("miners") << std::endl; // Outputs std::string::npos
```

sentence doesn't contain the substring "miners", so `npos` will be returned and displayed by this statement. The other two searches illustrated in Figure 7-4 are similar to the first. They both search backward from the end of the string looking for the first occurrence of the argument.

Just as with `find()`, you can supply an extra argument to `rfind()` to specify the starting index for the backward search, and you can add a third argument when the first argument is a C-style string. The third argument specifies the number of characters from the C-style string that are to be taken as the substring for which you're searching.

Modifying a String

Once you've searched a string and found what you're looking for, you may well want to change the string in some way. You've already seen how you can use an index between square brackets to select a single character in a `string` object. You can also insert a string into a `string` object at a given index or replace a substring. Unsurprisingly, to insert a string, you use a function called `insert()`, and to replace a substring in a string, you use a function called `replace()`. We'll explain inserting a string first.

Inserting a String

Perhaps the simplest sort of insertion involves inserting a `string` object before a given position in another `string` object. Here's an example of how you do this:

```
std::string phrase {"We can insert a string."};
std::string words {"a string into "};
phrase.insert(14, words);
```

Figure 7-5 illustrates what happens. The `words` string is inserted immediately *before* the character at index 14 in `phrase`. After the operation, `phrase` will contain the string "We can insert *a string into* a string".

Figure 7-5. Inserting a string into another string

You can also insert a null-terminated string into a `string` object. For example, you could achieve the same result as the previous operation with this statement:

```
phrase.insert(14, "a string into ");
```

Of course, the '\0' character is discarded from a null-terminated string before insertion.

The next level of sophistication is the insertion of a substring of a `string` object into another `string` object. You need to supply two extra arguments to `insert()`: one specifies the index of the first character in the substring to be inserted, and the other specifies the number of characters in the substring. Here's an example:

```
phrase.insert(13, words, 8, 5);
```

This inserts the five-character substring that starts at position 8 in `words`, into `phrase`, preceding index position 13. Given that `phrase` and `words` contain the strings as earlier, this inserts " into" into "We can insert a string." so that `phrase` becomes "We can insert into a string.".

There is a similar facility for inserting a number of characters from a null-terminated string into a `string` object. The following statement produces the same result as the previous one:

```
phrase.insert(13, " into something", 5);
```

This inserts the first five characters of " into something" into `phrase` preceding the character at index 13. There's even a version of `insert()` that inserts a sequence of identical characters:

```
phrase.insert(16, 7, '*');
```

This inserts seven asterisks in `phrase` immediately before the character at index 16. `phrase` will then contain the uninformative sentence "We can insert a *****string.".

Replacing a Substring

You can replace any substring of a `string` object with a different string—even if the inserted string and the substring to be replaced have different lengths. We'll return to an old favorite and define `text` like this:

```
std::string text {"Smith, where Jones had had \"had had\", had had \"had\"."};
```

You can replace "Jones" with a less common name with this statement:

```
text.replace(13, 5, "Gruntfuttock");
```

The first argument is the index in `text` of the first character of the substring to be replaced, and the second is the length of the substring. This thus replaces the five characters of `text` that start at index 13 with "Gruntfuttock". If you now output `text`, it would be as follows:

Smith, where Gruntfuttock had had "had had", had had "had".

Caution As always, the second argument of `replace()` is a length, and not a second index.

A more realistic application of this is to search for the substring to be replaced first. Here's an example:

```
const std::string separators {" ,;.:!\n"}; // Word delimiters
size_t start {text.find("Jones")}; // Find the substring
size_t end {text.find_first_of(separators, start + 1)}; // Find the end
text.replace(start, end - start, "Gruntfuttock");
```

This finds the position of the first character of "Jones" in `text` and uses it to initialize `start`. The character following the last character of "Jones" is found next by searching for a delimiter from `separators` using the `find_first_of()` function. These index positions are used in the `replace()` operation.

The replacement string can be a `string` object or a null-terminated string. In the former case, you can specify a start index and a length to select a substring as the replacement string. For example, the previous replace operation could have been this:

```
std::string name {"Amos Gruntfuttock"};
text.replace(start, end - start, name, 5, 12);
```

These statements have the same effect as the previous use of `replace()` because the replacement string starts at position 5 of `name` (which is the 'G') and contains 12 characters.

If the first argument is a null-terminated string, you can specify the number of characters that are the replacement string. Here's an example:

```
text.replace(start, end - start, "Gruntfuttock, Amos", 12);
```

This time, the string to be substituted consists of the first 12 characters of "Gruntfuttock, Amos", so the effect is the same as the previous replace operation.

A further possibility is to specify the replacement string as multiples of a given character. For example, you could replace "Jones" by three asterisks with this statement:

```
text.replace(start, end - start, 3, '*');
```

This assumes that `start` and `end` are determined as before. The result is that `text` will contain the following:

Smith, where *** had had "had had", had had "had".

Let's try the replace operation in an example. This program replaces all occurrences of a given word in a string with another word:

```
// Ex7_07.cpp
// Replacing words in a string
import <iostream>;
import <string>

int main()
{
 std::string text; // The string to be modified
 std::cout << "Enter a string terminated by *:\n";
 std::getline(std::cin, text, '*');

 std::string word; // The word to be replaced
 std::cout << "Enter the word to be replaced: ";
 std::cin >> word;

 std::string replacement; // The word to be substituted
 std::cout << "Enter the string to be substituted for " << word << ": ";
 std::cin >> replacement;
```

```

if (word == replacement) // Verify there's something to do
{
 std::cout << "The word and its replacement are the same.\n"
 << "Operation aborted." << std::endl;
 return 1;
}

size_t start {text.find(word)}; // Index of 1st occurrence of word
while (start != std::string::npos) // Find and replace all occurrences
{
 text.replace(start, word.length(), replacement); // Replace word
 start = text.find(word, start + replacement.length());
}

std::cout << "\nThe string you entered is now:\n" << text << std::endl;
}

```

Here's a sample of the output:

```

Enter a string terminated by *:
A rose is a rose is a rose.*
Enter the word to be replaced: rose
Enter the string to be substituted for rose: dandelion

```

```

The string you entered is now:
A dandelion is a dandelion is a dandelion.

```

The string that is to have words replaced is read into `text` by `getline()`. Any number of lines can be entered and terminated by an asterisk. The word to be replaced and its replacement are read using the extraction operator and therefore cannot contain whitespace. The program ends immediately if the word to be replaced and its replacement are the same.

The index position of the first occurrence of `word` is used to initialize `start`. This is used in the `while` loop that finds and replaces successive occurrences of `word`. After each replacement, the index for the next occurrence of `word` in `text` is stored in `start`, ready for the next iteration. When there are no further occurrences of `word` in `text`, `start` will contain `npos`, which ends the loop. The modified string in `text` is then output.

Removing Characters from a String

You could always remove a substring from a `string` object using the `replace()` function: you just specify the replacement as an empty string. But there's also a specific function for this purpose, `erase()`. You specify the substring to be erased by the index position of the first character and the length. For example, you could erase the first six characters from `text` like this:

```
text.erase(0, 6); // Remove the first 6 characters
```

You would more typically use `erase()` to remove a specific substring that you had previously searched for, so a more usual example might be as follows:

```
std::string word {"rose"};
size_t index {text.find(word)};
if (index != std::string::npos)
 text.erase(index, word.length()); // Second argument is a length, not an index!
```

This searches for `word` in `text` and, after confirming that it exists, removes it using `erase()`. The number of characters in the substring to be removed is obtained by calling the `length()` function for `word`.

The `erase()` function can also be used with either one or no arguments; here's an example:

```
text.erase(5); // Removes all but the first 5 characters
text.erase(); // Removes all characters
```

After this last statement executes, `text` will be an empty string. Another function that removes all characters from a `string` object is `clear()`:

```
text.clear();
```

Caution Yet another common mistake is to call `erase(i)` with a single argument `i` in an attempt to remove a single character at the given index `i`. The actual effect of `erase(i)`, however, is quite different. It removes *all* characters starting from the one at index `i` all the way until the end of the string! To remove a single character at index `i`, you should use `erase(i, 1)` instead.

With C++20 you can easily remove all occurrences of a given character using the nonmember `std::erase()` function. In this example, it is shown gutting a phrase from our favorite tautogram-like movie quote:

```
std::string s{ "The only verdict is vengeance; a vendetta, held as a votive not in vain."};
std::erase(s, 'v');
std::cout << s; // The only erdict is engeance; a endetta, held as a otie not in ain.
```

std::string vs. std::vector<char>

You may have already noticed that `std::string` is similar to `std::vector<char>`. Both are dynamic arrays of `char` elements, complete with a `[]` operator to emulate plain `char[]` arrays. But the similarity goes well beyond that. A `std::string` object supports nearly all member functions a `std::vector<char>` does. Evidently, this includes `vector<>` functions you already know from Chapter 5:

- A string has a `push_back()` function to insert a new character at the end of the string (right before the termination character). It's not used that often, though, as `std::string` objects support the more convenient `+=` syntax to append characters.
- A string has an `at()` function that, unlike the `[]` operator, performs bounds checking for the given index.

- A `string` has a `size()` function, which is an alias for `length()`. The latter was added because it's more common to talk about the “length of a string” than the “size of a string.”
- A `string` offers `front()` and `back()` convenience functions to access its first and last characters (not counting the null termination character).
- A `string` supports a range of `assign()` functions to reinitialize it. These functions accept argument combinations similar to those you can use between the braced initializers when first initializing a `string`. So, `s.assign(3, 'X')`, for instance, reinitializes `s` to "XXX", and `s.assign("Reinitialize", 2, 4)` overwrites the contents of the `string` object `s` with "init".

If this chapter has made one thing clear, though, then it's that a `std::string` is so much more than a simple `std::vector<char>`. On top of the functions provided by a `vector<char>`, it offers a wide range of additional, useful functions for common string manipulations such as concatenation, substring access, string searches and replacements, and so on. And of course, a `std::string` is aware of the null character that terminates its `char` array and knows to take this into account in members such as `size()`, `back()`, and `push_back()`.

Converting Strings into Numbers

Earlier in this chapter you learned that you can use `std::to_string()` to convert numbers into strings. But what about the other direction: how do you convert strings such as "123" and "3.1415" into numbers? There are several ways to accomplish this in C++, but it's again the `<string>` module that provides you with the easiest option. Its `std::stoi()` function, short for “string to int,” converts a given string to an `int`:

```
std::string s{ "123" };
int i{ std::stoi(s) }; // i == 123
```

The `<string>` module similarly offers `stol()`, `stoll()`, `stoul()`, `stoull()`, `stof()`, `stod()`, and `stold()`, all within the `std` namespace, to convert a `string` into a value of, respectively, type `long`, `long long`, `unsigned long`, `unsigned long long`, `float`, `double`, and `long double`.

Strings of International Characters

You'll remember from Chapter 1 that, internationally, many more characters are in use than the 128 that are defined by the standard ASCII character set. French and Spanish, for instance, often use accented letters such as ê, á, or ñ. Languages such as Russian, Arabic, Malaysian, or Japanese of course use characters that are even completely different from those defined by the ASCII standard. The 256 different characters you could potentially represent with a single 8-bit `char` are not nearly enough to represent all these possible characters. The Chinese script alone consists of many tens of thousands of characters!

Supporting multiple national character sets is an advanced topic, so we'll only introduce the basic facilities that C++ offers, without going into detail of how you apply any of them. Thus, this section is just a pointer to where you should look when you have to work with different national character sets. Potentially, you have four options for working with strings that may contain extended character sets:

- You can define `std::wstring` objects that contain strings of characters of type `wchar_t`—the *wide-character type* that is built into your C++ implementation.

- You can, for n equal to 8, 16, or 32, define `std::unstring` objects to store UTF- n encoded strings, using characters of type `charn_t` (of at least, but typically exactly, n bits per character).

The `<string>` module defines all these types.

Note All five string types defined by the `<string>` module are actually just type aliases for particular instantiations of the same class template, namely, `std::basic_string<CharType>`. `std::string`, for instance, is an alias for `std::basic_string<char>`, and `std::wstring` is shorthand for `std::basic_string<wchar_t>`. This explains why all string types offer the exact same set of functions. You'll understand better how this works after learning about creating your own class templates in Chapter 17.

Strings of wchar_t Characters

The `std::wstring` type that is defined in the `<string>` module stores strings of characters of type `wchar_t`. You use objects of type `wstring` in essentially the same way as objects of type `string`. You could define a *wide string* object with this statement:

```
std::wstring quote;
```

You write string literals containing characters of type `wchar_t` between double quotes, but with `L` prefixed to distinguish them from string literals containing `char` characters. Thus, you can define and initialize a `wstring` variable like this:

```
std::wstring saying {L"The tigers of wrath are wiser than the horses of instruction."};
```

The `L` preceding the opening double quote specifies that the literal consists of characters of type `wchar_t`. Without it, you would have a `char` string literal, and the statement would not compile.

To output wide strings, you use the `wcout` stream. Here's an example:

```
std::wcout << saying << std::endl;
```

Nearly all functions we've discussed in the context of `string` objects apply equally well to `wstring` objects, so we won't wade through them again. Other functionalities such as the `to_wstring()` function just take an extra `w` in their name but are otherwise entirely equivalent. Just remember to specify the `L` prefix with string and character literals when you are working with `wstring` objects and you'll be fine!

One problem with type `wstring` is that the character encoding used by wide string literals, and expected by functions accepting wide characters strings, is implementation defined, so it can vary from one compiler to another. Native APIs of the Windows operating system generally expect strings encoded using UTF-16. So when compiling for Windows, `wchar_t` strings will normally consist of 2-byte UTF-16 encoded characters as well. Most other implementations, however, use 4-byte UTF-32 encoded `wchar_t` characters. If you need to support portable multinational character sets, you may therefore be better off using types `u8string`, `u16string`, or `u32string`, which are described in the next section.

Objects That Contain Unicode Strings

The `<string>` module defines three further types to store strings of Unicode characters. Objects of type `std::u8string` (added in C++20) / `u16string` / `u32string` store strings of characters of type `char8_t` / `char16_t` / `char32_t` respectively. They are intended to contain character sequences that are encoded using UTF-8, UTF-16 and UTF-32, respectively. Like `wstring` objects, you can use a literal of the appropriate type to initialize objects of these types. Here's an example:

```
std::u8string quote{u8"Character is the real foundation of success."}; // char8_t characters
std::u16string question {u"Whither atrophy?"}; // char16_t characters
std::u32string sentence {U"This sentance contains three errars."}; // char32_t characters
```

These statements demonstrate that you prefix a string literal containing `char8_t` characters with `u8`, a literal containing `char16_t` characters with `u`, and one containing `char32_t` characters with `U`. Objects of the `u8string`, `u16string`, and `u32string` types have the same set of functions as the `string` type.

In principle, you can use the `std::string` type you have explored in detail in this chapter to store strings of UTF-8 characters as well. In fact, prior to C++20, that was the only way you could store UTF-8 strings, because the types `char8_t` and `std::u8string` have only been introduced in C++20. The problem is that you can then not easily differentiate between strings encoded using UTF-8 and strings encoded using the implementation-defined narrow character encoding (which is often, but certainly not always, UTF-8).

Tip Ideally, you should always store UTF-*n* encoded strings in `std::unstring` objects, and leave `std::string` and `std::wstring` for those cases where portability is not required, and/or for interaction with native APIs of the operating system. Unfortunately, `std::string` / `char` have been used to store UTF-8 encoded strings for a very long time, so you may have to be pragmatic when interfacing with legacy APIs that have not yet been upgraded to use `std::u8string` / `char8_t`.

Do note, however, that none of the `string` types know anything about Unicode encodings. The UTF-8 encoding, for instance, uses between one and four bytes to encode a single character, but the functions that operate on string objects will not recognize this. This means, for instance, that the `length()` function will return the wrong length if the string includes any characters that require two or three bytes to represent them, as this code snippet illustrates:

```
std::u8string s{u8"字符串"}; // UTF-8 encoding of the Chinese word for "string"
std::cout << s.length(); // Length: 9 code units, and not 3 Chinese characters!
```

Tip At the time of writing, support for manipulating Unicode strings in the Standard Library is limited, and even more so in some of its implementations. For one, there is no `std::uncout` or `std::to_unstring()`, nor does the Standard regular expression library support `unstrings`. In C++17, moreover, most functionality that the Standard Library offers to convert between the various Unicode encodings has been deprecated. If producing and manipulating portable Unicode-encoded text is important for your application, you are therefore much better off using a third-party library. Viable candidates include the ICU and Boost.Locale libraries, or Qt's `QString`.

Raw String Literals

Regular string literals, as you know, must not contain line breaks or tab characters. To include such special characters, they have to be escaped—line breaks and tabs then become `\n` and `\t`, respectively. The double quote character must also be escaped to `\\"`, for obvious reasons. Because of these escape sequences, the backslash character itself needs to be escaped to `\\"` as well.

At times, however, you'll find yourself having to define string literals that contain some or even many of these special characters. Having to continuously escape these characters is not only tedious but also renders these literals unreadable. Here are some examples:

```
auto path{ "C:\\\\ProgramData\\\\MyCompany\\\\MySoftware\\\\MyFile.ext" };
auto escape{ u8"The \"\\\\\\\\\" escape sequence is a backslash character, \\\\." };
auto text{ L"First line.\nSecond line.\nThird line.\nThe end." };
std::regex reg{ "\\*+" }; // Regular expression that matches one or more * characters
```

The latter is an example of a *regular expression*—a string that defines a process for searching and transforming text. Essentially a regular expression defines patterns that are to be matched in a string, and patterns that are found can be replaced or reordered. C++ supports regular expressions via the `<regex>` module, though a discussion of this falls outside the scope of this book. The main point here is that regular expression strings often contain backslash characters. Having to use the escape sequence for each backslash character can make a regular expression particularly difficult to specify correctly and very hard to read.

The *raw string literal* was introduced to solve these problems. A raw string literal can include any character, including backslashes, tabs, double quotes, and newlines, so no escape sequences are necessary. A raw string literal includes an R in the prefix, and on top of that the character sequence of the literal is surrounded by round parentheses. The basic form of a raw string literal is thus `R"(...)"`. The parentheses themselves are not part of the literal. Any of the types of literal you have seen can be specified as raw literals by adding the same prefix as before—L, u, U, or u8—prior to the R. Using raw string literals, our earlier examples thus become as follows:

```
auto path{ R"(C:\\ProgramData\\MyCompany\\MySoftware\\MyFile.ext)" };
auto escape{ u8R"(The \"\\\\\" escape sequence is a backslash character, \\.)" };
auto text
{ LR"(First line.
Second line.
Third line.
The end.)" };
std::regex reg{ R"(\*+)" }; // Regular expression that matches one or more * characters
```

Within a raw string literal, no escaping is required. This means you can simply copy and paste, for instance, a Windows path sequence into them or even an entire play of Shakespeare complete with quote characters and line breaks. In the latter case, you should take care about leading whitespace and all line breaks, as these will be included into the string literal as well, together with all other characters between the surrounding `"()"` delimiters.

Notice that not even double quotes need or even can be escaped, which begs the question: what if your string literal itself somewhere contains the sequence `)"`? That is, what if it contains a `)` character followed by a `"`? Here's such a problematic literal:

```
R"(The answer is "(a - b)" not "(b - a) ")" // Error!
```

The compiler will object to this string literal because the raw literal appears to be terminated somewhere halfway already, right after (a - b. But if escaping is not an option—any backslash characters would simply be copied into the raw literal as is—how else can you make it clear to the compiler that the string literal should include this first)" sequence, as well as the next one after (b - a? The answer is that the delimiters that mark the start and end of a raw string literal are flexible. You can use any delimiter of the form "char_sequence(to mark the beginning of the literal, as long as you mark the end with a matching sequence,)char_sequence". Here's an example:

```
R"*(The answer is "(a - b)" not "(b - a)")*
```

This is now a valid raw string literal. You can basically choose any char_sequence you want, as long as you use the same sequence at both ends:

```
R"Fa-la-la-la-la(The answer is "(a - b)" not "(b - a)")Fa-la-la-la-la"
```

The only limitations are that char_sequence must not be longer than 16 characters and may not contain any parentheses, spaces, control characters, or backslash characters.

Summary

In this chapter, you learned how you can use the `string` type that's defined in the Standard Library. The `string` type is much easier and safer to use than C-style strings, so it should be your first choice when you need to process character strings.

The following are the important points from this chapter:

- The `std::string` type stores a character string.
- Like `std::vector<char>`, it is a dynamic array—meaning it will allocate more memory when necessary.
- Internally, the terminating null character is still present in the array managed by a `std::string` object, but only for compatibility with legacy and/or C functions. As a user of `std::string`, you normally do not need to know that it even exists. All `string` functionality transparently deals with this legacy character for you.
- You can store `string` objects in an array or, better still, in a sequence container such as a `vector<>`.
- You can access and modify individual characters in a `string` object using an index between square brackets. Index values for characters in a `string` object start at 0.
- You can use the + operator to concatenate a `string` object with a string literal, a character, or another `string` object.
- If you want to concatenate a value of one of the fundamental numeric types, such as for instance an `int` or a `double`, you must first convert these numbers into a `string`. Your easiest—though least flexible—option for this is the `std::to_string()` function template defined in the `<string>` module.
- Objects of type `string` have functions to search, modify, and extract substrings.
- The `<string>` module offers functions such as `std::stoi()` and `std::stod()` to convert `strings` to values of numeric types such as `int` and `double`.

- Objects of type `wstring` contain strings of characters of type `wchar_t`.
- Objects of type `unstring` contain strings of characters of type `charn_t`, for an *n* equal to 8, 16, or 32.

EXERCISES

The following exercises enable you to try what you've learned in this chapter. If you get stuck, look back over the chapter for help. If you're still stuck after that, you can download the solutions from the Apress website (www.apress.com/source-code), but that really should be a last resort.

Exercise 7-1. Write a program that reads and stores the first names of any number of students, along with their grades. Calculate and output the average grade and output the names and grades of all the students in a table with the name and grade for three students on each line.

Exercise 7-2. Write a program that reads text entered over an arbitrary number of lines. Find and record each unique word that appears in the text and record the number of occurrences of each word. Output the words and their occurrence counts. Words and counts should align in columns. The words should align to the left; the counts to the right. There should be three words per row in your table.

Exercise 7-3. Write a program that reads a text string of arbitrary length from the keyboard and prompts for entry of a word that is to be found in the string. The program should find and replace all occurrences of this word, regardless of case, by as many asterisks as there are characters in the word. It should then output the new string. Only whole words are to be replaced. For example, if the string is "Our house is at your disposal." and the word that is to be found is "our", then the resultant string should be as follows:
"*** house is at your disposal." and not "*** house is at y*** disposal.".

Exercise 7-4. Write a program that prompts for the input of two words and determines whether one is an anagram of the other. An anagram of a word is formed by rearranging its letters, using each of the original letters precisely once. For instance, *listen* and *silent* are anagrams of one another, but *listens* and *silent* are not.

Exercise 7-5. Generalize the program of Exercise 7-4 such that it ignores spaces when deciding whether two strings are anagrams. With this generalized definition, *funeral* and *real fun* are considered anagrams, as are *eleven plus two* and *twelve plus one*, and *desperation* and *a rope ends it*.

Exercise 7-6. Write a program that reads a text string of arbitrary length from the keyboard followed by a string containing one or more letters. Output a list of all the whole words in the text that begin with any of the letters, uppercase or lowercase.

Exercise 7-7. Create a program that reads an arbitrarily long sequence of integer numbers typed by the user into a single string object. The numbers of this sequence are to be separated by spaces and terminated by a # character. The user may or may not press Enter between two consecutive numbers. Next, extract all numbers from the string one by one.

Exercise 7-8. A *tautogram* is a body of text in which all words start with the same letter. In English, an example would be “Truly tautograms triumph, trumpeting trills to trounce terrible travesties.” Ask the user for a string, and verify whether it is a tautogram (ignoring casing). If it is, output also the letter by which each word starts.

Note: True tautograms are truly tough to throw together, so perhaps you can bend the rules a bit? Maybe allow short words to glue the text together (such as “a,” “to,” “is,” “are,” etc.), or only require a certain percentage of words to begin with the same letter? Have some fun with it!

Exercise 7-9. Extend your solution to Exercise 7-8 to remove all occurrences of the tautogram’s beginning letter (ignoring casing). You could do it the easy way (remember the Standard Library function you can use to accomplish this?), but perhaps it’s more interesting to do it the hard way and write the complete code yourself?

CHAPTER 8

Defining Functions

Segmenting a program into manageable chunks of code is fundamental to programming in every language. A *function* is a basic building block in C++ programs. So far, every example has had one function, `main()`, and has typically used functions from the Standard Library. This chapter is all about defining your own functions with names that you choose.

In this chapter, you will learn

- What a function is and why you should segment your programs into functions
- How to declare and define functions
- How data is passed to a function and how a function can return a value
- What the difference is between “pass-by-value” and “pass-by-reference” and how to choose between both mechanisms
- What the best way is to pass strings to a function
- How to specify default values for function parameters
- What the preferred way is to return a function’s output in modern C++
- How using `const` as a qualifier for a parameter type affects the operation of a function
- The effect of defining a variable as `static` within a function
- How to create multiple functions that have the same name but different parameters—a mechanism you’ll come to know as *function overloading*
- What recursion is and how to apply it to implement elegant algorithms

Segmenting Your Programs

All the programs you have written so far have consisted of just one function, `main()`. A real-world C++ application consists of many functions, each of which provides a distinct well-defined capability. Execution starts in `main()`, which must be defined in the global namespace. `main()` calls other functions, each of which may call other functions, and so on. The functions other than `main()` can be defined in a namespace that you create.

When one function calls another that calls another that calls another, you have a situation where several functions are in action concurrently. Each that has called another that has not yet returned will be waiting for the function that was called to end. Obviously something must keep track of from where in memory each function call was made and where execution should continue when a function returns. This information

is recorded and maintained automatically in the *stack*. We introduced the stack when we explained free store memory, and the stack is often referred to as the *call stack* in this context. The call stack records all the outstanding function calls and details of the data that was passed to each function. The debugging facilities that come with most C++ development systems usually provide ways for you to view the call stack while your program executes.

Functions in Classes

A class defines a new type, and each class definition will usually contain functions that represent the operations that can be carried out with objects of the class type. You have already used functions that belong to a class extensively. In the previous chapter, you used functions that belong to the `string` class, such as the `length()` function, which returns the number of characters in the `string` object, and the `find()` function for searching a string. The standard input and output streams `cin` and `cout` are objects, and using the stream insertion and extraction operators calls functions for those objects. Functions that belong to classes are fundamental in object-oriented programming, which you'll learn about from Chapter 12 onward.

Characteristics of a Function

A function should perform a single, well-defined action and should be relatively short. Most functions do not involve many lines of code, certainly not hundreds of lines. This applies to all functions, including those that are defined within a class. Several of the working examples you saw earlier could easily be divided into functions. If you look again at `Ex7_06.cpp`, for instance, you can see that what the program does falls naturally into three distinct actions. First the text is read from the input stream, then the words are extracted from the text, and finally the words that were extracted are output. Thus, the program could be defined as three functions that perform these actions, plus the `main()` function that calls them.

Defining Functions

A *function* is a self-contained block of code with a specific purpose. Function definitions in general have the same basic structure as `main()`. A function definition consists of a *function header* followed by a block that contains the code for the function. The function header specifies three things:

- The return type, which is the type of value, if any, that the function returns when it finishes execution. A function can return data of any type, including fundamental types, class types, pointer types, or reference types. It can also return nothing, in which case you specify the return type as `void`.
- The name of the function. Functions are named according to the same rules as variables.
- The number and types of data items that can be passed to the function when it is called. This is called the *parameter list*, and it appears as a comma-separated list between parentheses following the function name.

A general representation of a function looks like this:

```
return_type function_name(parameter_list)
{
 // Code for the function...
}
```

Figure 8-1 shows an example of a function definition. It implements the well-known fundamental mathematical power or exponentiation operation, which for any integral number $n > 0$ is defined as follows.

$$\text{power}(x, 0) = 1$$

$$\text{power}(x, n) = x^n = \underbrace{x * x * \dots * x}_{n \text{ times}}$$

$$\text{power}(x, -n) = x^{-n} = \frac{1}{\underbrace{x * x * \dots * x}_{n \text{ times}}}$$

Figure 8-1. An example of a function definition

If nothing is to be passed to a function when it is called, then nothing appears between the parentheses. If there is more than one item in the parameter list, they are separated by commas. The `power()` function in Figure 8-1 has two *parameters*, `x` and `n`. The parameter names are used in the body of the function to access the corresponding values that were passed to the function. Our `power` function could be called from elsewhere in the program as follows:

```
double number {3.0};
const double result { power(number, 2) };
```

When this call to `power()` is evaluated, the code in the function body is executed with the parameters `x` and `n` initialized to `3.0` and `2`, respectively, with `3.0` being the value of the `number` variable. The term *argument* is used for the values that are passed to a function when called. So in our example, `number` and

2 are arguments, and `x` and `n` are the corresponding parameters. The sequence of arguments in a function call must correspond to the sequence of the parameters in the parameter list of the function definition. More specifically, their types should match. If they do not match exactly, the compiler will apply implicit conversions whenever possible. Here's an example:

```
float number {3.0f};
const double result { power(number, 2) };
```

Even though the type of the first argument passed here is `float`, this code snippet will still compile; the compiler implicitly converts the argument to the type of its corresponding parameter. If no implicit conversion is possible, compilation will, of course, fail.

The conversion from `float` to `double` is lossless since a `double` generally has twice as many bits available to represent the number—and hence the name `double`. So, this conversion is always safe. The compiler will happily perform the opposite conversion for you as well, though. That is, it will implicitly convert a `double` argument when assigned to a `float` parameter. This is a so-called narrowing conversion; because a `double` can represent numbers with much greater precision than a `float`, information may be lost during this conversion. Most compilers will issue a warning when it performs such narrowing conversions.

The combination of the function name and the parameter list is called the *signature* of a function. The compiler uses the signature to decide which function is to be called in any particular instance. Thus, functions that have the same name must have parameter lists that differ in some way to allow them to be distinguished. As we will discuss in detail later, such functions are called *overloaded* functions.

Tip While it made for compact code that fits nicely in Figure 8-1, from a coding style point of view the parameter names `x` and `n` used by our definition of `power()` do not particularly excel in clarity. One could perhaps argue that `x` and `n` are still acceptable in this specific case because `power()` is a well-known mathematical function and `x` and `n` are commonplace in mathematical formulae. That notwithstanding, in general we highly recommend you use more descriptive parameter names. Instead of `x` and `n`, for instance, you should probably use `base` and `exponent`, respectively. In fact, you should always choose descriptive names for just about everything: function names, variable names, class names, and so on. Doing so consistently will go a long way toward keeping your code easy to read and understand.

Our `power()` function returned a value of type `double`. Not every function, though, has to return a value—it might just write something to a file or a database or modify some global state. The `void` keyword is used to specify that a function does not return a value as follows:

```
void printDouble(double value) { std::cout << value << std::endl; }
```

Note A function with a return type specified as `void` doesn't return a value, so it can't be used in most expressions. Attempting to use such a function in this way will cause a compiler error message.

The Function Body

Calling a function executes the statements in the function body with the parameters having the values you pass as arguments. Returning to our definition of `power()` in Figure 8-1, the first line of the function body defines the double variable, `result`, initialized with 1.0. `result` is an automatic variable so only exists within the body of the function. This means that `result` ceases to exist after the function finishes executing.

The calculation is performed in one of two for loops, depending on the value of `n`. If `n` is greater than or equal to zero, the first for loop executes. If `n` is zero, the body of the loop doesn't execute at all because the loop condition is immediately false. In this case, `result` is left at 1.0. Otherwise, the loop variable `i` assumes successive values from 1 to `n`, and `result` is multiplied by `x` on each iteration. If `n` is negative, the second for loop executes, which divides `result` by `x` on each loop iteration.

The variables that you define within the body of a function and all the parameters are local to the function. You can use the same names in other functions for quite different purposes. The scope of each variable you define within a function is from the point at which it is defined until the end of the block that contains it. The only exceptions to this rule are variables that you define as `static`, and we'll discuss these later in the chapter.

Let's give the `power()` function a whirl in a complete program.

```
// Ex8_01.cpp
// Calculating powers
import <iostream>;
import <format>;

// Function to calculate x to the power n
double power(double x, int n)
{
 double result {1.0};
 if (n >= 0)
 {
 for (int i {1}; i <= n; ++i)
 result *= x;
 }
 else // n < 0
 {
 for (int i {1}; i <= -n; ++i)
 result /= x;
 }
 return result;
}

int main()
{
 // Calculate powers of 8 from -3 to +3
 for (int i {-3}; i <= 3; ++i)
 std::cout << std::format("{:10g}", power(8.0, i));

 std::cout << std::endl;
}
```

This program produces the following output:

0.00195313	0.015625	0.125	1	8	64	512
------------	----------	-------	---	---	----	-----

All the action occurs in the for loop in `main()`. The `power()` function is called seven times. The first argument is 8.0 on each occasion, but the second argument has successive values of i, from -3 to +3. Thus, seven values are outputs that correspond to 8^{-3} , 8^{-2} , 8^{-1} , 8^0 , 8^1 , 8^2 , and 8^3 .

Tip While it is instructive to write your own `power()` function, there is of course already one provided by the Standard Library. The `<cmath>` module offers a variety of `std::pow(base, exponent)` functions similar to our version, except that they are designed to work optimally with all numeric parameter types—that is, not just with `double` and `int` but also, for instance, with `float` and `long`, with `long double` and `unsigned short`, or even with noninteger exponents. You should always choose the predefined mathematical functions of the `<cmath>` module; they will almost certainly be far more efficient and accurate than anything you could write yourself.

Return Values

A function with a return type other than `void` *must* return a value of the type specified in the function header. The only exception to this rule is the `main()` function, where, as you know, reaching the closing brace is equivalent to returning 0. Normally, though, the return value is calculated within the body of the function and is returned by a return statement, which ends the function, and execution continues from the calling point. There can be several return statements in the body of a function with each potentially returning a different value. The fact that a function can return only a single value might appear to be a limitation, but this isn't the case. The single value that is returned can be anything you like: an array, a container such as `std::vector<>`, or even a container with elements that are containers.

How the return Statement Works

The return statement in the previous program returns the value of `result` to the point where the function was called. The `result` variable is local to the function and ceases to exist when the function finishes executing, so how is it returned? The answer is that a *copy* of the `double` being returned is made automatically, and this copy is made available to the calling function. The general form of the return statement is as follows:

```
return expression;
```

`expression` must evaluate to a value of the type that is specified for the return value in the function header or must be convertible to that type. The expression can be anything, as long as it produces a value of an appropriate type. It can include function calls and can even include a call of the function in which it appears, as you'll see later in this chapter.

If the return type is specified as `void`, no expression can appear in a return statement. It must be written simply as follows:

```
return;
```

If the last statement in a function body executes so that the closing brace is reached, this is equivalent to executing a `return` statement with no expression. In a function with a return type other than `void`, this is an error, and the function will not compile—except for `main()`, of course.

Function Declarations

`Ex8_01.cpp` works perfectly well as written, but let's try rearranging the code so that the definition of `main()` precedes the definition of the `power()` function in the source file. The code in the program file will look like this:

```
// Ex8_02.cpp
// Calculating powers - rearranged
import <iostream>;
import <format>;

int main()
{
 // Calculate powers of 8 from -3 to +3
 for (int i {-3}; i <= 3; ++i)
 std::cout << std::format("{:10}", power(8.0, i));

 std::cout << std::endl;
}

// Function to calculate x to the power n
double power(double x, int n)
{
 double result {1.0};
 if (n >= 0)
 {
 for (int i {1}; i <= n; ++i)
 result *= x;
 }
 else // n < 0
 {
 for (int i {1}; i <= -n; ++i)
 result /= x;
 }
 return result;
}
```

If you attempt to compile this, you won't succeed. The compiler has a problem because the `power()` function that is called in `main()` is not defined yet when it is processing `main()`. The reason is that the compiler processes a source file from top to bottom. Of course, you could revert to the original version, but in some situations this won't solve the problem. There are two important issues to consider:

- As you'll see later, a program can consist of several source files. The definition of a function that is called in one source file may be contained in a separate source file.
- Suppose you have a function `A()` that calls a function `B()`, which in turn calls `A()`. If you put the definition of `A()` first, it won't compile because it calls `B()`; the same problem arises if you define `B()` first because it calls `A()`.

Naturally, there is a solution to these difficulties. You can *declare* a function before you use or define it by means of a *function prototype*.

Note Functions that are defined in terms of each other, such as the A() and B() functions we described just now, are called *mutually recursive functions*. We'll talk more about recursion near the end of this chapter.

Function Prototypes

A *function prototype* is a statement that describes a function sufficiently for the compiler to be able to compile calls to it. It defines the function name, its return type, and its parameter list. A function prototype is sometimes referred to as a *function declaration*. A function can be compiled only if the call is preceded by a function declaration in the source file. The definition of a function also doubles as a declaration, which is why you didn't need a function prototype for power() in Ex8_01.cpp.

You could write the function prototype for the power() function as follows:

```
double power(double x, int n);
```

If you place function prototypes at the beginning of a source file, the compiler can compile the code regardless of where the function definitions are. Ex8_02.cpp will compile if you insert the prototype for the power() function before the definition of main().

The function prototype shown earlier is identical to the function header with a semicolon appended. A function prototype is always terminated by a semicolon, but in general, it doesn't have to be *identical* to the function header. You can use different names for the parameters from those used in the function definition (but not different types, of course). Here's an example:

```
double power(double value, int exponent);
```

This works just as well. The compiler only needs to know the *type* each parameter is, so you can omit the parameter names from the prototype, like this:

```
double power(double, int);
```

There is no particular merit in writing function prototypes like this. It is much less informative than the version with parameter names. If both function parameters were of the same type, then a prototype like this would not give any clue as to which parameter was which. We recommend that you always include descriptive parameter names in function prototypes.

It could be a good idea to always write prototypes for each function that is defined in a source file—with the exception of main(), of course, which never requires a prototype. Specifying prototypes near the start of the file removes the possibility of compiler errors arising from functions not being sequenced appropriately. It also allows other programmers to get an overview of the functionality of your code.

Passing Arguments to a Function

It is important to understand precisely how arguments are passed to a function. This affects how you write functions and ultimately how they operate. There are also a number of pitfalls to be avoided. In general, the function arguments should correspond in type and sequence to the list of parameters in the function definition. You have no latitude so far as the sequence is concerned, but you do have some flexibility in

the argument types. If you specify a function argument of a type that doesn't correspond to the parameter type, then the compiler inserts an implicit conversion of the argument to the type of the parameter where possible. The rules for automatic conversions of this kind are the same as those for automatic conversions in an assignment statement. If an automatic conversion is not possible, you'll get an error message from the compiler. If such implicit conversions result in potential loss of precision, compilers generally issue a warning. Examples of such narrowing conversions are conversions from long to int, double to float, or int to float (see also Chapter 2).

There are two mechanisms by which arguments are passed to functions, *pass-by-value* and *pass-by-reference*. We'll explain the pass-by-value mechanism first.

Pass-by-Value

With the pass-by-value mechanism, the values of variables or constants you specify as arguments are not passed to a function at all. Instead, copies of the arguments are created, and these copies are transferred to the function. This is illustrated in Figure 8-2, using the `power()` function again.

```
double value {20.0};
int index {3};
double result {power(value, index)};
```


Figure 8-2. The pass-by-value mechanism for arguments to a function

Each time you call the `power()` function, the compiler arranges for copies of the arguments to be stored in a temporary location in the call stack. During execution, all references to the function parameters in the code are mapped to these temporary copies of the arguments. When execution of the function ends, the copies of the arguments are discarded.

We can demonstrate the effects of this with a simple example. The following calls a function that attempts to modify one of its arguments, and of course, it fails miserably:

```
// Ex8_03.cpp
// Failing to modify the original value of a function argument
import <iostream>

double changeIt(double value_to_be_changed); // Function prototype

int main()
{
 double it {5.0};
 double result {changeIt(it)};

 std::cout << "After function execution, it = " << it
 << "\nResult returned is " << result << std::endl;
}

// Function that attempts to modify an argument and return it
double changeIt(double it)
{
 it += 10.0; // This modifies the copy
 std::cout << "Within function, it = " << it << std::endl;
 return it;
}
```

This example produces the following output:

```
Within function, it = 15
After function execution, it = 5
Result returned is 15
```

The output shows that adding 10 to `it` in the `changeIt()` function has no effect on the variable `it` in `main()`. The `it` variable in `changeIt()` is local to the function, and it refers to a copy of whatever argument value is passed when the function is called. Of course, when the value of `it` that is local to `changeIt()` is returned, a copy of its current value is made, and it's this copy that's returned to the calling program.

Pass-by-value is the default mechanism by which arguments are passed to a function. It provides a lot of security to the calling function by preventing the function from modifying variables that are owned by the calling function. However, sometimes you do want to modify values in the calling function. Is there a way to do it when you need to? Sure there is; one way is to use a pointer.

Passing a Pointer to a Function

When a function parameter is a pointer type, the pass-by-value mechanism operates just as before. However, a pointer contains the address of another variable; a copy of the pointer contains the same address and therefore points to the same variable.

If you modify the definition of the first `changeIt()` function to accept an argument of type `double*`, you can pass the address of `it` as the argument. Of course, you must also change the code in the body of `changeIt()` to dereference the pointer parameter. The code is now like this:

```
// Ex8_04.cpp
// Modifying the value of a caller variable
import <iostream>

double changeIt(double* pointer_to_it); // Function prototype

int main()
{
 double it {5.0};
 double result {changeIt(&it)}; // Now we pass the address

 std::cout << "After function execution, it = " << it
 << "\nResult returned is " << result << std::endl;
}

// Function to modify an argument and return it
double changeIt(double* pit)
{
 *pit += 10.0; // This modifies the original double
 std::cout << "Within function, *pit = " << *pit << std::endl;
 return *pit;
}
```

This version of the program produces the following output:

```
Within function, *pit = 15
After function execution, it = 15
Result returned is 15
```

Figure 8-3 illustrates the way this works.

Figure 8-3. Passing a pointer to a function

This version of `changeIt()` serves only to illustrate how a pointer parameter can allow a variable in the calling function to be modified—it is not a model of how a function should be written. Because you are modifying the value of `it` directly, returning its value is somewhat superfluous.

Passing an Array to a Function

An array name is essentially an address, so you can pass the address of an array to a function just by using its name. The address of the array is copied and passed to the function. This provides several advantages:

- First, passing the address of an array is an efficient way of passing an array to a function. Passing all the array elements by value would be time-consuming because every element would be copied. In fact, you can't pass all the elements in an array by value as a single argument because each parameter represents a single item of data.
- Second, and more significantly, because the function does not deal with the original array variable but with a copy, the code in the body of the function can treat a parameter that represents an array as a pointer in the fullest sense, including modifying the address that it contains. This means you can use the power of pointer notation in the body of a function for parameters that are arrays. Before we get to that, let's try the most straightforward case first—handling an array parameter using array notation.

This example includes a function to compute the average of the elements in an array:

```
// Ex8_05.cpp
// Passing an array to a function
import <iostream>;
import <array>; // For std::size()

double average(double array[], size_t count); // Function prototype

int main()
{
 double values[] {1.0, 2.0, 3.0, 4.0, 5.0, 6.0, 7.0, 8.0, 9.0, 10.0};
 std::cout << "Average = " << average(values, std::size(values)) << std::endl;
}

// Function to compute an average
double average(double array[], size_t count)
{
 double sum {}; // Accumulate total in here
 for (size_t i {}; i < count; ++i)
 sum += array[i]; // Sum array elements
 return sum / count; // Return average
}
```

This produces the following brief output:

Average = 5.5

The `average()` function works with an array containing any number of double elements. As you can see from the prototype, it accepts two arguments: the array address and a count of the number of elements. The type of the first parameter is specified as an array of any number of values of type `double`. You can pass any one-dimensional array of elements of type `double` as an argument to this function, so the second parameter that specifies the number of elements is essential. The function will rely on the correct value for the `count` parameter being supplied by the caller. There's no way to verify that it is correct, so the function will quite happily access memory locations outside the array if the value of `count` is greater than the array length. With this definition, it is up to the caller to ensure that this doesn't happen.

And in case you were wondering, no, you cannot circumvent the need for the `count` parameter by using either the `sizeof` operator or `std::size()` inside the `average()` function. Remember, an array parameter such as `array` simply stores the address of the array, not the array itself. So, the expression `sizeof(array)` would return the size of the memory location that contains the *address* of the array and not the size of the entire array. A call of `std::size()` with an array parameter name will simply not compile because `std::size()` has no way of determining the array's size either. Without the definition of the array, the compiler has no way to determine its size. It cannot do so from only the array's address.

Within the body of `average()`, the computation is expressed in the way you would expect. There's no difference between this and the way you would write the same computation directly in `main()`. The `average()` function is called in `main()` in the output statement. The first argument is the array name, `values`, and the second argument is an expression that evaluates to the number of array elements.

The elements of the array that is passed to `average()` are accessed using normal array notation. We've said that you can also treat an array passed to a function as a pointer and use pointer notation to access the elements. Here's how `average()` would look in that case:

```
double average(double* array, size_t count)
{
 double sum {};
 // Accumulate total in here
 for (size_t i {}; i < count; ++i)
 sum += *array++;
 // Sum array elements
 return sum / count;
 // Return average
}
```

For all intents and purposes, both notations are completely equivalent. In fact, as you saw in Chapter 5, you can freely mix both notations. You can, for instance, use array notation with a pointer parameter:

```
double average(double* array, size_t count)
{
 double sum {};
 // Accumulate total in here
 for (size_t i {}; i < count; ++i)
 sum += array[i];
 // Sum array elements
 return sum / count;
 // Return average
}
```

There really is no difference at all in the way any of these function definitions are evaluated. In fact, the following two function prototypes are considered identical by the compiler:

```
double average(double array[], size_t count);
double average(double* array, size_t count);
```

We will revisit this later in the section on function overloading.

■ **Caution** There exists a common and potentially dangerous misconception about passing fixed-size arrays to functions. Consider the following variant of the average() function:

```
double average10(double array[10]) /* The [10] does not mean what you might expect! */
{
 double sum {}; // Accumulate total in here
 for (size_t i {}; i < 10; ++i)
 sum += array[i]; // Sum array elements
 return sum / 10; // Return average
}
```

Clearly, the author of this function wrote it to average exactly ten values; no more, no less. We invite you to replace average() in Ex8_05.cpp with the previous average10() function and update the function call in main() accordingly. The resulting program should compile and run just fine. So what's the problem? The problem is that the signature of this function—which unfortunately is perfectly legal C++ syntax—creates the false expectation that the compiler would enforce that only arrays of size exactly ten can be passed as arguments to this function. To verify, let's see what happens if we change the body of the main() function of our example program to pass only three values (you can find the resulting program in Ex8_05A.cpp):

```
double values[] { 1.0, 2.0, 3.0 }; // Only three values!!!
std::cout << "Average = " << average10(values) << std::endl;
```

Even though we now called average10() with an array that is considerably shorter than the required ten values, the resulting program should still compile. If you run it, the average10() function will blindly read well beyond the bounds of the values array. Obviously, no good can come of this. Either the program will crash or it will produce garbage output.

The root of the problem is that, unfortunately, the C++ language dictates that a compiler is supposed to treat a function signature of this form

```
double average10(double array[10])
```

as synonymous with both of the following:

```
double average10(double array[])
double average10(double* array)
```

Because of this, you should never use a dimension specification when passing an array by value; it only creates false expectations. An array that is passed by value is *always* passed as a pointer, and its dimensions are not checked by the compiler. We will see later that you can safely pass given-size arrays to a function using pass-by-reference instead of pass-by-value.

const Pointer Parameters

The `average()` function only needs to access values of the array elements; it doesn't need to change them. It would be a good idea to make sure that the code in the function does not inadvertently modify elements of the array. Specifying the parameter type as `const` will do that:

```
double average(const double* array, size_t count)
{
 double sum {};
 // Accumulate total in here
 for (size_t i {}; i < count; ++i)
 sum += *array++;
 // Sum array elements
 return sum / count;
}
```

By adding this `const` qualifier you tell the compiler to verify that the elements of the array are not modified in the body of the function. That is, if you would now accidentally type `(*array)++` instead of `*array++`, for instance, compilation will fail. Of course, you must modify the function prototype to reflect the new type for the first parameter; remember that pointer-to-`const` types are quite different from pointer-to-non-`const` types.

Specifying a pointer parameter as `const` has two consequences: the compiler checks the code in the body of the function to ensure that you don't try to change the value pointed to, and it allows the function to be called with an argument that points to a constant.

Note In our latest definition of `average()`, we didn't declare the function's `count` parameter `const` as well. If a parameter of a fundamental type such as `int` or `size_t` is passed by value, it does not need to be declared `const`, at least not for the same reason. The pass-by-value mechanism makes a *copy* of the argument when the function is called, so you are already protected from modifying the original value from within the function.

Nonetheless, it does remain good practice to mark variables as `const` if they will or should not change during a function's execution. This general guideline applies to *any* variable—including those declared in the parameter list. For that reason, and for that reason only, you might still consider declaring `count` as `const`. This would, for instance, prevent you from accidentally writing `++count` somewhere in the function's body, which could have disastrous results indeed. But know that you would then be marking a *local copy* as a constant and that it is by no means required to add `const` to prevent changes to the original value.

Passing a Multidimensional Array to a Function

Passing a multidimensional array to a function is quite straightforward. Suppose you have a two-dimensional array defined as follows:

```
double beans[3][4] {};
```

The prototype of a hypothetical `yield()` function would look like this:

```
double yield(double beans[][4], size_t count);
```

In theory, you could specify the first array dimension in the type specification for the first parameter as well, but it is best not to. The compiler would again simply ignore this, analogous to what happened to the `average10()` function we discussed earlier. The size of the second array dimension does have the desired effect, though—C++ is fickle that way. Any two-dimensional array with 4 as a second dimension can be passed to this function, but arrays with 3 or 5 as a second dimension cannot.

Let's try passing a two-dimensional array to a function in a concrete example:

```
// Ex8_06.cpp
// Passing a two-dimensional array to a function
import <iostream>;
import <array>; // For std::size()

double yield(const double values[][4], size_t n);

int main()
{
 double beans[3][4] = { { 1.0, 2.0, 3.0, 4.0 },
 { 5.0, 6.0, 7.0, 8.0 },
 { 9.0, 10.0, 11.0, 12.0 } };

 std::cout << "Yield = " << yield(beans, std::size(beans))
 << std::endl;
}

// Function to compute total yield
double yield(const double array[][4], size_t size)
{
 double sum {};
 for (size_t i {}; i < size; ++i) // Loop through rows
 {
 for (size_t j {}; j < std::size(array[i]); ++j) // Loop through elements in a row
 {
 sum += array[i][j];
 }
 }
 return sum;
}
```

This produces the following output:

```
Yield = 78
```

The first parameter to the `yield()` function is defined as a `const` array of an arbitrary number of rows of four elements of type `double`. When you call the function, the first argument is the `beans` array, and the second argument is the length of the array. This evaluates to the number of rows in the array.

Pointer notation doesn't apply particularly well with a multidimensional array. In pointer notation, the statement in the nested `for` loop would be as follows:

```
sum += *(*(array+i)+j);
```

Surely, you'll agree that the computation is clearer in array notation!

Note Because the size of `array[i]` is known to compiler, you can replace the inner loop of the `yield()` function of Ex8_06 with a range-based `for` loop as follows:

```
for (double val : array[i]) // Loop through elements in a row
{
 sum += val;
}
```

You cannot replace the outer loop with a range-based loop as well, though, nor can you use `std::size()` there. Remember, there is no way for the compiler to know the first dimension of the `double[][][4]` array; only the second dimension or higher of an array can be fixed when passing it by value.

Pass-by-Reference

As you may recall, a *reference* is an alias for another variable. You can specify a function parameter as a reference as well, in which case the function uses the *pass-by-reference* mechanism with the argument. When the function is called, an argument corresponding to a reference parameter is not copied. Instead, the reference parameter is initialized with the argument. Thus, it becomes an alias for the argument in the calling function. Wherever the parameter name is used in the body of the function, it is as if it accesses the argument value in the calling function directly.

You specify a reference type by adding & after the type name. To specify a parameter type as “reference to string,” for example, you write the type as `string&`. Calling a function that has a reference parameter is no different from calling a function where the argument is passed by value. Using references, however, improves performance with objects such as type `string`. The pass-by-value mechanism copies the object, which would be time-consuming with a long string and memory-consuming as well for that matter. With a reference parameter, there is no copying.

References vs. Pointers

In many regards, references are similar to pointers. To see the similarity, let's use a variation of Ex8_04 with two functions: one that accepts a pointer as an argument and one that accepts a reference instead:

```
// Ex8_07.cpp
// Modifying the value of a caller variable - references vs pointers
import <iostream>

void change_it_by_pointer(double* reference_to_it); // Pass pointer (by value)
void change_it_by_reference(double& reference_to_it); // Pass by reference

int main()
{
 double it {5.0};
```

```

change_it_by_pointer(&it); // Now we pass the address
std::cout << "After first function execution, it = " << it << std::endl;

change_it_by_reference(it); // Now we pass a reference, not the value!
std::cout << "After second function execution, it = " << it << std::endl;
}

void change_it_by_pointer(double* pit)
{
 *pit += 10.0; // This modifies the original double
}
void change_it_by_reference(double& pit)
{
 pit += 10.0; // This modifies the original double as well!
}

```

The result is that the original `it` value in `main()` is updated twice, once per function call:

```

After first function execution, it = 15
After second function execution, it = 25

```

The most obvious difference is that to pass a pointer, you need to take the address of a value first using the address-of operator. Inside the function you then, of course, have to dereference that pointer again to access the value. For a function that accepts its arguments by reference, you have to do neither. But note that this difference is purely syntactical; in the end, both have the same effect. In fact, compilers will mostly compile references in the same way as pointers.

So, which mechanism should you use, as they appear to be functionally equivalent? That's a fair question. Let's therefore consider some of the facets that play a role in this decision.

The single most distinctive feature of a pointer is that it can be `nullptr`, whereas a reference must always refer to something. So if you want to allow the possibility of a null argument, you cannot use a reference. Of course, precisely because a pointer parameter can be null, you're almost forced to always test for `nullptr` before using it. References have the advantage that you do not need to worry about `nullptrs`.

As `Ex8_07` shows, the syntax for calling a function with a reference parameter is indeed no different from calling a function where the argument is passed by value. On the one hand, because you do not need the address-of and dereferencing operators, reference parameters allow for a more elegant syntax. On the other hand, however, precisely the fact that there is no syntactical difference means that references can sometimes cause surprises. And code that surprises is bad code because surprises lead to bugs. Consider, for instance, the following function call:

```
do_it(it);
```

Without a prototype or the definition of `do_it()`, you have no way of knowing whether the argument to this function is passed either by reference or by value. So, you also have no way of knowing whether the previous statement will modify the `it` value—provided `it` itself is not `const`, of course. This property of pass-by-reference can sometimes make code harder to follow, which may lead to surprises if values passed as arguments are changed when you did not expect them to be. Therefore:

Tip Always declare variables as `const` whenever their values are not supposed to change anymore after initialization. This will make your code more predictable and hence easier to read and less prone to subtle bugs. Moreover, and perhaps even more importantly, in your function signatures, *always* declare pointer or reference parameters with `const` as well if the function does not modify the corresponding arguments. First, this makes it easier for programmers to use your functions because they can easily understand what will or will not be modified by a function just by looking at its signature. Second, reference-to-`const` parameters allow your functions to be called with `const` values. As we will show in the next section, `const` values—which as you now know should be used as much as possible—cannot be assigned to a reference-to-non-`const` parameter.

To summarize, because they are so similar, the choice between pointer or reference arguments is not always clear-cut. In fact, it often is a matter of personal preference which one to use. Here are some guidelines:

- If you want to allow `nullptr` arguments, you cannot use references. Conversely, pass-by-reference can be seen as a contract that a value is not allowed to be null. Note already that instead of representing optional values as a nullable pointer, you may also want to consider the use of `std::optional<>`. We'll discuss this option in Chapter 9.
- Using reference parameters allows for a more elegant syntax but may mask that a function is changing a value. Never change an argument value if it is not clear from the context—from the function name, for instance—that this will happen.
- Because of the potential risks, some coding guidelines advise to never use reference-to-non-`const` parameters and advocate to instead always use pointer-to-non-`const` parameters. Personally, we would not go that far. There is nothing inherently wrong with a reference-to-non-`const`, as long as it is predictable for the caller which arguments may become modified. Choosing descriptive function and parameter names is always a good start to make a function's behavior more predictable.
- Passing arguments by reference-to-`const` is generally preferred over passing a pointer-to-`const` value. Because this is such a common case, we'll present you with a bigger example in the next subsection.

Input vs. Output Parameters

In the previous section, you saw that a reference parameter enables the function to modify the argument within the calling function. However, calling a function that has a reference parameter is syntactically indistinguishable from calling a function where the argument is passed by value. This makes it particularly important to use a reference-to-`const` parameter in a function that does not change the argument. Because the function won't change a reference-to-`const` parameter, the compiler will allow both `const` and non-`const` arguments. But only non-`const` arguments can be supplied for a reference-to-non-`const` parameter.

Let's investigate the effect of using reference parameters in a new version of `Ex7_06.cpp` that extracts words from text:

```
// Ex8_08.cpp
// Using a reference parameter
import <iostream>;
```

```

import <format>;
import <string>;
import <vector>;

using std::string;
using std::vector;

void find_words(vector<string>& words, const string& str, const string& separators);
void list_words(const vector<string>& words);

int main()
{
 std::string text; // The string to be searched
 std::cout << "Enter some text terminated by *:\n";
 std::getline(std::cin, text, '*');

 const std::string separators {" ,;.!?'\\n"}; // Word delimiters
 std::vector<std::string> words; // Words found

 find_words(words, text, separators);
 list_words(words);
}

void find_words(vector<string>& words, const string& text, const string& separators)
{
 size_t start {text.find_first_not_of(separators)}; // First word start index

 while (start != string::npos) // Find the words
 {
 size_t end = text.find_first_of(separators, start + 1); // Find end of word
 if (end == string::npos) // Found a separator?
 end = text.length(); // No, so set to end of text

 words.push_back(text.substr(start, end - start)); // Store the word
 start = text.find_first_not_of(separators, end + 1); // Find 1st character of next word
 }
}

void list_words(const vector<string>& words)
{
 std::cout << "Your string contains the following " << words.size() << " words:\n";
 size_t count {}; // Number of outputted words
 for (const auto& word : words)
 {
 std::cout << std::format("{:>15}", word);
 if (!(++count % 5))
 std::cout << std::endl;
 }
 std::cout << std::endl;
}

```

The output is the same as Ex7_06.cpp. Here's a sample:

Enter some text terminated by *:

Never judge a man until you have walked a mile in his shoes.

Then, who cares? He is a mile away and you have his shoes!*

Your string contains the following 26 words:

Never	judge	a	man	until
you	have	walked	a	mile
in	his	shoes	Then	who
cares	He	is	a	mile
away	and	you	have	his
shoes				

There are now two functions in addition to `main()`: `find_words()` and `list_words()`. Note how the code in both functions is the same as the code that was in `main()` in Ex7_06.cpp. Dividing the program into three functions makes it easier to understand and does not increase the number of lines of code significantly.

The `find_words()` function finds all the words in the string identified by the second argument and stores them in the vector specified by the first argument. The third parameter is a `string` object containing the word separator characters.

The first parameter of `find_words()` is a reference, which avoids copying the `vector<string>` object. More important, though, it is a reference to a *non-const* `vector<>`, which allows us to add values to the vector from inside the function. Such a parameter is therefore sometimes called an *output parameter* because it is used to collect a function's output. Parameters whose values are purely used as input are then called *input parameters*.

Tip In principle, a parameter can act as both an input and an output parameter. Such a parameter is called an *input-output parameter*. A function with such a parameter, in one way or another, first reads from this parameter, uses this input to produce some output, and then stores the result into the same parameter. It is generally better to avoid input-output parameters, though, even if that means adding an extra parameter to your function. Code tends to be much easier to follow if each parameter serves a single purpose—a parameter should be either input or output, not both.

The `find_words()` function does not modify the values passed to the second and third parameters. Both are, in other words, input parameters and should therefore never be passed by reference-to-non-*const*. Reference-to-non-*const* parameters should be reserved for those cases where you need to modify the original value—in other words, for output parameters. For input parameters, only two main contenders remain: pass-by-reference-to-*const* or pass-by-value. And because `string` objects would otherwise be copied, the only logical conclusion is to declare both input parameters as `const string&`.

In fact, if you'd declare the third parameter to `find_words()` as a reference to a non-*const* `string`, the code wouldn't even compile. Give it a try if you will. The reason is that the third argument in the function call in `main()`, `separators`, is a `const string` object. You cannot pass a `const` object as the argument for a reference-to-non-*const* parameter. That is, you can pass a non-*const* argument to a reference-to-*const* parameter but never the other way around. In short, a `T` value can be passed to both `T&` and `const T&` references, whereas a `const T` value can be passed only to a `const T&` reference. And this is only logical. If you have a value that you're allowed to modify, there's no harm in passing it to a function that will not modify it—not modifying something that you're allowed to modify is fine. The converse is not true: if you have a `const` value, you'd better not be allowed to pass it to a function that might modify it!

The parameter for `list_words()`, finally, is reference-to-`const` because it too is an input parameter. The function only accesses the argument; it doesn't change it.

Tip Input parameters should usually be references-to-`const`. Only smaller values, most notably those of fundamental types, should be passed by value. Use reference-to-non-`const` only for output parameters, and even then you should often consider returning a value instead. We'll study how to return values from functions soon.

Passing Arrays by Reference

At first sight, it may seem that for arrays there would be little benefit from passing them by reference. After all, if you pass an array by value, the array elements themselves already do not get copied. Instead, a copy is made of the pointer to the first element of the array. Passing an array also already allows you to modify the values of the original array—unless you add `const`, of course. So surely this already covers both advantages typically attributed to passing by reference: no copying and the possibility to modify the original value?

While this is most certainly true, you did already discover the main limitation with passing an array by value earlier, namely, that there is no way to specify the array's first dimension in a function signature, at least not in such a way that the compiler enforces that only arrays of exactly that size are passed to the function. A lesser-known fact, though, is that you *can* accomplish this by passing arrays by reference.

To illustrate, we invite you to again replace the `average()` function in `Ex8_05.cpp` with an `average10()` function, but this time with the following variant:

```
double average10(const double (&array)[10]) /* Only arrays of length 10 can be passed! */
{
 double sum {}; // Accumulate total in here
 for (size_t i {}; i < 10; ++i)
 sum += array[i]; // Sum array elements
 return sum / 10; // Return average
}
```

As you can see, the syntax for passing an array by reference is somewhat more complex. The `const` could in principle be omitted from the parameter type, but it is preferred here because you do not modify the values of the array in the function's body. The extra parentheses surrounding `&array` are required, though. Without them, the compiler would no longer interpret the parameter type as a reference to an array of doubles but as an array of references to double. Because arrays of references are not allowed in C++, this would then result in a compiler error:

```
double average10(const double& array[10]) // Error: array of double& is not allowed
```

With our new and improved version of `average10()` in place, the compiler does live up to expectations. Attempting to pass any array of a different length should now result, as desired, in a compiler error:

```
double values[] { 1.0, 2.0, 3.0 }; // Only three values!!!
std::cout << "Average = " << average10(values) << std::endl; // Error...
```

Note, moreover, that if you pass a fixed-size array by reference, it *can* be used as input to operations such as `sizeof()`, `std::size()`, and range-based for loops. This was not possible with arrays that are passed by value. You can use this to eliminate the two occurrences of 10 from the body of `average10()`:

```
double average10(const double (&array)[10])
{
 double sum {};// Accumulate total in here
 for (double val : array)
 sum += val;// Sum array elements
 return sum / std::size(array);// Return average
}
```

Tip You have already seen a more modern alternative to working with arrays of fixed length in Chapter 5: `std::array<...>`. Using values of this type, you can just as safely pass fixed-size arrays by reference and without having to remember the tricky syntax for passing plain fixed-size arrays by reference:

```
double average10(const std::array<double,10>& values)
```

In Chapter 9, we explain a possibly even better alternative, namely `std::span<double, 10>`.

We made three variants of this program available to you: Ex8_09A, which uses pass-by-reference; Ex8_09B, which eliminates the magic numbers; and Ex8_09C, to show the use of `std::array<...>`.

References and Implicit Conversions

A program often uses many different types, and as you know, the compiler is usually quite happy to assist you by implicitly converting between them. Whether or not you should always be happy about such conversions is another matter, though. That aside, most of the time it is convenient that code such as the following snippet will compile just fine, even though it assigns an `int` value to a differently typed `double` variable:

```
int i{};// Declare some differently typed variables
double d{};
...
d = i;// Implicit conversion from int to double
```

For function arguments that employ pass-by-value, it is only natural that such conversions occur as well. For instance, given the same two variables `i` and `d`, a function with signature `f(double)` can hence be called not only with `f(d)` or `f(1.23)` but also with differently typed arguments such as `f(i)`, `f(123)`, or `f(1.23f)`.

Implicit conversions thus remain quite straightforward for pass-by-value. Let's take a look at how they fare with reference arguments:

```
// Ex8_10.cpp
// Implicit conversions of reference parameters
import <iostream>
```

```

void double_it(double& it) { it *= 2; }
void print_it(const double& it) { std::cout << it << std::endl; }

int main()
{
 double d{123};
 double_it(d);
 print_it(d);

 int i{456}; /* error, does not compile! */
 // double_it(i);
 print_it(i);
}

```

We first define two trivial functions: one that doubles doubles and one that streams them to `std::cout`. The first part of `main()` then shows that these, of course, work for a `double` variable—obviously, you should thus see the number 246 appear in the output. The interesting parts of this example are its final two statements, of which the first is commented out because it would not compile.

Let's consider the `print_it(i)` statement first and explain why it is in fact already a minor miracle that this even works at all. The function `print_it()` operates on a reference to a `const double`, a reference that as you know is supposed to act as an alias for a `double` that is defined elsewhere. On a typical system, `print_it()` will ultimately read the eight bytes found in the memory location behind this reference and print out the 64 bits it finds there in some human-readable format to `std::cout`. But the value that we passed to the function as an argument is no `double`; it is an `int`! This `int` is generally only four bytes big, and its 32 bits are laid out completely differently than those of a `double`. So, how can this function be reading from an alias for a `double` if there is no such `double` defined anywhere in the program? The answer is that the compiler, before it calls `print_it()`, implicitly creates a temporary `double` value somewhere in memory, assigns it the converted `int` value, and then passes a reference to this temporary memory location to `print_it()`.

Such implicit conversions are only supported for reference-to-`const` parameters, not for reference-to-non-`const` parameters. Suppose for argument's sake that the `double_it(i)` statement on the second-to-last line will compile without error. Surely, the compiler will then similarly convert the `int` value 456 to a `double` value 456.0, store this temporary `double` somewhere in memory, and apply the function body of `double_it()` to it. Then you'd have a temporary `double` somewhere, now with value 912.0, and an `int` value `i` that is still equal to 456. Now, while in theory the compiler could convert the resulting temporary value back to an `int`, the designers of the C++ programming language decided that that would be a bridge too far. The reason is that generally such inverse conversions would inevitably mean loss of information. In our case, this would involve a conversion from `double` to `int`, which would result in the loss of at least the fractional part of the number. The creation of temporaries is therefore never allowed for reference-to-non-`const` parameters. This is also why the statement `double_it(i)` is invalid in standard C++ and should fail to compile.

Default Argument Values

There are many situations in which it would be useful to have default argument values for one or more function parameters. This would allow you to specify an argument value only when you want something different from the default. A simple example is a function that outputs a standard error message. Most of the time, a default message will suffice, but occasionally an alternative is needed. You can do this by specifying a default parameter value in the function prototype. You could define a function to output a message like this:

```
void show_error(std::string message)
{
 std::cout << message << std::endl;
}
```

You specify the default argument value like this:

```
void show_error(std::string message = "Program Error");
```

If both are separate, you need to specify default values in the function prototype and not in the function definition. The reason is that when resolving the function calls, the compiler needs to know whether a given number of arguments is acceptable.

To output the default message, you call such functions without the corresponding argument:

```
show_error(); // Outputs "Program Error"
```

To output a particular message, you specify the argument:

```
show_error("Nothing works!");
```

In the previous example, the parameter was passed by value. Of course, you can also specify default values for parameters that are passed by reference-to-const in the same manner:

```
void show_error(const std::string& message = "Program Error"); // Better...
```

From what you learned in the previous section, it also should come as no surprise that default values for which the implicit conversion requires the creation of a temporary object—as is in our example—are illegal for reference-to-non-const parameters. Hence, the following should not compile:

```
void show_error(std::string& message = "Program Error"); /* Does not compile */
```

Specifying default parameter values can make functions simpler to use. Naturally, you aren't limited to just one parameter with a default value.

Note We will have more to say about implicit argument conversions of string literals to temporary string objects in Chapter 9. Spoiler alert: The performance of reference-to-const-string parameters will turn out to be suboptimal in general, precisely because they sometimes require the creation of such temporary string objects.

Multiple Default Parameter Values

All function parameters that have default values must be placed together at the end of the parameter list. When an argument is omitted in a function call, all subsequent arguments in the list must also be omitted. Thus, parameters with default values should be sequenced from the least likely to be omitted to the most likely at the end. These rules are necessary for the compiler to be able to process function calls.

Let's contrive an example of a function with several default parameter values. Suppose that you wrote a function to display one or more data values, several to a line, as follows:

```
void show_data(const int data[], size_t count, const std::string& title,
 size_t width, size_t perLine)
{
 std::cout << title << std::endl; // Display the title

 // Output the data values
 for (size_t i {}; i < count; ++i)
 {
 std::cout << std::format("{:{}})", data[i], width); // Display a data item
 if ((i+1) % perLine == 0) // Newline after perLine values
 std::cout << '\n';
 }
 std::cout << std::endl;
}
```

The `data` parameter is an array of values to be displayed, and `count` indicates how many there are. The third parameter of type `const std::string&` specifies a title that is to head the output. The fourth parameter determines the field width for each item, and the last parameter is the number of data items per line. This function has a lot of parameters. It's clearly a job for default parameter values! Here's an example:

```
// Ex8_11.cpp
// Using multiple default parameter values
import <iostream>;
import <format>;
import <string>

// The function prototype including defaults for parameters
void show_data(const int data[], size_t count = 1,
 const std::string& title = "Data Values",
 size_t width = 10, size_t perLine = 5);

int main()
{
 int samples[] {1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12};

 int dataItem {-99};
 show_data(&dataItem);

 dataItem = 13;
 show_data(&dataItem, 1, "Unlucky for some!");

 show_data(samples, std::size(samples));
 show_data(samples, std::size(samples), "Samples");
 show_data(samples, std::size(samples), "Samples", 6);
 show_data(samples, std::size(samples), "Samples", 8, 4);
}
```

The definition of `show_data()` in `Ex8_11.cpp` can be taken from earlier in this section. Here's the output:

```

Data Values
-99
Unlucky for some!
13
Data Values
 1 2 3 4 5
 6 7 8 9 10
11 12
Samples
 1 2 3 4 5
 6 7 8 9 10
11 12
Samples
 1 2 3 4 5
 6 7 8 9 10
11 12
Samples
 1 2 3 4
 5 6 7 8
 9 10 11 12

```

The prototype for `show_data()` specifies default values for all parameters except the first. You have five ways to call this function: you can specify all five arguments, or you can omit the last one, the last two, the last three, or the last four. You can supply just the first to output a single data item, as long as you are happy with the default values for the remaining parameters.

Remember that you can omit arguments only at the end of the list; you are not allowed to omit the second and the fifth. Here's an example:

```
show_data(samples, , "Samples", 15); // Wrong!
```

Arguments to `main()`

You can define `main()` so that it accepts arguments that are entered on the command line when the program executes. The parameters you can specify for `main()` are standardized; either you can define `main()` with no parameters or you can define `main()` in the following form:

```
int main(int argc, char* argv[])
{
 // Code for main()...
}
```

The first parameter, `argc`, is a count of the number of string arguments that were found on the command line. It is type `int` for historical reasons, not `size_t` as you might expect from a parameter that cannot be negative. The second parameter, `argv`, is an array of pointers to the command-line arguments, including the program name. The array type implies that all command-line arguments are received as

C-style strings. The program name used to invoke the program is normally recorded in the first element of `argv`, `argv[0]`.¹ The last element in `argv` (`argv[argc]`) is always `nullptr`, so the number of elements in `argv` will be `argc + 1`. We'll give you a couple of examples to make this clear. Suppose that to run the program, you enter just the program name on the command line:

```
Myprog
```

In this case, `argc` will be 1, and `argv[]` contains two elements. The first is the address of the string "Myprog", and the second will be `nullptr`.

Suppose you enter this:

```
Myprog 2 3.5 "Rip Van Winkle"
```

Now `argc` will be 4, and `argv` will have five elements. The first four elements will be pointers to the strings "Myprog", "2", "3.5", and "Rip Van Winkle". The fifth element, `argv[4]`, will be `nullptr`.

What you do with the command-line arguments is entirely up to you. The following program shows how you access the command-line arguments:

```
// Ex8_12.cpp
// Program that lists its command line arguments
#include <iostream>

int main(int argc, char* argv[])
{
 for (int i {}; i < argc; ++i)
 std::cout << argv[i] << std::endl;
}
```

This lists the command-line arguments, including the program name. Command-line arguments can be anything at all—filenames to a file copy program, for example, or the name of a person to search for in a contact file. They can be anything that is useful to have entered when program execution is initiated.

Returning Values from a Function

As you know, you can return a value of any type from a function. This is quite straightforward when you're returning a value of one of the basic types, but there are some pitfalls when you are returning a pointer or a reference.

Returning a Pointer

When you return a pointer from a function, it must contain either `nullptr` or an address that is still valid in the calling function. In other words, the variable pointed to must still be in scope after the return to the calling function. This implies the following absolute rule:

Caution *Never return the address of an automatic, stack-allocated local variable from a function.*

¹ If, for whatever reason, the operating system cannot determine the name that was used to invoke the program, `argv[0]` will be an empty string. This does not happen in normal use.

Suppose you define a function that returns the address of the larger of two argument values. This could be used on the left of an assignment so that you could change the variable that contains the larger value, perhaps in a statement such as this:

```
*larger(value1, value2) = 100; // Set the larger variable to 100
```

You can easily be led astray when implementing this. Here's an implementation that doesn't work:

```
int* larger(int a, int b)
{
 if (a > b)
 return &a; // Wrong!
 else
 return &b; // Wrong!
}
```

It's relatively easy to see what's wrong with this: *a* and *b* are local to the function. The argument values are copied to the local variables *a* and *b*. When you return *&a* or *&b*, the variables at these addresses no longer exist back in the calling function. You usually get a warning from your compiler when you compile this code.

You can specify the parameters as pointers:

```
int* larger(int* a, int* b)
{
 if (*a > *b)
 return a; // OK
 else
 return b; // OK
}
```

If you do, do not forget to also dereference the pointers. The previous condition (*a* > *b*) would still compile, but then you'd not be comparing the values themselves. You'd instead be comparing the *addresses* of the memory locations holding these values. You could call the function with this statement:

```
*larger(&value1, &value2) = 100; // Set the larger variable to 100
```

A function to return the address of the larger of two values is not particularly useful, but let's consider something more practical. Suppose we need a program to normalize a set of values of type `double` so that they all lie between 0.0 and 1.0, inclusive. To normalize the values, we can first subtract the minimum sample value from them to make them all non-negative. Two functions will help with that, one to find the minimum and another to adjust the values by any given amount. Here's a definition for the first function:

```
const double* smallest(const double data[], size_t count)
{
 if (!count) return nullptr; // There is no smallest in an empty array

 size_t index_min {};
 for (size_t i {1}; i < count; ++i)
 if (data[index_min] > data[i])
 index_min = i;
```

```
 return &data[index_min];
}
```

You shouldn't have any trouble seeing what's going on here. The index of the minimum value is stored in `index_min`, which is initialized arbitrarily to refer to the first array element. The loop compares the value of the element at `index_min` with each of the others, and when one is less, its index is recorded in `index_min`. The function returns the address of the minimum value in the array. It probably would be more sensible to return the index, but we're demonstrating pointer return values among other things. The first parameter is `const` because the function doesn't change the array. With this `const` parameter you must specify the return type as `const`. The compiler will not allow you to return a non-`const` pointer to an element of a `const` array.

A function to adjust the values of array elements by a given amount looks like this:

```
double* shift_range(double data[], size_t count, double delta)
{
 for (size_t i {}; i < count; ++i)
 data[i] += delta;
 return data;
}
```

This function adds the value of the third argument to each array element. The return type could be `void` so it returns nothing, but returning the address of `data` allows the function to be used as an argument to another function that accepts an array. Of course, the function can still be called without storing or otherwise using the return value.

You could combine this with the previous function to adjust the values in an array, `samples`, so that all the elements are non-negative:

```
const size_t count {std::size(samples)}; // Element count
shift_range(samples, count, -(*smallest(samples, count))); // Subtract smallest
```

The third argument to `shift_range()` calls `smallest()`, which returns a pointer to the minimum element. The expression negates the value, so `shift_range()` will subtract the minimum from each element to achieve what we want. The elements in `samples` are now from zero to some positive upper limit. To map these into the range from 0 to 1, we need to divide each element by the maximum element. We first need a function to find the maximum:

```
const double* largest(const double data[], size_t count)
{
 if (!count) return nullptr; // There is no largest in an empty array

 size_t index_max {};
 for (size_t i {1}; i < count; ++i)
 if (data[index_max] < data[i])
 index_max = i;

 return &data[index_max];
}
```

This works in essentially the same way as `smallest()`. We could use a function that scales the array elements by dividing by a given value:

```
double* scale_range(double data[], size_t count, double divisor)
{
 if (!divisor) return data; // Do nothing for a zero divisor

 for (size_t i {}; i < count; ++i)
 data[i] /= divisor;
 return data;
}
```

Dividing by zero would be a disaster, so when the third argument is zero, the function just returns the original array. We can use this function in combination with `largest()` to scale the elements that are now from 0 to some maximum to the range 0 to 1:

```
scale_range(samples, count, *largest(samples, count));
```

Of course, what the user would probably prefer is a function that will normalize an array of values, thus avoiding the need to get into the gory details:

```
double* normalize_range(double data[], size_t count)
{
 shift_range(data, count, -(*smallest(data, count)));
 return scale_range(data, count, *largest(data, count));
}
```

Let's see if it all works in practice:

```
// Ex8_13.cpp
// Returning a pointer
import <iostream>;
import <format>;
import <array>; // for std::size()
import <string>;

void show_data(const double data[], size_t count = 1,
 const std::string& title = "Data Values",
 size_t width = 10, size_t perLine = 5);
const double* largest(const double data[], size_t count);
const double* smallest(const double data[], size_t count);
double* shift_range(double data[], size_t count, double delta);
double* scale_range(double data[], size_t count, double divisor);
double* normalize_range(double data[], size_t count);

int main()
{
 double samples[] =
 {11.0, 23.0, 13.0, 4.0,
 57.0, 36.0, 317.0, 88.0,
```

```

 9.0, 100.0, 121.0, 12.0
 };

const size_t count{std::size(samples)}; // Number of samples
show_data(samples, count, "Original Values"); // Output original values
normalize_range(samples, count); // Normalize the values
show_data(samples, count, "Normalized Values", 12); // Output normalized values
}

// Outputs an array of double values
void show_data(const double data[], size_t count,
 const std::string& title, size_t width, size_t perLine)
{
 std::cout << title << std::endl; // Display the title

 // Output the data values
 for (size_t i {}; i < count; ++i)
 {
 // Display a data item (uses a dynamic field width: see Chapter 7)
 std::cout << std::format("{:{}}.6g", data[i], width);
 if ((i + 1) % perLine == 0) // Newline after perLine values
 std::cout << '\n';
 }
 std::cout << std::endl;
}

```

If you compile and run this example, complete with the definitions of `largest()`, `smallest()`, `shift_range()`, `scale_range()`, and `normalize_range()` shown earlier, you should get the following output:

Original Values				
11	23	13	4	57
36	317	88	9	100
121	12			
Normalized Values				
0.0223642	0.0607029	0.028754	0	0.169329
0.102236	1	0.268371	0.0159744	0.306709
0.373802	0.0255591			

The output demonstrates that the results are what was required. The last two statements in `main()` could be condensed into one by passing the address returned by `normalize_range()` as the first argument to `show_data()`:

```
show_data(normalize_range(samples, count), count, "Normalized Values", 12);
```

This is more concise but clearly not clearer.

Returning a Reference

Returning a pointer from a function is useful, but it can be problematic. Pointers can be null, and dereferencing `nullptr` generally results in the failure of your program. The solution, as you will surely have guessed from the title of this section, is to return a *reference*. A reference is an alias for another variable, so we can state the following golden rule for references:

Caution *Never return a reference to an automatic local variable in a function.*

By returning a reference, you allow a function call to the function to be used on the left of an assignment. In fact, returning a reference from a function is the only way you can enable a function to be used (without dereferencing) on the left of an assignment operation.

Suppose you code a `larger()` function like this:

```
std::string& larger(std::string& s1, std::string& s2)
{
 return s1 > s2? s1 : s2; // Return a reference to the larger string
}
```

The return type is “reference to `string`,” and the parameters are references to non-`const` values. Because you want to return a reference-to-non-`const` referring to one or other of the arguments, you must not specify the parameters as `const`.

You could use the function to change the larger of the two arguments, like this:

```
std::string str1 {"abcx"};
std::string str2 {"adcf"};
larger(str1, str2) = "defg";
```

Because the parameters are not `const`, you can’t use string literals as arguments; the compiler won’t allow it. A reference-to-non-`const` parameter permits the value to be changed, and changing a constant is not something the compiler will knowingly go along with. If you make the parameters `const`, you can’t use a reference-to-non-`const` as the return type.

We’re not going to examine an extended example of using reference return types at this moment, but you can be sure that you’ll meet them again before long. As you’ll discover, reference return types become essential when you are creating your own data types using classes.

Returning vs. Output Parameters

You now know two ways a function can pass the outcome it produces back to its caller: it can either return a value or put values into output parameters. In Ex8_08, you encountered the following example of the latter:

```
void find_words(vector<string>& words, const string& str, const string& separators);
```

Another way of declaring this function, however, is as follows:

```
vector<string> find_words(const string& str, const string& separators);
```

When your function outputs an object, you of course do not want this object to be copied, especially if this object is as expensive to copy as, for instance, a vector of strings. Prior to C++11, the recommended approach then was mostly to use output parameters. This was the only way you could make absolutely sure that all strings in the `vector<>` did not get copied when returning the `vector<>` from the function. This advice has changed drastically with C++11, however:

Tip In modern C++, you should generally choose to return values over output parameters. This makes function signatures and calls much easier to read. Arguments are for input, and all output is returned. The mechanism that makes this possible is called *move semantics* and is discussed in detail in Chapter 18. In a nutshell, move semantics ensures that returning objects that manage dynamically allocated memory—such as vectors and strings—no longer involves copying that memory and is therefore very cheap. Notable exceptions are arrays or objects that contain an array, such as `std::array<>`. For these it is still better to use output parameters.

Return Type Deduction

Just like you can let the compiler deduce the type of a variable from its initialization, you can have the compiler deduce the return type of a function from its definition. You can write the following, for instance:

```
auto getAnswer() { return 42; }
```

From this definition, the compiler will deduce that the return type of `getAnswer()` is `int`. Naturally, for a type name as short as `int`, there is little point in using `auto`. In fact, it even results in one extra letter to type. But later you'll encounter type names that are much more verbose (iterators are a classical example). For these, type deduction can save you time. Or you may want your function to return the same type as some other function, and for whatever reason you do not feel the need to look up what type that is or to type it out. In general, the same considerations apply here as for using `auto` for declaring variables. If it is clear enough from the context what the type will be or if the exact type name matters less for the clarity of your code, return type deduction can be practical.

Note Another context where return type deduction can be practical is to specify the return type of a function template. You'll learn about this in Chapter 10.

The compiler can even deduce the return type of a function with multiple `return` statements, provided their expressions evaluate to a value of exactly the same type. That is, no implicit conversions will be performed because the compiler has no way to decide which of the different types to deduce. For instance, consider the following function to obtain a string's first letter in the form of another string:

```
auto getFirstLetter(const std::string& text) // function to get first letter,
{ // not as a char but as another string
 if (text.empty())
 return " "; // deduced type: const char*
 else
 return text.substr(0, 1); // deduced type: std::string
}
```

This will fail to compile. The compiler finds one `return` statement that returns a value of type `const char*` and a second that returns a value of type `std::string`. The compiler has no way to decide which of these two types to pick for the return type. To make this definition compile, your options include the following:

- Replace `auto` in the function with `std::string`. This will allow the compiler to perform the necessary type conversion for you.
- Replace the first `return` statement with `return std::string{" "}`. The compiler will then deduce `std::string` as the return type.

Caution Do not replace the second `return` statement with '`return text.substr(0,1).c_str()`'. Sure, that would make the code compile: because `c_str()` returns a `const char*` pointer, the compiler would then happily deduce `const char*` for the return type of `getFirstLetter()`. But the pointer returned by `c_str()` would then refer to the contents of a temporary object—a temporary object that is deleted the moment `getFirstLetter()` returns. The problem becomes more evident if we write this faulty `return` statement in full:

```
else {
 std::string substring = text.substr(0, 1); // Temporary (local) variable
 return substring.c_str(); /* Never return a pointer (in)to a local variable! */
}
```

Note that you would get the same issue when using `data()` instead of `c_str()` (these two members are equivalent). We can thus generalize our earlier advice as follows: never return a pointer or reference to or into either an automatic local variable or a temporary object.

You need to take care with return type deduction if you want the return type to be a reference. Suppose you write the `larger()` function shown earlier using an `auto`-deduced return type instead:

```
auto larger(std::string& s1, std::string& s2)
{
 return s1 > s2? s1 : s2; // Return a reference to the larger string
}
```

In this case, the compiler will deduce `std::string` as a return type, not `std::string&`. That is, a copy will be returned rather than a reference. If you want to return a reference for `larger()`, your options include the following:

- Explicitly specify the `std::string&` return type as before.
- Specify `auto&` instead of `auto`. Then the return type will always be a reference.

While discussing all details and intricacies of C++ type deduction is well outside our scope, the good news is that one simple rule covers most cases:

Caution `auto` never deduces to a reference type, always to a value type. This implies that even when you assign a reference to `auto`, the value still gets copied. This copy will moreover not be `const`, unless you explicitly use `const auto`. To have the compiler deduce a reference type, you can use `auto&` or `const auto&`.

Naturally, this rule is not specific to return type deduction. The same holds if you use `auto` for local variables:

```
std::string test = "Your powers of deduction never cease to amaze me";
const std::string& ref_to_test = test;
auto auto_test = ref_to_test;
```

In the previous code snippet, `auto_test` has type `std::string` and therefore contains a copy of `test`. Unlike `ref_to_test`, this new copy isn't `const` anymore either.

Static Variables

In the functions you have seen so far, nothing is retained within the body of the function from one execution to the next. Suppose you want to count how many times a function has been called. How can you do that? One way is to define a variable at file scope and increment it from within the function. A potential problem with this is that *any* function in the file can modify the variable, so you can't be sure that it's being incremented only when it should be.

A better solution is to define a variable in the function body as `static`. A `static` variable that you define within a function is created the first time its definition is executed. It then continues to exist until the program terminates. This means you can carry over a value from one call of a function to the next. To specify a variable as `static`, you prefix the type name in the definition with the `static` keyword. Let's consider this simple example:

```
unsigned int nextInteger()
{
 static unsigned int count {0};
 return ++count;
}
```

The first time the statement starting with `static` executes, `count` is created and initialized to 0. Subsequent executions of the statement have no further effect. This function then increments the `static` variable `count` and returns the incremented value. The first time the function is called, it therefore returns 1. The second time, it returns 2. Each time the function is called, it returns an integer that is one larger than the previous value. `count` is created and initialized only once, the first time the function is called. Subsequent calls simply increment `count` and return the resulting value. `count` survives for as long as the program is executing.

You can specify any type of variable as `static`, and you can use a `static` variable for anything that you want to remember from one function call to the next. You might want to hold on to the number of the previous file record that was read, for example, or the highest value of previous arguments.

If you don't initialize a `static` variable, it will be zero-initialized by default. In the previous example, you could therefore omit the `{0}` initialization and still get the same result. Take care, though, because such zero-initialization does not occur for regular local variables. If you do not initialize these, they will contain junk values.

Function Overloading

You'll often find that you need two or more functions that do essentially the same thing, but with parameters of different types. The `largest()` and `smallest()` functions in `Ex8_13.cpp` are likely candidates. You would want these operations to work with arrays of different types such as `int[]`, `double[]`, `float[]`, or even `string[]`. Ideally, all such functions would have the same name, `largest()` or `smallest()`. Function overloading makes that possible.

Function overloading allows several functions in a program to have the same name as long as they all have a parameter list that is different from each other. You learned earlier in this chapter that the compiler identifies a function by its *signature*, which is a combination of the function name and the parameter list. Overloaded functions have the same name, so the signature of each overloaded function must be differentiated by the parameter list alone. That allows the compiler to select the correct function for each function call based on the argument list. Two functions with the same name are different if at least one of the following is true:

- The functions have different numbers of parameters.
- At least one pair of corresponding parameters is of different types.

Note The return type of a function is not part of the function's signature. To decide which function overload to use, the compiler looks only at the number and types of the function parameters and arguments. If you declare two functions with the same name and parameter list but with a different return type, your program will fail to compile.

Here's an example that uses overloaded versions of the `largest()` function:

```
// Ex8_14.cpp
// Overloading a function
import <iostream>;
import <string>;
import <vector>;

// Function prototypes
double largest(const double data[], size_t count);
double largest(const std::vector<double>& data);
int largest(const std::vector<int>& data);
std::string largest(const std::vector<std::string>& words);
// int largest(const std::vector<std::string>& words);
 /* Above function overload would not compile: overloaded functions
 must differ in more than just their return type! */

int main()
{
 double array[] {1.5, 44.6, 13.7, 21.2, 6.7};
 std::vector<int> numbers {15, 44, 13, 21, 6, 8, 5, 2};
 std::vector<double> data{3.5, 5, 6, -1.2, 8.7, 6.4};
 std::vector<std::string> names {"Charles Dickens", "Emily Bronte",
 "Jane Austen", "Henry James", "Arthur Miller"};
 std::cout << "The largest of array is " << largest(array, std::size(array))
 << std::endl;
```

```

std::cout << "The largest of numbers is " << largest(numbers) << std::endl;
std::cout << "The largest of data is " << largest(data) << std::endl;
std::cout << "The largest of names is " << largest(names) << std::endl;
}

// Finds the largest of an array of double values
double largest(const double data[], size_t count)
{
 double max{ data[0] };
 for (size_t i{ 1 }; i < count; ++i)
 if (max < data[i]) max = data[i];
 return max;
}

// Finds the largest of a vector of double values
double largest(const std::vector<double>& data)
{
 double max {data[0]};
 for (auto value : data)
 if (max < value) max = value;
 return max;
}

// Finds the largest of a vector of int values
int largest(const std::vector<int>& data)
{
 int max {data[0]};
 for (auto value : data)
 if (max < value) max = value;
 return max;
}

// Finds the largest of a vector of string objects
std::string largest(const std::vector<std::string>& words)
{
 std::string max_word {words[0]};
 for (const auto& word : words)
 if (max_word < word) max_word = word;
 return max_word;
}

```

This produces the following output:

```

The largest of array is 44.6
The largest of numbers is 44
The largest of data is 8.7
The largest of names is Jane Austen

```

The compiler selects the version of `largest()` to be called in `main()` based on the argument list. Each version of the function has a unique signature because the parameter lists are different. It's important to note that the parameters that accept `vector<T>` arguments are references. If they are not specified as references, the `vector` object will be passed by value and thus copied. This could be expensive for a `vector` with a lot of elements. Parameters of array types are different. Only the address of an array is passed in this case, so they do not need to be reference types.

Note Did it bother you that several of the `largest()` functions in `Ex8_14.cpp` had the exact same implementation, only for a different type? If so, good. A good programmer should always be wary of repeating the same code multiple times—and not just because programmers are a lazy bunch. Later we'll call this *code duplication* and explain to you some other downsides of doing this beyond having to type a lot. To avoid this particular type of duplication—where multiple functions perform the same task but for different parameter types—you need function templates. You will learn about function templates in Chapter 10.

Overloading and Pointer Parameters

Pointers to different types are different, so the following prototypes declare different overloaded functions:

```
int largest(int* pValues, size_t count); // Prototype 1
int largest(float* pValues, size_t count); // Prototype 2
```

Note that a parameter of type `int*` is treated in the same way as a parameter type of `int[]`. Hence, the following prototype declares the same function as Prototype 1 earlier:

```
int largest(int values[], size_t count); // Identical signature to prototype 1
```

With either parameter type, the argument is an address and therefore not differentiated. In fact, you might recall from earlier that even the following prototype declares the same function:

```
int largest(int values[100], size_t count); // Identical signature to prototype 1
```

Because such array dimension specifications are completely ignored by the compiler, we argued earlier that they are thus dangerously misleading and advised you to never use this form. If a dimension specification is what you want, the recommended approach instead is either to use `std::array` or to pass arrays by reference.

Overloading and Reference Parameters

You need to be careful when you are overloading functions with reference parameters. You can't overload a function with a parameter type `data_type` with a function that has a parameter type `data_type&`. The compiler cannot determine which function you want from the argument. These prototypes illustrate the problem:

```
void do_it(std::string number); // These are not distinguishable...
void do_it(std::string& number); // ...from the argument type
```

Suppose you write the following statements:

```
std::string word {"egg"};
do_it(word); // Calls which???
```

The second statement could call either function. The compiler cannot determine which version of `do_it()` should be called. Thus, you can't distinguish overloaded functions based on a parameter for one version being of a given type and the other being a reference to that type.

You should also be wary when you have overloaded a function where one version has a parameter of type `type1` and another has a parameter *reference to type2*—even if `type1` and `type2` are different. Which function is called depends on the sort of arguments you use, but you may get some surprising results. Let's explore this a little with an example:

```
// Ex8_15.cpp
// Overloading a function with reference parameters
import <iostream>;
import <format>;

double larger(double a, double b); // Non-reference parameters
long& larger(long& a, long& b); // Reference parameters

int main()
{
 double a_double {1.5}, b_double {2.5};
 std::cout << std::format("The larger of double values {} and {} is {}\n",
 a_double, b_double, larger(a_double, b_double));

 int a_int {15}, b_int {25};
 std::cout << std::format("The larger of int values {} and {} is {}\n",
 a_int, b_int,
 larger(static_cast<long>(a_int), static_cast<long>(b_int)));
}

// Returns the larger of two floating point values
double larger(double a, double b)
{
 std::cout << "double larger() called." << std::endl;
 return a > b ? a : b;
}

// Returns the larger of two long references
long& larger(long& a, long& b)
{
 std::cout << "long ref larger() called" << std::endl;
 return a > b ? a : b;
}
```

This produces the following output:

```
double larger() called.
The larger of double values 1.5 and 2.5 is 2.5
double larger() called.
The larger of int values 15 and 25 is 25.0
```

The third line of output may not be what you were anticipating. You might expect the second output statement in `main()` to call the version of `larger()` with `long&` parameters. This statement has called the version with `double` parameters—but why? After all, you *did* cast both arguments to `long`.

That is exactly where the problem lies. The arguments are not `a_int` and `b_int` but temporary locations that contain the same values after conversion to type `long`. As we explained earlier, the compiler will not use a temporary address to initialize a reference-to-non-`const`.

So, what *can* you do about this? You have a couple of choices. If `a_int` and `b_int` were type `long`, the compiler will call the version of `larger()` with parameters of type `long&`. If the variables can't be type `long`, you could specify the parameters as references-to-`const` like this:

```
long larger(const long& a, const long& b);
```

Clearly, you must change the function prototype too. The function works with either `const` or non-`const` arguments. The compiler knows that the function won't modify the arguments, so it will call this version for arguments that are temporary values instead of the version with `double` parameters. Note that you return type `long` now. If you insist on returning a reference, the return type must be `const` because the compiler cannot convert from a reference-to-`const` to a reference-to-non-`const`.

Overloading and `const` Parameters

A `const` parameter is only distinguished from a non-`const` parameter for references and pointers. For a fundamental type such as `int`, for example, `const int` is identical to `int`. Hence, the following prototypes are not distinguishable:

```
long larger(long a, long b);
long larger(const long a, const long b);
```

The compiler ignores the `const` attribute of the parameters in the second prototype. This is because the arguments are passed *by value*, meaning that a *copy* of each argument is passed into the function, and thus the original is protected from modification by the function. There is no point to specifying parameters as `const` in a function prototype when the arguments are passed by value.

Naturally, while it is pointless in a function *prototype*, in a function *definition* it can certainly make sense to declare parameter variables `const`. You can do this to prevent the function-local *copies* from the arguments from being modified, and you can even do this if some earlier function prototype did not contain the `const` specifiers. The following is therefore perfectly valid—and even quite sensible:

```
// Function prototype
long larger(long a, long b); // const specifiers would be pointless here
/* ... */
```

```
// Function definition for the same function we declared earlier as a prototype
long larger(const long a, const long b) // local a and b variables are constants
{
 return a > b ? a : b;
}
```

Overloading with `const` Pointer Parameters

Overloaded functions are different if one has a parameter of type `type*` and the other has a parameter of type `const type*`. The parameters are pointers to different things—so they are different types. For example, these prototypes have different function signatures:

```
// Prototype 1: pointer-to-long parameters
long* larger(long* a, long* b);
// Prototype 2: pointer-to-const-long parameters
const long* larger(const long* a, const long* b);
```

Applying the `const` modifier to a pointer prevents the value at the address from being modified. Without the `const` modifier, the value can be modified through the pointer; the pass-by-value mechanism does not inhibit this in any way. In this example, the first function shown earlier is called with these statements:

```
long num1 {1L};
long num2 {2L};
long num3 {*larger(&num1, &num2)}; // Calls larger() that has non-const parameter
```

The latter version of `larger()` with `const` parameters is called by the following code:

```
const long num4 {1L};
const long num5 {2L};
const long num6 {*larger(&num4, &num5)}; // Calls larger() that has const parameter
```

The compiler won't pass a pointer-to-`const` value to a function in which the parameter is a pointer-to-non-`const`. Allowing a pointer-to-`const` value to be passed through a pointer-to-non-`const` pointer would violate the `const`-ness of the variable. The compiler hence selects the version of `larger()` with `const` pointer parameters to compute `num6`.

Two overloaded functions are *the same*, however, if one of them has a parameter of type “*pointer to type*” and the other has a parameter “*const pointer to type*.” Here's an example:

```
// Identical to Prototypes 1 and 2, respectively:
long* larger(long* const a, long* const b);
const long* larger(const long* const a, const long* const b);
```

The reason is clear when you consider that the `const` specifiers after the asterisk (*) of a pointer type make the pointer variables themselves constants. That is, they cannot be reassigned another value. Since a function prototype does not define any code that could be doing such reassignments, it is again pointless to add these `const` specifiers after the asterisk in a prototype; doing so should again only be considered in a function definition.

Overloading and Reference-to-const Parameters

Reference parameters are more straightforward when it comes to `const`. Adding `const` after the ampersand (`&`), for one, is not allowed. References are already constant by nature, in the sense that they will always keep referring to the same value. And type `T&` and type `const T&` are always differentiated, so type `const int&` is always different from type `int&`. This means you can overload functions in the manner implied by these prototypes:

```
long& larger(long& a, long& b);
long larger(const long& a, const long& b);
```

Each function will have the same function body, which returns the larger of the two arguments, but the functions behave differently. The first prototype declares a function that doesn't accept constants as arguments, but you can use the function on the left of an assignment to modify one or the other of the reference parameters. The second prototype declares a function that accepts constants and nonconstants as arguments, but the return type is not a reference, so you can't use the function on the left of an assignment.

Overloading and Default Argument Values

You know that you can specify default parameter values for a function. However, default parameter values for overloaded functions can sometimes affect the compiler's ability to distinguish one call from another. For example, suppose you have two versions of a `show_error()` function that outputs an error message. Here's a version that has a C-style string parameter:

```
void show_error(const char* message)
{
 std::cout << message << std::endl;
}
```

This version accepts a `string` argument:

```
void show_error(const std::string& message)
{
 std::cout << message << std::endl;
}
```

You should not specify a default argument for both functions because it would create an ambiguity. The statement to output the default message in either case would be as follows:

```
show_error();
```

The compiler has no way of knowing which function is required. Of course, this is a silly example: you have no reason to specify defaults for both functions. A default for just one does everything that you need. However, circumstances can arise where it is not so silly, and overall, you must ensure that all function calls uniquely identify the function that should be called.

Recursion

A function can call itself, and a function that contains a call to itself is referred to as a *recursive function*. Recursion may seem to be a recipe for a loop that executes indefinitely, and if you are not careful, it certainly can be. A prerequisite for avoiding a loop of unlimited duration is that the function must contain some means of stopping the process.

A recursive function call can be indirect. For example, a function `fun1()` calls another function `fun2()`, which in turn calls `fun1()`. In this case, `fun1()` and `fun2()` are also called *mutually recursive functions*. We will not see any real examples of mutually recursive functions, though, and restrict ourselves to the easier and far more common case where a single function `fun()` recursively calls itself.

Recursion can be used in the solution of many different problems. Compilers are sometimes implemented using recursion because language syntax is usually defined in a way that lends itself to recursive analysis. Data that is organized in a tree structure is another example. Figure 8-4 illustrates a tree structure. This shows a tree that contains structures that can be regarded as subtrees. Data that describes a mechanical assembly such as a car is often organized as a tree. A car consists of subassemblies such as the body, the engine, the transmission, and the suspension. Each of these consists of further subassemblies and components until, ultimately, the leaves of the tree are reached, which are all components with no further internal structure.

Figure 8-4. An example of a tree structure

Data that is organized as a tree can be traversed effectively using recursion. Each branch of a tree can be regarded as a subtree, so a function for accessing the items in a tree can simply call itself when a branch node is encountered. When a data item is encountered, the function does what is required with the item and returns to the calling point. Thus, finding the leaf nodes of the tree—the data items—provides the means by which the function stops the recursive calls of itself.

Basic Examples of Recursion

There are many things in physics and mathematics that you can think of as involving recursion. A simple example is the factorial of a positive integer n (written as $n!$), which is the number of different ways in which n things can be arranged. For a given positive integer, n , the factorial of n is the product $1 \times 2 \times 3 \times \dots \times n$. The following recursive function calculates this:

```
long long factorial(int n)
{
 if (n == 1) return 1LL;
 return n * factorial(n - 1);
}
```

If this function is called with an argument value of 4, the `return` statement that calls the function with a value of 3 in the expression executes. This will execute the `return` to call the function with an argument of 2, which will call `factorial()` with an argument of 1. The `if` expression will be true in this case, so 1 will be returned, which will be multiplied by 2 in the next level up, and so on, until the first call returns the value $4 \times 3 \times 2 \times 1$. This is often the example given to show recursion, but it is an inefficient process. It would certainly be much faster to use a loop.

Caution Consider for a second what would happen if our `factorial()` function is called with zero. The first recursive call would be `factorial(-1)`, the next `factorial(-2)`, and so on. That is, n just becomes more and more negative. This will go on for a very long time, most likely up to the point that the program fails. The lesson here is that you must always ensure that recursion eventually reaches the stopping conditions or you risk running into what is called *infinite recursion*, which generally results in a program crash. A better definition of `factorial()`, for instance, would therefore be the following:

```
unsigned long long factorial(unsigned int n) // n < 0 impossible: unsigned type!
{
 if (n <= 1) return 1; // 0! is normally defined as 1 as well
 return n * factorial(n - 1);
}
```

Here's another recursive function in a working example—it's a recursive version of the `power()` function you encountered at the beginning of this chapter:

```
// Ex8_16.cpp
// Recursive version of function for x to the power n, n positive or negative
import <iostream>;
import <format>;

double power(double x, int n);
```

```

int main()
{
 for (int i {-3}; i <= 3; ++i) // Calculate powers of 8 from -3 to +3
 std::cout << std::format("{:10g}", power(8.0, i));

 std::cout << std::endl;
}

// Recursive function to calculate x to the power n
double power(double x, int n)
{
 if (n == 0) return 1.0;
 else if (n > 0)  return x * power(x, n - 1);
 else /* n < 0 */ return 1.0 / power(x, -n);
}

```

The output is as follows:

0.00195313	0.015625	0.125	1
------------	----------	-------	---

The first line in `power()` returns 1.0 if `n` is 0. For positive `n`, the next line returns the result of the expression `x * power(x, n-1)`. This causes a further call of `power()` with the index value reduced by 1. If, in this recursive function execution, `n` is still positive, then `power()` is called again with `n` reduced by 1. Each recursive call is recorded in the call stack, along with the arguments and return location. This repeats until `n` eventually is 0, whereupon 1 is returned and the successive outstanding calls unwind, multiplying by `x` after each return. For a given value of `n` greater than 0, the function calls itself `n` times. For negative powers of `x`, the reciprocal of x^n is calculated using the same process.

With this example, the recursive call process is inefficient compared to a loop. Every function call involves a lot of housekeeping. Implementing the `power()` function using loops like we did earlier in this chapter makes it execute a lot faster. Essentially, you need to make sure that the depth of recursion necessary to solve a problem is not itself a problem. For instance, if a function calls itself a million times, a large amount of stack memory will be needed to store copies of argument values and the return address for each call. Even up to the point where your runtime runs out of stack memory, the amount of memory allocated for the call stack is generally fixed and limited; surpassing this limit generally causes a fatal crash. In such cases, it is therefore generally better to use a different approach, such as a loop. However, in spite of the overhead, using recursion can often simplify the coding considerably. Sometimes this gain in simplicity can be well worth the loss in efficiency that you get with recursion.

Recursive Algorithms

Recursion is often favored in sorting and merging operations. Sorting data can be a recursive process in which the same algorithm is applied to smaller and smaller subsets of the original data. We can develop an example that uses recursion with a well-known sorting algorithm called *quicksort*. The example will sort a sequence of words. We have chosen this because it demonstrates a lot of different coding techniques and it's sufficiently complicated to tax a few brain cells more than the examples you've seen up to now. The example involves more than 100 lines of code, so we'll show and discuss each of the functions in the book separately and leave you to assemble them into a complete working program. The complete program is available in the code download as `Ex8_17.cpp`.

The Quicksort Algorithm

Applying the quicksort algorithm to a sequence of words involves choosing an arbitrary word in the sequence and arranging the other words so that all those “less than” the chosen word precede it and all those “greater than” the chosen word follow it. Of course, the words on either side of the chosen word in the sequence will not necessarily be in sequence themselves. Figure 8-5 illustrates this process.

Figure 8-5. How the quicksort algorithm works

The same process is repeated for smaller and smaller sets of words until each word is in a separate set. When that is the case, the process ends, and the words are in ascending sequence. Of course, you’ll rearrange addresses in the code, not move words around. The address of each word can be stored as a smart pointer to a `string` object, and the pointers can be stored in a vector container.

The type of a vector of smart pointers to `string` objects is going to look a bit messy, so it won’t help the readability of the code. The following type alias will make the code easier to read:

```
using Words = std::vector<std::shared_ptr<std::string>>;
```

The `main()` Function

The definition of `main()` will be simple because all the work will be done by other functions. There will be several `import` directives and prototypes for the other functions in the application preceding the definition of `main()`:

```
import <iostream>;
import <format>;
```

```

import <memory>;
import <string>;
import <vector>;

using Words = std::vector<std::shared_ptr<std::string>>;

void swap(Words& words, size_t first, size_t second);
void sort(Words& words);
void sort(Words& words, size_t start, size_t end);
void extract_words(Words& words, const std::string& text, const std::string& separators);
void show_words(const Words& words);
size_t max_word_length(const Words& words);

```

We think by now you know why all these Standard Library modules are needed. `<memory>` is for smart pointer template definitions, and `<vector>` contains the templates for vector containers. The type alias will make the code less cluttered.

There are six function prototypes:

- `swap()` is a helper function that interchanges the elements at indexes `first` and `second` in the `words` vector.
- The overload of `sort()` with three function parameters will use the quicksort algorithm to sort a contiguous sequence of elements in `words` from index `start` to index `end` inclusive. Indexes specifying a range are needed because the quicksort algorithm involves sorting subsets of a sequence, as you saw earlier.
- The overload of `sort()` with one single parameter simply calls the one with three parameters (see later); it is there only for your convenience—to allow you to call `sort()` with a single `vector<>` argument.
- `extract_words()` extracts words from `text` and stores smart pointers to the words in the `words` vector.
- `show_words()` outputs the words in `words`.
- `max_word_length()` determines the length of the longest word in `words` and is just to help make the output pretty.

The last two functions have reference-to-`const` parameters for the `words` vector because they don't need to change it. The others have regular reference parameters because they do. Here's the code for `main()`:

```

int main()
{
 Words words;
 std::string text; // The string to be sorted
 const auto separators{" ,.!?\\"\\n"}; // Word delimiters

 // Read the string to be processed from the keyboard
 std::cout << "Enter a string terminated by *:" << std::endl;
 getline(std::cin, text, '*');

```

```

extract_words(words, text, separators);
if (words.empty())
{
 std::cout << "No words in text." << std::endl;
 return 0;
}

sort(words); // Sort the words
show_words(words); // Output the words
}

```

The vector of smart pointers is defined using the type alias, `Words`. The vector will be passed by reference to each function to avoid copying the vector and to allow it to be updated when necessary. Forgetting the `&` in the type parameter can lead to a mystifying error. If the parameter to a function that changes `words` is not a reference, then `words` is passed by value, and the changes will be applied to the copy of `words` that is created when the function is called. The copy is discarded when the function returns, and the original vector will be unchanged.

The process in `main()` is straightforward. After reading some text into the string object `text`, the text is passed to the `extract_words()` function that stores pointers to the words in `words`. After a check to verify that `words` is not empty, `sort()` is called to sort the contents of `words`, and `show_words()` is called to output the words.

The `extract_words()` Function

You have seen a function similar to this. Here's the code:

```

void extract_words(Words& words, const std::string& text, const std::string& separators)
{
 size_t start {text.find_first_not_of(separators)}; // Start index of first word

 while (start != std::string::npos)
 {
 size_t end = text.find_first_of(separators, start + 1); // Find end of a word
 if (end == std::string::npos) // Found a separator?
 end = text.length(); // Yes, so set to end of text
 words.push_back(std::make_shared<std::string>(text.substr(start, end - start)));
 start = text.find_first_not_of(separators, end + 1); // Find start next word
 }
}

```

The last two parameters are reference-to-const because the function won't change the arguments corresponding to them. The `separators` object could conceivably be defined as a static variable within the function, but passing it as an argument makes the function more flexible. The process is essentially the same as you have seen previously. Each substring that represents a word is passed to the `make_shared()` function that is defined in the `<memory>` module. The substring is used by `make_shared()` to create a `string` object in the free store along with a smart pointer to it. The smart pointer that `make_shared()` returns is passed to the `push_back()` function for the `words` vector to append it as a new element in the sequence.

The swap() Function

There'll be a need to swap pairs of addresses in the vector in several places, so it's a good idea to define a helper function to do this:

```
void swap(Words& words, size_t first, size_t second)
{
 auto temp{words[first]};
 words[first] = words[second];
 words[second] = temp;
}
```

This just swaps the addresses in `words` at indexes `first` and `second`.

The sort() Functions

You can use `swap()` in the implementation of the quicksort method because it involves rearranging the elements in the vector. The code for the sorting algorithm looks like this:

```
void sort(Words& words, size_t start, size_t end)
{
 // start index must be less than end index for 2 or more elements
 if (!(start < end))
 return;

 // Choose middle address to partition set
 swap(words, start, (start + end) / 2); // Swap middle address with start

 // Check words against chosen word
 size_t current {start};
 for (size_t i {start + 1}; i <= end; i++)
 {
 if (*words[i] < *words[start]) // Is word less than chosen word?
 swap(words, ++current, i); // Yes, so swap to the left
 }

 swap(words, start, current); // Swap chosen and last swapped words

 if (current > start) sort(words, start, current - 1); // Sort left subset if exists
 if (end > current + 1) sort(words, current + 1, end); // Sort right subset if exists
}
```

The parameters are the vector of addresses and the index positions of the first and last addresses in the subset to be sorted. The first time the function is called, `start` will be 0, and `end` will be the index of the last element. In subsequent recursive calls, a subsequence of the vector elements is to be sorted, so `start` and/or `end` will be interior index positions in many cases.

The steps in the `sort()` function code are as follows:

1. The check for `start` not being less than `end` stops the recursive function calls. If there's one element in a set, the function returns. In each execution of `sort()`, the current sequence is partitioned into two smaller sequences in the last two statements that call `sort()` recursively, so eventually you must end up with a sequence that has only one element.
2. After the initial check, an address in the middle of the sequence is chosen arbitrarily as the pivot element for the sort. This is swapped with the address at index `start`, just to get it out of the way. You could also put it at the end of the sequence.
3. The `for` loop compares the chosen word with the words pointed to by elements following `start`. If a word is *less* than the chosen word, its address is swapped into a position following `start`: the first into `start+1`, the second into `start+2`, and so on. The effect of this process is to position all the words less than the chosen word before all the words that are greater than or equal to it. When the loop ends, `current` contains the index of the address of the last word found to be less than the chosen word. The address of the chosen word at `start` is swapped with the address at `current`, so the addresses of words less than the chosen word are now to the left of `current`, and the addresses of words that are greater or equal are to the right.
4. The last step sorts the subsets on either side of `current` by calling `sort()` for each subset. The indexes of words less than the chosen word run from `start` to `current-1`, and the indexes of those greater run from `current+1` to `end`.

With recursion, the code for the sort is relatively easy to follow. And that's not all; if you'd try to implement quicksort without recursion, meaning using just loops, you'd notice that this is not only much harder but also that you need to keep track of a stack of sorts of your own. Consequently, it is quite challenging to be faster with a loop than with recursion for quicksort. So, recursion not only makes for very natural, elegant algorithms, but their performance can be close enough to optimal for many uses as well.

A slight downside of this recursive `sort()` function is that it requires three arguments; it's slightly unfortunate that sorting a vector requires you to decipher what to pass as second and third arguments. We therefore provide a more convenient single-parameter `sort()` function you can call instead:

```
// Sort strings in ascending sequence
void sort(Words& words)
{
 if (!words.empty())
 sort(words, 0, words.size() - 1);
}
```

This is actually a fairly common pattern. To get the recursion going, you provide a nonrecursive helper function. Often the recursive function is then not even exposed to the user (you'll learn later to encapsulate or locally define functions).

Mind also the check for empty inputs. Any idea what would happen for empty inputs should you omit it? Precisely. Subtracting one from an unsigned `size_t` value equal to zero would result in a huge number (see, for instance, Chapter 5 for a complete explanation), which in this case would result in the recursive `sort()` function accessing the `vector<>` with indices that are massively out of bounds. And the latter, in turn, would of course almost certainly result in a crash!

The max_word_length() Function

This is a helper function that is used by the `show_words()` function:

```
size_t max_word_length(const Words& words)
{
 size_t max {};
 for (auto& pword : words)
 if (max < pword->length()) max = pword->length();
 return max;
}
```

This steps through the words that the vector elements point to and finds and returns the length of the longest word. You could put the code in the body of this function directly in the `show_words()` function. However, code is easier to follow if you break it into small, well-defined chunks. The operation that this function performs is self-contained and makes a sensible unit for a separate function.

The show_words() Function

This function outputs the words pointed to by the vector elements. It's quite long because it lists all words beginning with the same letter on the same line, with up to eight words per line. Here's the code:

```
void show_words(const Words& words)
{
 const size_t field_width {max_word_length(words) + 1};
 const size_t words_per_line {8};
 std::cout << std::format("{:{} }", *words[0], field_width); // Output first word

 size_t words_in_line {}; // Number of words in current line
 for (size_t i {1}; i < words.size(); ++i)
 { // Output newline when initial letter changes or after 8 per line
 if ((*words[i])[0] != (*words[i - 1])[0] || ++words_in_line == words_per_line)
 {
 words_in_line = 0;
 std::cout << std::endl;
 }
 std::cout << std::format("{:{} }", *words[i], field_width); // Output a word
 }
 std::cout << std::endl;
}
```

The `field_width` variable is initialized to one more than the number of characters in the longest word. The variable is used for the field width for each word, so they will be aligned neatly in columns. There's also `words_per_line`, which is the maximum number of words on a line. The first word is output before the `for` loop. This is because the loop compares the initial character in the current word with that of the previous word to decide whether it should be on a new line. Outputting the first word separately ensures we have a previous word at the start. The rest of the words are output within the `for` loop. This outputs a newline character when eight words have been written on a line or when a word with an initial letter that is different from the preceding word is encountered.

If you assemble the functions into a complete program, you'll have a good-sized example of a program split into several functions. Here's an example of the output:

Enter a string terminated by *:

It was the best of times, it was the worst of times, it was the age of wisdom, it was the age of foolishness, it was the epoch of belief, it was the epoch of incredulity, it was the season of Light, it was the season of Darkness, it was the spring of hope, it was the winter of despair, we had everything before us, we had nothing before us, we were all going direct to Heaven, we were all going direct the other way—in short, the period was so far like the present period, that some of its noisiest authorities insisted on its being received, for good or for evil, in the superlative degree of comparison only.*

Darkness

Heaven

It

Light

age	age	all	all	authorities			
before	before	being	belief	best			
comparison							
degree	despair	direct	direct				
epoch	epoch	everything	evil				
far	foolishness	for	for				
going	going	good					
had	had	hope					
in	incredulity	insisted	it	it	it	it	it
it	it	it	it	its	its		
like							
noisiest	nothing						
of	of	of	of	of	of	of	of
of	of	of	of	on	only	or	other
period	period	present					
received							
season	season	short	so	some	spring	superlative	
that	the	the	the	the	the	the	the
the	the	the	the	the	the	the	times
times	to						
us	us						
was	was	was	was	was	was	was	was
was	was	was	way-in	we	we	we	we
were	were	winter	wisdom	worst			

Of course, words beginning with an uppercase letter precede all words beginning with lowercase letters.

Summary

This marathon chapter introduced you to writing and using functions. This isn't everything relating to functions, though. Chapter 10 covers function templates, and you'll see even more about functions in the context of user-defined types starting in Chapter 12. The following are the important bits that you should take away from this chapter:

- Functions are self-contained compact units of code with a well-defined purpose. A well-written program consists of a large number of small functions, not a small number of large functions.
- A function definition consists of the function header that specifies the function name, the parameters, and the return type, followed by the function body containing the executable code for the function.
- A function prototype enables the compiler to process calls to a function even though the function definition has not been processed.
- The pass-by-value mechanism for arguments to a function passes copies of the original argument values, so the original argument values are not accessible from within the function.
- Passing a pointer to a function allows the function to change the value that is pointed to, even though the pointer itself is passed by value.
- Declaring a pointer parameter as `const` prevents modification of the original value.
- You can pass the address of an array to a function as a pointer. If you do, you should generally pass the array's length along as well.
- Specifying a function parameter as a reference avoids the copying that is implicit in the pass-by-value mechanism. A reference parameter that is not modified within a function should be specified as `const`.
- Input parameters should be reference-to-`const`, except for smaller values such as those of fundamental types. Returning values is generally preferred over output parameters.
- Specifying default values for function parameters allows arguments to be optionally omitted.
- Returning a reference from a function allows the function to be used on the left of an assignment operator. Specifying the return type as a reference-to-`const` prevents this.
- The signature of a function is defined by the function name together with the number and types of its parameters.
- Overloaded functions are functions with the same name but with different signatures and therefore different parameter lists. Overloaded functions cannot be differentiated by the return type.
- A recursive function is a function that calls itself. Implementing an algorithm recursively can result in elegant and concise code. Sometimes, but certainly not always, this is at the expense of execution time when compared to other methods of implementing the same algorithm.

EXERCISES

These exercises enable you to try some of what you've learned in this chapter. If you get stuck, look back over the chapter for help. If you're still stuck, you can download the solutions from the Apress website (www.apress.com/source-code), but that really should be a last resort.

Exercise 8-1. Write a function, `validate_input()`, that accepts two integer arguments that represent the upper and lower limits for an integer that is to be entered. It should accept a third argument that is a string describing the input, with the string being used in the prompt for input to be entered. The function should prompt for input of the value within the range specified by the first two arguments and include the string identifying the type of value to be entered. The function should check the input and continue to prompt for input until the value entered by the user is valid. Use the `validate_input()` function in a program that obtains a user's date of birth and outputs it in the form of this example:

You were born on the 21st of November, 2012

The program should be implemented so that separate functions, `month()`, `year()`, and `day()`, manage the input of the corresponding numerical values. Don't forget leap years—February 29, 2017, is not allowed!

Exercise 8-2. Write a function that reads a string or array of characters as input and reverses it. Justify your choice of parameter type? Provide a `main()` function to test your function that prompts for a string of characters, reverses them, and outputs the reversed string.

Exercise 8-3. Write a program that accepts from two to four command-line arguments. If it is called with less than two or more than four arguments, output a message telling the user what they should do and then exit. If the number of arguments is correct, output them, each on a separate line.

Exercise 8-4. Create a function, `plus()`, that adds two values and returns their sum. Provide overloaded versions to work with `int`, `double`, and `strings`, and test that they work with the following calls:

```
const int n {plus(3, 4)};
const double d {plus(3.2, 4.2)};
const string s {plus("he", "llo")};
const string s1 {"aaa"};
const string s2 {"bbb"};
const string s3 {plus(s1, s2)};
```

Can you explain why the following doesn't work?

```
const auto d {plus(3, 4.2)};
```

Exercise 8-5. Define a function that checks whether a given number is prime. Your primal check does not have to be efficient; any algorithm you can think of will do. In case you have forgotten, a prime number is a natural number strictly greater than 1 and with no positive divisors other than 1 and itself. Write another function that generates a `vector<T>` with all natural numbers less or equal to a first number and starting from another. By default it should start from 1. Create a third function that given a `vector<T>` of numbers outputs another `vector<T>` containing all the prime numbers it found in its input. Use these three functions to create a program that prints out all prime numbers less or equal to a number chosen by the user (`print`, for instance, 15 primes per line). Note: In principle, you do not need any `vectors` to print these prime numbers; obviously, these extra functions have been added for the sake of the exercise.

Exercise 8-6. Implement a program that queries the user for a number of grades. A grade is an integer number between 0 and 100 (both inclusive). The user can stop at any time by entering a negative number. Once all grades have been collected, your program is to output the following statistics: the five highest grades, the five lowest grades, the average grade, the median grade, and the standard deviation and variance of the grades. Of course, you're to write a separate function to compute each of these statistics. Also, you must write the code to print five values only once. To practice, use arrays to store any five extremes and not, for instance, `vectors`.

Hint: As a preprocessing step, you should first sort the grades the user enters; you'll see that this will make writing the functions to compute the statistics much easier. You can adapt the quicksort algorithm from Ex8_17 to work with grade numbers.

Caution: Make sure to do something sensible if the user enters less than five or even zero grades. Anything is fine, as long as it does not crash.

Note: The median is the value that appears in the middle position of a sorted list. If there is an even number of grades, there obviously is no single middle value—the median is then defined as the mean of the two middle values. The formulas to compute mean (μ) and standard deviation (σ) of a series of n grades x_i are as follows:

$$\mu = \frac{1}{n} \sum_{i=0}^{n-1} x_i \quad \sigma = \sqrt{\frac{1}{n} \sum_{i=0}^{n-1} (x_i - \mu)^2}$$

The variance is then defined as σ^2 . The `<cmath>` module of the Standard Library exports `std::sqrt()` to compute square roots.

Exercise 8-7. The so-called Fibonacci function is popular among lecturers in computer science and mathematics for introducing recursion. This function has to compute the n th number from the famous Fibonacci sequence, named after Italian mathematician Leonardo of Pisa, known also as Fibonacci. This sequence of positive integer numbers is characterized by the fact that every number after the first two is the sum of the two preceding ones. For $n \geq 1$, the sequence is defined as follows:

1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, 233, 377, 610, 987, 1597, 2584, 4181...

For convenience, computer scientists mostly define an additional zeroth Fibonacci number as zero. Write a function to compute the nth Fibonacci number recursively. Test it with a simple program that prompts the user for how many numbers should be computed and then prints them out one by one, each on a different line.

Extra: While the naive recursive version of the Fibonacci function is very elegant—the code matches nearly verbatim with common mathematical definitions—it is notorious for being very slow. If you ask the computer to compute, say, 100 Fibonacci numbers, you'll notice that it becomes noticeably slower and slower as n becomes larger. Do you think you can rewrite the function to use a loop instead of recursion? How many numbers can you correctly compute now?

Hint: In each iteration of the loop, you'll naturally want to compute a next number. To do this, all you need are the previous two numbers. So, there should be no need to keep track of the full sequence in, for instance, a `vector<>`.

Exercise 8-8. If written using a more mathematical notation, the `power()` functions we wrote in Ex8_01 and especially Ex8_16 both essentially compute a `power(x, n)` for $n > 0$, as follows:

$$\begin{aligned} \text{power}(x, n) &= x * \text{power}(x, n-1) \\ &= x * (x * \text{power}(x, n-2)) \\ &= \dots \\ &= x * (x * (x * \dots (x * x) \dots)) \end{aligned}$$

Clearly, this method requires exactly $n-1$ multiplications. It may surprise you, but there is another, much more effective way. Suppose n is even; then you know the following:

$$\text{power}(x, n) = \text{power}(x, n/2) * \text{power}(x, n/2)$$

As both operands of this multiplication are identical, you need to compute this value only once. That is, you have just reduced the computation of `power(x, n)` to that of `power(x, n/2)`, which obviously at most requires half as many multiplications. Moreover, because you can now apply this formula recursively, you'll need even far fewer multiplications than that—only something in the order of $\log_2(n)$ to be exact. To give you an idea, this means that for n in the order of 1000, you only need in the order of 10 multiplications! Can you apply this idea to create a more efficient recursive version of `power()`? You can start from the program in Ex8_16.cpp.

Note: This principle is something you'll often see in recursive algorithms. In each recursive call, you reduce a problem to a problem of half the size. If you think back, you'll realize that we applied the same principle in the quicksort algorithm as well, for instance. Because this solution strategy is that common, it also has a name; it's called *divide and conquer*, after the famous phrase of Julius Caesar.

Exercise 8-9. Modify the solution of Exercise 8-8 such that it counts the number of times the call `power(1.5, 1000)` performs a multiplication. Do so by replacing each multiplication with a helper function `mult()` that takes two arguments, prints a message of how many multiplications have been performed thus far, and then simply returns the product of both arguments. Use at least one static variable.

CHAPTER 9

Vocabulary Types

Some data types will be as much a part of your daily vocabulary as basic types such as `int` or `double`. You'll use them everywhere, all the time: in your function signatures, in your algorithms, as member variables of your classes (see later), etc. We call such types *vocabulary types*. In modern C++, they are one of the cornerstones of understandable, maintainable, and safe code.

In fact, you already know some vocabulary types: `std::unique_ptr<>`, `std::shared_ptr<>`, `std::string`, `std::array<>`, `std::vector<>`, etc. So far, these types have one thing in common: they replace certain unsafe and inconvenient types of the core language (raw pointers, `const char*` strings, low-level dynamic memory, etc.).¹ The three vocabulary types we introduce in this chapter are similar but have slightly different raisons d'être: they are designed to make your code more self-documenting, more efficient, and less repetitive.

In this chapter, you will learn

- How to best encode optional inputs for functions
- How to define functions that may or may not return a value, depending either on their inputs or the current state of the application
- How to best define functions that accept strings that they do not alter
- How to define one single function that can operate on any sequential range you throw at it, be it a C-style array, a vector, or any other sequential container

Working with Optional Values

When writing your own functions, you will often encounter either input arguments that are optional, or functions that can return a value only if nothing went wrong. Consider the following example:

```
int find_last(const std::string& s, char char_to_find, int start_index);
```

¹ Other such vocabulary types include `std::variant<>`, which replaces union types, and `std::any`, which replaces `void*` pointers. Because you'll use these less frequently, we'll leave these for you to discover as self-study later on. But don't worry: once you know `std::optional<>`, figuring out how to use `std::variant<>` and `std::any` should be a walk in the park.

From this prototype, you can imagine that the `find_last()` function searches a given string for a given character, back to front, starting from a given start index. Once it's found, it will then return the index of the last occurrence of that character. But what if the character doesn't occur in the string? And what if you want the algorithm to consider the entire string? Would it perhaps work if you pass, say, `-1`, as the third argument? Sadly, without interface documentation or a peek at the implementation code, there is no way of knowing how this function will behave.

A traditional solution is to pick some specific value or values to use when the caller wants the function to use its default settings or to return when no actual value could be computed. And for array or string indices, the typical choice is `-1`. A possible specification for `find_last()` would thus be that it returns `-1` if `char_to_find` does not occur in the given string and that the entire string is searched if `-1` or any negative value is passed as a `start_index`. In fact, `std::string` uses this exact technique for its own `find()` functions; only instead of `-1`, it uses the constant `std::string::npos` (`size_t` is unsigned, so `-1` is not a valid value).

The problem is that, in general, it can be hard to remember how every function encodes “input not provided” or “result not computed.” Conventions tend to differ between different libraries or even within the same library. Some may return `0` upon failure, others a negative number. Some accept `nullptr` as input, others don’t. And so on.

To aid the users of a function, optional parameters are typically given a valid default value. Here’s an example:

```
int find_last(const std::string& s, char char_to_find, int start_index = -1);
```

This technique, however, does not extend to return values. And another problem is that, in general, there may not even be an obvious way of encoding an optional value. A first cause for this may be the type of the optional value. Think about it: how would you encode an optional `bool`, for instance? A second cause may be the specific situation. Suppose, for instance, that you need to define a function to read some configuration file. Then you’d probably define functions of the following form:

```
int read_int_setting(const std::string& fileName, const std::string& settingName);
```

But what should happen if the configuration file does not contain a setting with the given name? Since this is intended to be a generic function, you cannot *a priori* assume that an `int` value such as `0`, `-1`, or any other value isn’t a valid value for the requested setting. Traditional workarounds include the following:

```
// Return the 'default' value provided by the caller if the setting is not found
int read_int_setting(const string& file, const string& settingName, int default);

// Output setting in output parameter and return true if found; return false otherwise
bool read_int_setting(const string& file, const string& settingName, int& output);
```

While these work, the C++ Standard Library offers a better alternative: `std::optional<>`. This vocabulary type will make your function declarations much cleaner and easier to read.

Note Vocabulary types, and `std::optional<>` in particular, will be equally useful when defining your own classes in the second half of the book. A `Car` object can have an `optional<SpareTire>`, for instance, a `Person` an `optional<string>` for its middle name, or a `Boat` an `optional<Engine>`. For now, though, we’ll just illustrate the new vocabulary types using functions only.

std::optional

As of C++17, the Standard Library provides `std::optional<T>`, designed to replace all implicit encodings of optional values that we showed earlier. Using this vocabulary type, any optional input or output can be explicitly declared with `std::optional<T>` as follows:

```
std::optional<int> find_last(const std::string& s, char c, std::optional<int> startIndex);
std::optional<int> read_int_setting(const std::string& file, const std::string& setting);
```

All optional inputs and outputs are now explicitly marked as such in the function prototype, at the code level. No more need for additional documentation, or peeking at the implementation to know what is optional. The result is clean, self-documenting function declarations. Your code instantly becomes easier to understand and use.

Note `std::optional<T>` is a class template, just like `std::vector<T>` and `std::array<T>` were. You can instantiate it with any type, `T`, resulting in a new optional version of that type. You will learn how to create your own class templates later, but using one should not pose any problems anymore.

Let's take a look at the basic use of `std::optional<T>` in some real code:

```
// Ex9_01.cpp
// Working with std::optional<T>
import <optional>; // std::optional<T> is defined in the <optional> module
import <iostream>;
import <string>

std::optional<size_t> find_last(
 const std::string& string, char to_find,
 std::optional<size_t> start_index = std::nullopt); // or: ... start_index = {});

int main()
{
 const auto string = "Growing old is mandatory; growing up is optional.";

 const std::optional<size_t> found_a{ find_last(string, 'a') };
 if (found_a)
 std::cout << "Found the last a at index " << *found_a << std::endl;

 const auto found_b{ find_last(string, 'b') };
 if (found_b.has_value())
 std::cout << "Found the last b at index " << found_b.value() << std::endl;

 // following line gives an error (cannot convert std::optional<size_t> to size_t)
 // const size_t found_c{ find_last(string, 'c') };
 const auto found_early_i{ find_last(string, 'i', 10) };
 if (found_early_i != std::nullopt)
 std::cout << "Found an early i at index " << *found_early_i << std::endl;
}
```

```

std::optional<size_t> find_last(const std::string& string, char to_find,
 std::optional<size_t> start_index)
{
 // code below will not work for empty strings
 if (string.empty())
 return std::nullopt; // or: 'return std::optional<size_t>{};';
 // or: 'return {};'
 // determine the starting index for the loop that follows:
 size_t index = start_index.value_or(string.size() - 1);

 while (true) // never use while (index >= 0) here, as size_t is always >= 0!
 {
 if (string[index] == to_find) return index;
 if (index == 0) return std::nullopt;
 --index;
 }
}

```

The output produced by this program is as follows:

```

Found the last a at index 46
Found an early i at index 4

```

To showcase `std::optional<>`, we define a variation of the `find_last()` function we used as an example earlier. Notice that because `find_last()` uses unsigned `size_t` indexes instead of `int` indexes, `-1` becomes less obvious as a default value for the third parameter. We replaced it with a default value that is equal to `std::nullopt`. This special constant is defined by the Standard Library to initialize `optional<T>` values that do not (yet) have a `T` value assigned. You will see shortly why this is also a useful default value for function parameters.

After the function's prototype, you see the program's `main()` function. In `main()`, we call `find_last()` three times to search for the letters '`'a'`', '`'b'`', and '`'i'`' in some sample string. And there is really nothing surprising about these calls themselves. If you want a nondefault start index, you simply pass a number to `find_last()`, like we did in our third call. The compiler then implicitly converts this number to a `std::optional<>` object, exactly like you'd expect. If you're okay with the default starting index, though, you can omit the corresponding argument. The default parameter value then takes care of creating an empty `optional<>`.

These are the two most interesting takeaways from the `main()` function:

- How you check whether an `optional<>` value returned by `find_last()` is empty, or whether it was assigned an actual value
- How you subsequently extract this value from the `optional<>`

For the former issue, `main()` shows three alternatives, in this order: you have the compiler convert the `optional<>` to a Boolean for you, you call the `has_value()` function, or you compare the `optional<>` to `nullopt`. For the latter issue, `main()` shows two alternatives: you can either use the `*` operator or call the `value()` function. Assigning the `optional<size_t>` return value directly to a `size_t`, however, would not be possible. The compiler cannot convert values of type `optional<size_t>` to values of type `size_t`.

In the body of `find_last()`, aside from some interesting challenges with empty strings and unsigned index types, pay particular attention to two additional aspects related to `optional<>`. First, notice that returning a value is straightforward. Either you return `std::nullopt` or you return an actual value. Both will then be converted to a suitable `optional<>` by the compiler. Second, we've used `value_or()` there.

If the optional`<>` start_index contains a value, this function will return the same as value(); if it does not contain a value, value_or() simply evaluates to the value you pass it as an argument. The value_or() function is therefore a welcome alternative to equivalent if-else statements or conditional operator expressions that would first call has_value() and then value().

Note Ex9_01 covers most there is to know about std::optional`<>`. As always, if you need to know more, please consult your favorite Standard Library reference. One thing to note already, though, is that next to the * operator, std::optional`<>` also supports the -> operator. That is, in the following example the last two statements are equivalent:

```
std::optional<string> os{ "Falling in life is inevitable--staying down is optional." };
if (os) std::cout << (*os).size() << std::endl;
if (os) std::cout << os->size() << std::endl;
```

Note that while this syntax makes optional`<>` objects look and feel like pointers, they most certainly aren't pointers. Each optional`<>` object contains a copy of any value assigned to it, and this copy is not kept in the free store. That is, while copying a pointer doesn't copy the value it points to, copying an optional`<>` always involves copying the entire value that is stored inside it.

String Views: The New Reference-to-const-string

From the previous chapter, you know that the main motivation for passing input arguments by reference-to-const instead of by value is to avoid unnecessary copies. Copying bigger strings too often, for instance, could become quite expensive, in terms of both time and memory. Suppose you have a function that does not alter the strings it receives as input. Then your natural instinct at this point should be to declare the corresponding parameters as const string&. We did this, for example, in Ex8_08 for find_words().

```
void find_words(vector<string>& words, const string& text, const string& separators);
```

Unfortunately, though, const string& parameters are not perfect. While they do avoid copies of std::string objects, they still have their shortcomings. To illustrate why, suppose we slightly alter the main() function of Ex8_08 as follows:

```
int main()
{
 std::string text; // The string to be searched
 std::cout << "Enter some text terminated by *:\n";
 std::getline(std::cin, text, '*');

 // const std::string separators {" ,;.!?'\\n"};
 std::vector<std::string> words; // Words found

 find_words(words, text, " ,;.!?'\\n"); /* no more 'separators' constant! */
 list_words(words);
}
```

The only difference is that we no longer store the separator characters in a separate `separators` constant. Instead, we pass them directly as the third argument to `find_words()`. You can easily verify that this still compiles and works correctly.

The first question is then, *why* does this compile and work? After all, the third parameter of `find_words()` expects a reference to a `std::string` object, but the argument that we pass now is a string literal of type `const char[]`—an array of characters—and therefore definitely not a `std::string` object. Naturally, you recall the answer from the previous chapter: the compiler must be applying some form of implicit conversion. That is, the function’s reference will not actually refer to the literal but instead to some *temporary std::string object* that the compiler has silently created somewhere in memory. (We will explain in later chapters exactly how such conversions work for nonfundamental types.) In this case, the temporary `string` object will be initialized with a *copy* of all the characters in the string literal.

Being the careful reader that you are, you now realize why passing strings by reference-to-`const` is somewhat flawed. Our motivation for using references was to avoid copies. But, alas, string literals still become copied when passed to reference-to-`const-std::string` parameters. They become copied into temporary `std::string` objects that emanate from implicit conversions.

And that brings us to the second and real question of this section: how do we create functions that never copy input string arguments, not even string literals or other character arrays? We do not want to revert to `const char*` for this. Not only would we have to pass the string’s length along separately, to avoid having to scan for the terminating null character all the time, we’d also miss out on all the nice and safe functions offered by `std::string`.

The answer lies with `std::string_view`, a type defined in the `<string_view>` module. Values of this type act analogously to values of type `const std::string`—mind the `const!`—only with one difference: creating a `string_view` never involves copying any characters. Not even when created from a string literal. All it uses internally is a copy of the string’s length and a pointer to some external character sequence. A `string_view` does not care where the characters themselves are stored: inside a `std::string` object, as a string literal, or as a plain C-style string. For a `string_view` and the code that uses it, this makes absolutely no difference. In a way, the `string_view` abstracts away the concrete type of textual data you are operating on, allowing you to easily write one single function that can operate efficiently and effectively on such input.

Therefore:

Tip Always use the type `std::string_view` instead of `const std::string&` for input string parameters. (While there is nothing wrong with using `const std::string_view&`, you might as well pass `std::string_view` by value. Because it does not involve copying an entire character array, initializing or copying a `string_view` is very cheap.)

Because `string_views` are designed to work for string literals, they do have one important limitation, though: the characters of the underlying string can *never* be modified through the interface of a `string_view`. `string_views` are inherently `const`. Even a non-`const` `string_view` does not allow you to alter the characters of the underlying string. To paraphrase “The Boss,” you can view but you cannot touch. But that is often enough, as the example in the next section proves.

Note Next to `std::string_view` for strings of `char` elements, `std::wstring_view`, `std::u8string_view`, `std::u16string_view`, and `std::u32string_view` of course exist as well for views into strings of wide or Unicode characters. Since they are all instantiations of the same class template (`std::basic_stringview<CharType>`), their behaviors are completely analogous.

Using String View Function Parameters

To avoid inadvertent copies of string literals and other character sequences, the `find_words()` function of Ex8_08 is better declared as follows:

```
void find_words(vector<string>& words, string_view text, string_view separators);
```

The `std::string_view` type can mostly be used as a drop-in replacement for both `const std::string&` and `const std::string`. But not quite so in our example. Coincidence? Of course not! We chose this example precisely because it allows us to explain how replacing `const std::string&` with `string_view` might go wrong. To make the `find_words()` function definition compile with its new and improved signature, you have to slightly alter it, like so (the complete program is available as Ex9_02.cpp):

```
void find_words(vector<string>& words, string_view text, string_view separators)
{
 size_t start{ text.find_first_not_of(separators) }; // First word start index
 size_t end{}; // Index for end of a word

 while (start != string_view::npos) // Find the words
 {
 end = text.find_first_of(separators, start + 1); // Find end of word
 if (end == string::npos) // Found a separator?
 end = text.length(); // No, so set to end of text

 words.push_back(std::string{text.substr(start, end - start)}); // Store the word
 start = text.find_first_not_of(separators, end + 1); // Find 1st letter of next word
 }
}
```

The modification we had to make is in the second-to-last statement, which originally did not include the explicit `std::string{ ... }` initialization:

```
words.push_back(text.substr(start, end - start));
```

The compiler, however, will refuse any and all implicit conversions of `std::string_view` objects to values of type `std::string` (give it a try!). The rationale behind this deliberate restriction is that you normally use `string_view` to avoid string copy operations, and converting a `string_view` back to a `std::string` always involves copying the underlying character array. To protect you from accidentally doing so, the compiler is not allowed to ever implicitly make this conversion. You always have to explicitly add the conversion in this direction yourself.

Note There exist two other cases where a `string_view` is not exactly equivalent to `const string`. First, `string_view` does not provide a `c_str()` function to convert it to a `const char*` array. Luckily, it does share with `std::string` its `data()` function, though, which for most intents and purposes is equivalent. Second, `string_views` cannot be concatenated using the addition operator (`+`). To use a `string_view` value `my_view` in a concatenation expression, you have to convert it to a `std::string` first, for instance using `std::string{my_view}`.

A Proper Motivation

String literals are generally not that big, so you may wonder whether it is really such a big deal if they are copied? Probably not. But a `std::string_view` can be created from any C-style character array, which can be as big as you want. For instance, you probably did not gain much in Ex9_02 from turning the `separators` parameter into a `string_view`. But for the other parameter, `text`, it could indeed make a difference, as illustrated by this snippet:

```
char* text = ReadHugeTextFromFile(); // last character in text is null ('\0')
find_words(words, text, " ,;.\\"!?'\\n");
delete[] text;
```

In this case, the `char` array is assumed to be terminated by a null character element, a convention common in C and C++ programming. If this is not the case, you'll have to use something more like this form:

```
char* text = ...; // again a huge amount of characters...
size_t numCharacters = ...; // the huge amount
find_words(words, std::string_view{text, numCharacters}, " ,;.\\"!?'\\n");
delete[] text;
```

The bottom line in either case is that if you use `std::string_view`, the huge text array is not copied when passing it to `find_words()`, whereas it would be if you'd use `const std::string&`.

Spans: The New Reference-to-vector or -array

In Ex8_14, you may have noticed how the first two `largest()` functions both compute the largest value of sequences of the same element type: `double`. To refresh your memory, here are their function prototypes:

```
double largest(const std::vector<double>& data);
double largest(const double data[], size_t count);
```

Other than the fact that one of them operates on a plain array and the other on a `vector`, there is very little difference between these two functions.

Back then, we already noted that function templates can remedy duplicated function overloads. We will cover that in the next chapter. But for this particular case—function overloads for sequences with the same element type—C++20 offers an interesting alternative called *spans*. The `std::span<T>` class template allows you to refer to any contiguous sequence of `T` values—be it a `std::vector<T>`, `std::array<T,N>`, or C-style array—without specifying the concrete array or container type.

Let's make that more concrete with an example. After importing the `` module, you can replace the two aforementioned overloads of `largest()` in Ex8_14 with a single overload, as follows (see also Ex9_03):

```
// double largest(const std::vector<double>& data);
// double largest(const double data[], size_t count);
double largest(std::span<double> data);
```

Apart from the signature, you can implement this new function exactly as you did for the overload for `std::vector<double>` before:

```
// Finds the largest of a sequence of double values
double largest(std::span<double> data) /* Note: signature is not ideal yet: see later */
{
 double max {data[0]};
 for (auto value : data)
 if (max < value) max = value;
 return max;
}
```

In other words, not only can you use spans in range-based for loops, but they offer a square brackets operator as well, `[]`, which allows you to access individual elements by index. Like `string_view` objects, `span<>` objects can be passed to a function by value very efficiently.

Note Besides range support and a square bracket operator, `std::span<>` offers various other functions you already know from `std::array<>` and `std::vector<>`: `size()`, `empty()`, `data()`, `front()`, and `back()`. Other functions, such as several members to create subspans, are specific to `span<>`. You can consult a Standard Library reference for the complete list of members.

With this new overload of `largest()` in place, there is very little that you need to change in the `main()` function of `Ex8_14`. Only the expression `largest(array, std::size(array))` needs work, since `largest()` now expects a single span object as input instead of a pointer and a size. Luckily, creating a span from a pointer-size pair is trivial. Written in full, the updated output statement looks as follows:

```
double array[] {1.5, 44.6, 13.7, 21.2, 6.7};
// ...
std::cout << "The largest of array is "
 << largest(std::span<double>{ array, std::size(array) }) << std::endl;
```

Ouch! That's verbose. Luckily, you can omit the argument type and invoke `largest()` with only the braced initializer as follows:

```
std::cout << "The largest of array is " << largest({ array, std::size(array) })
 << std::endl;
```

The compiler knows it has to create a span object here because the corresponding function overload is the only one for which this braced initializer works.

But you can use an even shorter expression here. Because the compiler knows the size of `array`—it is a reference variable of type `double(&) [5]`—the size argument is redundant.

```
std::cout << "The largest of array is " << largest(array) << std::endl;
```

The extra size argument is required only when creating a `span<T>` object if the first argument is a pointer variable of type `T*` or `const T*`, from which the compiler cannot possibly deduce the size for you.

Spans vs. Views

In many ways, a `std::span` is clearly similar to a `std::string_view`. Both allow you to inspect (view) elements of an unspecified array-like source, be it a plain array (a C-style array, string literal, etc.) or an array that belongs to some container object (`a std::vector<T>`, `std::array<T>`, `std::string`, etc.). And, in doing so, neither `span` nor `string_view` copies the elements of the underlying array. So why did they call it “`std::span<T>`” and not, say, “`std::array_view<T>`”?

The reason is that there is one significant difference between a *span* and a *view*: a `span<T>`, unlike a `string_view`, allows you to reassign or change the elements of the underlying array. We can illustrate this by the following code snippet:

```
std::vector<double> my_vector{ 0, 2, 15, 16, 23, 42 };
std::span<double> my_span(my_vector);
my_span.front() = 4;
my_span[1] *= 4;
std::cout << my_vector[0] << ", " << my_vector[1] << std::endl; // 4, 8
```

The `front()`, `back()`, and `operator[]` members of `std::span<T>` all return `T&` references, referring to non-const elements of the underlying array. This allows you to assign or change these elements. Recall that the equivalent does not work with `string_views`:

```
std::string my_string{
 "Don't accept the limitations of other people who claim things are 'unchangeable'. "
 "If it's written in stone, bring your hammer and chisel."
};

std::string_view my_string_view{ my_string };
// my_string_view[0] = 'W'; /* Error: my_string_view[0] returns const char& */
```

Note While a `span<T>` allows you to reassign or otherwise alter elements, it does not allow you to add or remove any elements. That is, a `span<T>` does not offer members such as `push_back()`, `erase()`, or `clear()`. Otherwise, a `span<T>` could never be created for C-style arrays or `std::array<T>` objects.

Spans of const Elements

The fact that you can modify elements backing a `span<T>` implies that you should not be able to create one from, for instance, a `const` container. If you could, this `span<T>` would provide a backdoor to modify the elements of a `const` container. You can give it a try by attempting to compile this snippet (it will fail):

```
const std::vector<double> my_const_vector{ 4, 8, 15, 16, 23, 42 };
std::span<double> my_span(my_const_vector); // Should not compile!
my_span[3] = 100; // Reason: this should not be possible...
```

Unfortunately, this introduces a seemingly serious problem for the `largest()` function we created in `Ex9_03.cpp`. To refresh your memory, here is its declaration:

```
// double largest(const std::vector<double>& data);
// double largest(const double data[], size_t count);
double largest(std::span<double> data);
```

Because a `span<double>` cannot be created from a `const vector`, `Ex9_03`'s `largest()` function is actually not a proper replacement for the original two function overloads at all. For instance, with `my_const_vector` defined as earlier in this section, the following invocation will not work:

```
auto max = largest(my_const_vector); // Does not compile!
```

Luckily, the solution is easy. To replace `const vector<T>&`, you should use `span<const T>` instead of `span<T>`. That is, you should use a span of `const` elements. All element accessor functions of a `span<const T>` (including the `[]` operator) return `const T&` references, even if the original array or container was non-`const`. This is illustrated by the following snippet.

```
std::vector<double> my_vector{ 4, 8, 15, 16, 23, 42 };
std::span<const double> my_const_span(my_vector);
// my_const_span[3] = 100; // Does not compile!
```

Note A `std::string_view` is thus most similar to a `std::span<const char>`. The key difference of course is that `std::string_view` offers extra member functions tailored to working with strings.

The correct prototype for the `largest()` function is therefore as follows:

```
double largest(std::span<const double> data);
```

Beyond its signature, no other changes are required to the function's definition. You can find the resulting program in `Ex9_03A.cpp`.

Tip Use `span<const T>` instead of `const vector<T>&`. Similarly, use `span<T>` instead of `vector<T>&`, unless you need to insert or remove elements.

Fixed-Size Spans

You can also use the `span<>` class template to write a generic function that can operate on fixed-size arrays. All you have to do is add this fixed size as a second argument to the template. You could for instance replace the different `average10()` functions of `Ex8_09A`, `Ex8_09B`, and `Ex8_09C` with a single function as follows:

```
// double average10(const double (&values)[10]);
// double average10(const std::array<double, 10>& values);
double average10(std::span<const double, 10> values);
```

Working out the function definition should be straightforward, so we'll leave that to you as an exercise.

Tip Use `span<T,N>` instead of `array<T,N>&` or `T(&)[N]`, and `span<const T,N>` instead of `const array<T,N>&` or `const T(&)[N]`.

Summary

This shorter chapter introduced you to some of the more recent vocabulary types added to the Standard Library in C++17 and C++20: `std::optional<>`, `std::string_view`, and `std::span<>`. In summary:

- Use `std::optional<>` to represent any value that may or may not be present. Examples are optional inputs to a function or the result of a function that may fail. This makes your code self-documenting and therefore safer.
- Use `std::string_view` instead of `const std::string&` to avoid inadvertent copies of string literals or other character arrays.
- Use `std::span<const T>` instead of, for instance, `const std::vector<T>&` parameters to make the same function work as well for C-style arrays, `std::array<>` objects, etc.
- Similarly, use `std::span<T>` instead of `std::vector<T>&` parameters, unless you need the ability to add or remove elements.
- Use `std::span<(const) T,N>` instead of `(const) std::array<T,N>&` parameters to make the same function work for C-style arrays (or other containers you know to contain at least `N` elements).

EXERCISES

These exercises enable you to try some of what you've learned in this chapter. If you get stuck, look back over the chapter for help. If you're still stuck, you can download the solutions from the Apress website (www.apress.com/source-code), but that really should be a last resort.

Exercise 9-1. Adjust `Ex9_01` to use `std::string_view`.

Exercise 9-2. Adjust `Ex8_11` to use `std::string_view` and `std::span<>`.

Exercise 9-3. Adjust `Ex8_13` to use vocabulary types.

Exercise 9-4. Whenever you either read or write code, "What if?" should be your number one go-to question. For instance, consider the `largest()` function of `Ex9_03`. It starts by accessing `data[0]`. But what if `data` is empty? In cases such as this, you have several options.

First: You could add a code comment specifying that `data` may not be empty. This is called a *precondition*. Violating a precondition as a caller by definition results in undefined behavior. All bets are off when you violate a precondition—or, as Ellie Goulding would put it: anything could happen (including a crash).

Second: You could come up with a reasonable behavior for such corner cases. Come up with some result the function could compute for empty input. Say, a not-number value for the `largest()` of an empty array?

Both can at times be viable options. But can you, in the spirit of this chapter, work out a third alternative?

Exercise 9-5. As promised, write yet another variant of Ex8_09A, Ex8_09B, and Ex8_09C, where this time the `average10()` function uses one of the vocabulary types seen in this chapter. Show that this one function can be called both for fixed-size C-style arrays and `std::array<>` containers, and only so for arrays of ten elements.

Exercise 9-6. Suppose you have a `vector<>` and you know for a fact that it contains exactly ten elements (or at least ten elements). Can you then call the `average10()` function of the previous example to compute the average of these ten elements (or the ten first elements)? Not directly, obviously, but it is possible! After all, all the necessary *data* (ten consecutive elements) is present in the vector. You may want to consult a Standard Library reference for this.

CHAPTER 10

Function Templates

You may have noticed that some of the overloaded functions in Ex8_15 consisted of exactly the same code. The only difference were the types that appear in the parameter list. It seems an unnecessary overhead to have to write the same code over and over, just because it has to work for different types. And indeed it is. In such situations you can write the code just once, as a *function template*. The Standard Library, for instance, makes heavy use of this feature to ensure that its functions work optimally with any type, including your own custom types, which of course the library cannot know about in advance. This chapter introduces the basics of defining your own function templates that work with any type you desire.

In this chapter, you will learn

- How to define parameterized function templates that generate a family of related functions
- That parameters to function templates are mostly, but not always, types
- That template arguments are mostly deduced by the compiler and how to specify them explicitly when necessary
- How to specialize and overload function templates if the generic function definition provided by the template isn't suited for certain types
- Why return type deduction is really powerful in combination with templates
- How the abbreviated function template syntax makes it even easier to quickly write a basic function template

Function Templates

A *function template* itself is not a definition of a function; it is a blueprint or a recipe for defining an entire family of functions. A function template is a parametric function definition, where a particular function instance is created by one or more parameter values. The compiler uses a function template to generate a function definition when necessary. If it is never necessary, no code results from the template. A function definition that is generated from a template is an *instance* or an *instantiation* of the template. The parameters of a function template are usually data types, where an instance can be generated for a parameter value of type `int`, for example, and another with a parameter value of type `string`. But parameters are not necessarily types. They can be other things such as a dimension, for example. Let's consider a specific example.

In Chapter 8, we defined various overloads of `larger()`, often for different parameter types. It makes for a good candidate for a template. Figure 10-1 shows a template for these functions.

Figure 10-1. A simple function template

The function template starts with the `template` keyword to identify it as such. This is followed by a pair of angle brackets that contains a list of one or more *template parameters*. In this case, there's only one, the parameter `T`. `T` is commonly used as a name for a parameter because most parameters are types, but you can use whatever name you like for a parameter; names such as `type`, `MY_TYPE`, or `Comparable` are equally valid. Especially if there are multiple parameters, using more descriptive names may be recommended.

The `typename` keyword identifies that `T` is a type. `T` is hence called a *template type parameter*. You can also use the keyword `class` here—the keywords `class` and `typename` are synonymous in this context—but we prefer `typename` because the type argument can be a fundamental type as well, not just a class type.

The rest of the definition is similar to a normal function except that the parameter name `T` is sprinkled around. The compiler creates an instance of the template by replacing `T` throughout the definition with a specific type. The type assigned to a type parameter `T` during instantiation is called a *template type argument*.

You can position the template in a source file in the same way as a normal function definition; you can also specify a prototype for a function template. In this case, it would be as follows:

```
template<typename T> T larger(T a, T b); // Prototype for function template
```

Either the prototype or the definition of the template must appear in the source file before any statement that results in an instance of the template.

Creating Instances of a Function Template

The compiler creates instances of the template from any statement that uses the `larger()` function. Here's an example:

```
std::cout << "Larger of 1.5 and 2.5 is " << larger(1.5, 2.5) << std::endl;
```

You just use the function in the normal way. You don't need to specify a value for the template parameter *T*. The compiler deduces the type that is to replace *T* from the arguments in the *larger()* function call. This mechanism is referred to as *template argument deduction*. The arguments to *larger()* are literals of type *double*, so this call causes the compiler to search for an existing definition of *larger()* with *double* parameters. If it doesn't find one, the compiler creates this version of *larger()* from the template by substituting *double* for *T* in the template definition.

The resulting function definition accepts arguments of type *double* and returns a *double* value. With *double* plugged into the template in place of *T*, the template instance will effectively be as follows:

```
double larger(double a, double b)
{
 return a > b ? a : b;
}
```

The compiler makes sure to generate each template instance only once. If a subsequent function call requires the same instance, then it calls the instance that exists. Your program only ever includes a single copy of the definition of each instance, even if the same instance is generated in different source files. Now that you are familiar with the concepts, let's road test a function template:

```
// Ex10_01.cpp
// Using a function template
import <iostream>;
import <string>;
import <format>

template<typename T> T larger(T a, T b); // Function template prototype

int main()
{
 std::cout << "Larger of 1.5 and 2.5 is " << larger(1.5, 2.5) << std::endl;
 std::cout << "Larger of 3.5 and 4.5 is " << larger(3.5, 4.5) << std::endl;

 int big_int {17011983}, small_int {10};
 std::cout << std::format("Larger of {} and {} is {}\n",
 big_int, small_int, larger(big_int, small_int));

 std::string a_string {"A"}, z_string {"Z"};
 std::cout << std::format(R"(Larger of "{}" and "{}" is "{}")",
 a_string, z_string, larger(a_string, z_string)) << std::endl;
}

// Template for functions to return the larger of two values
template <typename T>
T larger(T a, T b)
{
 return a > b ? a : b;
}
```

This produces the following output:

```
Larger of 1.5 and 26.5 is 2.5
Larger of 3.5 and 4.5 is 4.5
Larger of 17011983 and 10 is 17011983
Larger of "A" and "Z" is "Z"
```

The compiler creates a definition of `larger()` that accepts arguments of type `double` as a result of the first statement in `main()`. The same instance will be called in the next statement. The third statement requires a version of `larger()` that accepts an argument of type `int`, so a new template instance is created. The last statement results in yet another template instance being created that has parameters of type `std::string` and returns a value of type `std::string`.

Template Type Parameters

The name of a template type parameter can be used anywhere in the template's function signature, return type, and body. It is a placeholder for a type and can thus be put in any context you would normally put the concrete type. That is, suppose `T` is a template parameter name; then you can use `T` to construct derived types, such as `T&`, `const T&`, `T*`, and `T[][3]`. Or you can use `T` as an argument to a class template, such as for instance in `std::vector<T>`.

As an example we can reconsider the `larger()` function template of Ex10_01. It currently instantiates functions that accept their arguments by value. As witnessed by Ex10_01, however, this template can be instantiated with class types such as `std::string` as well. In Chapter 8 you learned that passing objects by value results in gratuitous copies of these objects, which is something you should avoid if possible. The standard mechanism for this, of course, is to pass the arguments by reference instead. We would therefore be better off redefining our template as follows:

```
template <typename T>
const T& larger(const T& a, const T& b)
{
 return a > b ? a : b;
}
```

Note The `<algorithm>` module of the Standard Library defines a `std::max()` function template that is completely analogous to our latest definition of `larger()`. It takes two arguments by reference-to-const and returns a reference-to-const that refers to the largest of the two function arguments. The same module also defines the `std::min()` template, which of course instantiates functions that determine the smallest of two values.

Explicit Template Arguments

If you add the following statement to `main()` in `Ex10_01.cpp`, it will not compile:

```
std::cout << std::format("Larger of {} and 19.6 is {}\n", small_int,
 larger(small_int, 19.6));
```

The arguments to `larger()` are of different types, whereas the parameters for `larger()` in the template are of the same type. The compiler cannot create a template instance that has different parameter types. Obviously, one argument could be converted to the type of the other, but you have to code this explicitly; the compiler won't do it. You could define the template to allow the parameters for `larger()` to be different types, but this adds a complication that we'll discuss later in this chapter: which of the two do you use for the return type? For now, let's focus on how you can specify the argument for a template parameter explicitly when you call the function. This allows you to control which version of the function is used. The compiler no longer deduces the type to replace `T`; it accepts what you specify.

You can resolve the problem of using different arguments types with `larger()` with an *explicit instantiation* of the template:

```
std::cout << std::format("Larger of {} and 19.6 is {}\n", small_int,
 larger<double>(small_int, 19.6)); // Outputs 19.6
```

You put the explicit type argument for the function template between angle brackets after the function name. This generates an instance with `T` as type `double`. When you use explicit template arguments, the compiler has complete faith that you know what you are doing. It will insert an implicit type conversion for the first argument to type `double`. It will provide implicit conversions, even when this may not be what you want. Here's an example:

```
std::cout << std::format("Larger of {} and 19.6 is {}\n", small_int,
 larger<int>(small_int, 19.6)); // Outputs 19
```

You are telling the compiler to use a template instance with `T` as type `int`. This necessitates an implicit conversion of the second argument to `int`. The result of this conversion is the value `19`, which may not be what you really want in this case. Most compilers will warn you about such dangerous conversions, though not all compilers will.

Function Template Specialization

Suppose that you extend `Ex10_01.cpp` to call `larger()` with arguments that are pointers:

```
std::cout << std::format("Larger of {} and {} is {}\n", big_int, small_int,
 *larger(&big_int, &small_int)); // Output may be 10!
```

The compiler instantiates the template with the parameter as type `int*`. The prototype of this instance is as follows:

```
int* larger(int*, int*);
```

The return value is an address, and you have to dereference it to output the value. However, the result may very well be 10, which is probably not as intended. The reason is that the comparison is between addresses that are passed as arguments, and not the values at those addresses. Since the compiler is free to rearrange the memory locations of local variables, the actual outcome may vary across compilers. But given that the `small_int` variable comes second, it is certainly not unthinkable that its address would be larger.

Note If for your compiler the output of the previous snippet is not 10, you can try to rearrange the order in which `big_int` and `small_int` are declared. Surely the comparison of two integer values should not depend on the order of their declarations?

In principle, you can define a *specialization* of the template to accommodate a template argument that is a pointer type (although shortly we will tell you this is rarely a good idea). For a specific parameter value or set of values in the case of a template with multiple parameters, a template specialization defines a behavior that is different from the standard template. The definition of a template specialization must come after a declaration or definition of the original template. If you put a specialization first, then the program won't compile. The specialization must also appear before its first use.

The definition of a specialization starts with the `template` keyword, but the parameters are omitted, so the angle brackets following the keyword are empty. The definition for a specialization of `larger()` for type `int*` is as follows:

```
template <>
int* larger(int* a, int* b)
{
 return *a > *b ? a : b;
}
```

The only change to the body of the function is to dereference the arguments `a` and `b` so that you compare values rather than addresses. To use this in `Ex10_01.cpp`, the specialization would need to be placed after the prototype for the template and before `main()`.

Unfortunately function template specializations have some subtle downsides. As far as we are concerned, they therefore join `typedef`, `new/new []`, and `delete/delete []` in the list of discouraged language features:

Tip We recommend you *never* use function template specialization. To customize a function template for specific types, you should overload the function template instead, either with a regular function or another function template. We discuss these options in the next section. Function overloads behave more intuitively in general than function template specializations.

Function Templates and Overloading

You can overload a function template by defining other functions with the same name. This allows you to define “overrides” for specific cases, without resorting to template specialization. More specific overloads will always be used by the compiler in preference to an instance of a more generic template. As always, each overloaded function must have a unique signature.

Let's reconsider the previous situation in which you need to overload the `larger()` function to take pointer arguments. Instead of using a template specialization for `larger()`, you should simply define an overloaded function. The following overloaded function prototype does the trick:

```
int* larger(int* a, int* b); // Function overloading the larger template
```

In place of the specialization definition, you should then use this function definition:

```
int* larger(int* a, int* b)
{
 return *a > *b ? a : b;
}
```

You can even overload the original template with another template specifically for pointer types:

```
template<typename T>
T* larger(T* a, T* b)
{
 return *a > *b ? a : b;
}
```

Note that this is *not* a specialization of the original template but instead a second, distinct template that will be instantiated only for pointer types. If the compiler encounters a call `larger(x,y)` where `x` and `y` are pointers to values of the same type, it will instantiate this second function template; otherwise, it will still instantiate our previous template.

Of course it's also possible to overload an existing template with another template that generates functions with completely different signatures. For example, you could define a template that overloads the `larger()` template in `Ex10_01.cpp` to find the largest value contained in a vector:

```
template <typename T>
const T* larger(const std::vector<T>& data)
{
 const T* result {};// The largest of an empty vector is nullptr
 for (auto& value : data)
 if (!result || value > *result) result = &value;
 return result;
}
```

The parameter list differentiates functions produced from this template from instances of the original template.

You could extend `Ex10_01.cpp` to demonstrate this. Add the previous templates to the end of the source file and these prototypes at the beginning:

```
template <typename T> T* larger(T*, T*);
template <typename T> const T* larger(const std::vector<T>& data);
```

The code in `main()` then can be changed to the following:

```
int big_int {17011983}, small_int {10};
std::cout << std::format("Larger of {} and {} is {}", big_int, small_int, larger(big_int, small_int)) << std::endl;
```

```

std::cout << std::format("Larger of {} and {} is {}", 
 big_int, small_int, *larger(&big_int, &small_int)) << std::endl;

std::vector<double> data {-1.4, 7.3, -100.0, 54.1, 16.3};
std::cout << "The largest value in data is " << *larger(data) << std::endl;

std::vector<std::string> words {"The", "higher", "the", "fewer"};
std::cout << std::format(R"(The largest word in words is "{}")", *larger(words))
 << std::endl;

```

Naturally, you'll also need an `import` declaration for the `<vector>` module. We put the complete code in `Ex10_02.cpp`. This program generates instances of both overloaded templates. If you compile and execute it, the output will be as follows:

```

Larger of 17011983 and 10 is 17011983
Larger of 17011983 and 10 is 17011983
The largest value in data is 54.1
The largest word in words is "the"

```

Function Templates with Multiple Parameters

Until now you've been using function templates with a single template parameter, but there can be several parameters. Recall from earlier that in the expression `larger(small_int, 9.6)`, the compiler failed to deduce the template type argument because the two function arguments have a different type—`int` and `double`, respectively. We solved this before by explicitly specifying the type. But perhaps you were wondering why we could not simply create a `larger()` template for which the function arguments are allowed to be different? This could then look something like this:

```

template <typename T1, typename T2>
??? larger(const T1& a, const T2& b)
{
 return a > b ? a : b;
}

```

Allowing different types for each function argument is easy enough and can often be a good idea to keep your templates as generic as possible. However, in cases such as this, you run into trouble when specifying the return type. That is, in the previous pseudocode, what should we put instead of the three question marks? `T1?` `T2?` Neither is correct in general because both could lead to undesired conversions.

A first possible solution is to add an extra template type argument to provide a way of controlling the return type. Here's an example:

```

template <typename ReturnType, typename T1, typename T2>
ReturnType larger(const T1& a, const T2& b)
{
 return static_cast<ReturnType>(a > b ? a : b);
}

```

We added an explicit cast to `ReturnType` to silence any warnings about implicit conversions.

Template argument deduction works on the basis of the arguments passed in the function's argument list alone. From these arguments, the compiler can easily deduce `T1` and `T2`, but not `ReturnType`. You must therefore always specify the `ReturnType` template argument yourself. You can still leave it up to the compiler to deduce `T1` and `T2`, though. In general, if you specify fewer template arguments than the number of template parameters, the compiler will deduce the others. The following three lines are therefore equivalent:

```
std::cout << "Larger of 1.5 and 2 is " << larger<int>(1.5, 2) << std::endl;
std::cout << "Larger of 1.5 and 2 is " << larger<int, double>(1.5, 2) << std::endl;
std::cout << "Larger of 1.5 and 2 is " << larger<int, double, int>(1.5, 2) << std::endl;
```

Clearly, the sequence of parameters in the template definition is important here. If you had the return type as the second parameter, you'd always have to specify both parameters in a call. If you specify only one parameter, it would be interpreted as the argument type, leaving the return type undefined. Because we specified the return type as `int`, in all three cases, the results of these function calls will all be 2. The compiler creates a function that accepts arguments of type `double` and `int` and then converts its result to a value of type `int`.

While we did illustrate how multiple parameters can be defined and what that means for template argument deduction, you may have noticed that we still haven't found a satisfactory solution that would allow us to write the following:

```
std::cout << "Larger of " << small_int << " and 9.6 is "
 << larger(small_int, 9.6) << std::endl;
```

We'll resolve this once and for all in the next section.

Return Type Deduction in Templates

In Chapter 8 you learned about automatic return type deduction for regular functions. In the context of function templates return type deduction can be a godsend. The return type of a template function with one or more type parameters may depend on the types used to instantiate the template. We have seen this already in the previous section with the following example:

```
template <typename T1, typename T2>
??? larger(const T1& a, const T2& b)
{
 return a > b ? a : b;
}
```

There is no easy way you can specify which type should be returned here. But there is an easy way to have the compiler deduce it for you after instantiating the template:

```
template <typename T1, typename T2>
auto larger(const T1& a, const T2& b)
{
 return a > b ? a : b;
}
```

With this definition, the following statements will compile just fine, without the need to explicitly specify any type argument:

```
int small_int {10};
std::cout << "Larger of " << small_int << " and 9.6 is "
 << larger(small_int, 9.6) << std::endl; // deduced return type: double

std::string a_string {"A"};
std::cout << "Larger of \"<< a_string << "\" and \"Z\" is \""
 << larger(a_string, "Z") << "" << std::endl; // deduced return type: std::string
```

With our original definition of `larger()` in `Ex10_01`, which had only one type parameter, both of these instantiations would've been ambiguous and thus would've failed to compile. A working program using the two-parameter version is found in `Ex10_03.cpp`.

decltype(auto)

Using `auto` as the return type of a function implies this return type will always deduce to a value type. When used as the return type of a function *template*, `auto` therefore sometimes inadvertently introduces copying.

To illustrate the problem, reconsider the `larger<>()` template of `Ex10_01`. Now suppose that it is instantiated with both `T1` and `T2` equal to `std::vector<int>`. Then the compiler effectively generates the following instance:

```
auto larger(const std::vector<int>& a, const std::vector<int>& b)
{
 return a > b ? a : b;
}
```

In a next step, the compiler deduces its return type:

```
std::vector<int> larger(const std::vector<int>& a, const std::vector<int>& b)
{
 return a > b ? a : b;
}
```

Because the return type of this template instance was `auto`, the compiler deduces the *value* type `std::vector<int>`, rather than the more desirable *reference* type `const std::vector<int>&`. Unfortunately, this means that `larger<std::vector<int>>()` always copies one of its inputs, which could be arbitrarily large vectors. When writing this function in a non-generic way, you'd therefore normally write this instead:

```
const auto& larger(const std::vector<int>& a, const std::vector<int>& b)
{
 return a > b ? a : b;
}
```

The problem is that we cannot use `const auto&` for the return type in the `larger<>()` template either, because then we'd be returning the address of a temporary value in cases where `T1` and `T2` differ (and are not related by inheritance: see Chapter 14). That is, using `const auto&` instead of `auto` in `larger<>()` would result in instances such as the following.

```
const auto& larger(const double& a, const int& b)
{
 return a > b ? a : b; // Warning: returning a reference to a temporary double!!!
}
```

Here `a > b ? a : b` creates a new temporary value of type `double` (the so-called *common type* of `int` and `double`). And of course we taught you better than to return a reference or pointer to a local or temporary variable like that (see Chapter 8)!

The solution to such predicaments, where neither `auto` or `const auto&` is appropriate, is the more advanced `decltype(auto)` placeholder type. When used as the return type of a function, this placeholder evaluates to the exact type of the expression(s) in the `return` statement(s). You could therefore create an improved version of the `larger<>()` template as follows (see also Ex10_03A).

```
template <typename T1, typename T2>
decltype(auto) larger(const T1& a, const T2& b)
{
 return a > b ? a : b;
}
```

For `larger<double, int>()`, the deduced return type will then still be `double`, but that of `larger<std::vector<int>, std::vector<int>>` will be `const std::vector<int>&`—as desired!

Note that you should only use `decltype(auto)` in templates. In non-generic code, you should always explicitly choose between the more specific `auto` or `(const) auto&` instead.

Default Values for Template Parameters

You can specify default values for function template parameters. For example, you could specify `double` as the default return type in the prototype for the template introduced earlier like this:

```
// Template with default value for the first parameter
template <typename ReturnType=double, typename T1, typename T2>
ReturnType larger(const T1&, const T2&);
```

If you don't specify any template parameter values, the return type will be `double`. Note that we only use this example to introduce default values for template parameters, not because it is necessarily a good idea to define `larger()` like this. The reason this is not such a great idea is that this default, `double`, is not always what you want. The `larger()` function resulting from the following statement, for instance, accepts arguments of type `int` and returns the result as type `double`:

```
std::cout << larger(123, 543) << std::endl;
```

The main point we want to convey with this example is that you can specify default values for template arguments at the beginning of the template argument list. You'll recall that for function parameters it was only possible to define default values at the end of the list. You have quite some more flexibility when specifying default values for template parameters. In our first example, `ReturnType` is the first in the list. But you can also specify default values for parameters in the middle of the list or at the end. Here is yet another `larger()` template to illustrate the latter:

```
// Template with a default value referring to an earlier parameter
template <typename T, typename ReturnType=T>
ReturnType larger(const T&, const T&);
```

In this example, we use the `T` as the default value for the `ReturnType` template parameter. Using a template parameter name in the default value of other parameters is possible only if that name, `T` in our example, appears earlier in the parameter list. This example again mostly serves to illustrate what is possible and less as something that is necessarily a good idea. If the default value for `ReturnType` does not suit you and you have to specify another type explicitly, you would have to specify all other arguments as well. Nevertheless, it is common practice to specify default values for template parameters at the end of the list. The Standard Library uses this extensively, often also for non-type template parameters. Non-type template parameters are discussed next.

Non-Type Template Parameters

All the template parameters you have seen so far have been types. Function templates can also have *non-type* parameters that require non-type arguments.

You include non-type template parameters in the parameter list along with any type parameters. Suppose you need a function to perform range checking on a value, where the limits of the range is fixed beforehand. You could then define a template to handle a variety of types:

```
template <typename T, int lower, int upper>
bool is_in_range(const T& value)
{
 return (value <= upper) && (value >= lower);
}
```

This template has a type parameter, `T`, and two non-type parameters, `lower` and `upper`, both of type `int`. As of C++20, a template parameter can be of any fundamental type (`bool`, `float`, `int`, and so on), enumeration type, pointer type, or reference type. In theory class types can be used as the type of a template parameter as well, but the limitations are very restrictive. Restrictive enough for you to disregard this possibility. We'll only consider a few elementary examples here with integer type parameters, just to show how it works.

Clearly, the compiler can't deduce all the `lower` and `upper` template parameters from the use of our `is_in_range()` function template. The following invocation therefore won't compile:

```
double value {100.0};
std::cout << is_in_range(value); // Won't compile - incorrect usage
```

Compilation fails because `upper` and `lower` are unspecified. To use this template, you must explicitly specify the template parameter values. The correct way to use this is as follows:

```
std::cout << is_in_range<double, 0, 500>(value); // OK - checks 0 to 500
```

The compiler needs to be able to evaluate the arguments corresponding to all non-type parameters at compile time. This mostly means that these template arguments will be composed of either literals or compile-time constants¹. In the following example, `i` is a compile-time integer constant, and so both `i` and `i * 100` may be used as non-type template arguments:

```
const int i = 5; // OK - compile-time constant
std::cout << is_in_range<double, i, i * 100>(value); // OK - checks 5 to 500
```

¹ `constexpr` and `consteval` functions can also be used in non-type template argument expressions. These are functions that, respectively, can or can only be evaluated at compile time. You do not often need these, though, so we do not discuss `constexpr` or `consteval` functions any further in the book.

Once you omit the `const`, however, `i` is no longer a constant, and the code will fail to compile. All template parameters, both type and non-type, need to be evaluated *at compile time*, while generating the concrete function instantiation from the template.

One obvious downside of our initial `is_in_range()` template is that it fixes the type of both `lower` and `upper` to `int`. This is unfortunate if you want to check for non-integral bounds. One solution for this is to use `auto` as the type of these non-type template parameters instead, and have the compiler deduce their types at instantiation time.

```
template <typename T, auto lower, auto upper>
bool is_in_range(const T& value)
{
 return (value <= upper) && (value >= lower);
}
```

Now you can use non-integral bounds as well:

```
const double i = 0.5; // OK - compile-time constant
std::cout << is_in_range<double, i / 2, i * 10>(value); // OK - checks 0.25 to 5.0
```

For this particular instantiation, both `lower` and `upper` become constant values of type `double`.

You could also use the name of the template type parameter `T` as (or in) the type of the other non-type template parameters. The following example will clarify:

```
template <typename T, T lower, T upper>
bool is_in_range(const T& value)
{
 return (value <= upper) && (value >= lower);
}
```

`lower` and `upper` now have type `T` instead of `int`, making for a potentially interesting variation of our template as well.

In yet another variation, we could put the two non-type template parameters to the left of the template type parameter as follows:

```
template <int lower, int upper, typename T>
bool is_in_range(const T& value)
{
 return (value <= upper) && (value >= lower);
}
```

That way, the compiler is capable of deducing the type argument:

```
std::cout << is_in_range<0, 500>(value); // OK - checks 0 to 500
```

One downside now, though, is that you can no longer refer to `T` in the types of `lower` and `upper`: you can only refer to the names of type parameters declared *to the left* of a non-type parameter.

```
template <T lower, T upper, typename T> // Error - T has not been declared
bool is_in_range(const T& value);
...
```

All in all, it thus seems that the best variation would be one that puts the type parameter `T` last (so that this type can be deduced), and uses `auto` for `lower` and `upper` (to avoid hard-coding their type):

```
template <auto lower, auto upper, typename T>
bool is_in_range(const T& value)
{
 return (value <= upper) && (value >= lower);
}
```

That being said, in the case of the limits of `is_in_range()` you should probably use regular function parameters over template parameters. Function parameters give you the flexibility of being able to pass values that are calculated at runtime, whereas with template parameters you must supply the limits at compile time. We used the `is_in_range()` templates solely to explore the possibilities, not because any of them is an example of appropriate use of non-type template parameters.

Make no mistake, though: while relatively rare, non-type template parameters surely have their uses. We discuss one specific use case in the next subsection.

Templates for Functions with Fixed-Size Array Arguments

In Chapter 8, in the section on passing arrays by reference, we defined the following function:

```
double average10(const double (&array)[10]) // Only arrays of length 10 can be passed!
{
 double sum {}; // Accumulate total in here
 for (size_t i {}; i < 10; ++i)
 sum += array[i]; // Sum array elements
 return sum / 10; // Return average
}
```

Clearly, it would be great if you could create a function that would work for any array size, not just for arrays of exactly ten values. A template with non-type template arguments allows you to do this, as shown next. For good measure, we'll generalize it even further such that it works for arrays of any numerical type as well, not just for arrays of `double`:

```
template <typename T, size_t N>
T average(const T (&array)[N])
{
 T sum {}; // Accumulate total in here
 for (size_t i {}; i < N; ++i)
 sum += array[i]; // Sum array elements
 return sum / N; // Return average
}
```

Template argument deduction is even powerful enough to deduce the non-type template argument `N` from the type of the arguments passed to such a template. We can confirm this using a little test program:

```
// Ex10_04.cpp
// Defining templates for functions that accept fixed-size arrays
import <iostream>

template <typename T, size_t N>
T average(const T (&array)[N]);
```

```

int main()
{
 double doubles[2] { 1.0, 2.0 };
 std::cout << average(doubles) << std::endl;

 double moreDoubles[] { 1.0, 2.0, 3.0, 4.0 };
 std::cout << average(moreDoubles) << std::endl;

 // double* pointer = doubles;
 // std::cout << average(pointer) << std::endl; /* will not compile */

 std::cout << average( { 1.0, 2.0, 3.0, 4.0 } ) << std::endl;

 int ints[] = { 1, 2, 3, 4 };
 std::cout << average(ints) << std::endl;
}

```

This example outputs the following:

```

1.5
2.5
2.5
2

```

There are five calls to `average()` inside `main()`, one of which is commented out. The first is the most basic case and proves that the compiler can correctly deduce that `T` needs to be substituted in the template instance with `double`, and `N` with `2`. The second shows that this even works if you did not explicitly specify the dimension of the array in the type. The compiler still knows that the size of `moreDoubles` is `4`. The third call is commented out because it would not compile. Even though arrays and pointers are mostly equivalent, the compiler has no way of deducing the array size from a pointer. The fourth call shows that you can even call `average()` by directly passing the brace-enclosed list as an argument. For the fourth call, the compiler does not have to create another template instance. It will reuse the one generated for the second call. The fifth and final call illustrates that if `T` is deduced to be `int`, the result will be of type `int` as well—and hence the outcome of an integer division.

While, at least in theory, such templates could lead to quite some code bloat if used with arrays of many different sizes, it is still relatively common to define overloads of functions based on such templates. The Standard Library, for instance, regularly uses this technique.

Tip As of C++20, you could use a fixed-size span as input for `average()` in `Ex10_04` instead (see Chapter 9). The function template prototype then becomes as follows:

```
template <typename T, size_t N> T average(std::span<const T, N> span);
```

This has the advantage that these functions will also work for `std::array<>` inputs. In fact, unless `N` is really important, you are probably best off simply using a regular `span<>`:

```
template <typename T> T average(std::span<const T> span);
```

That way, the `average()` template works for all sequential inputs, fixed- and variable-sized alike.

Abbreviated Function Templates

The syntax to introduce a template is quite verbose. Just take a look at the following straightforward template for functions that square their input:

```
template <typename T> // <-- Do we really need this?
auto sqr(T x) { return x * x; }
```

It takes two eight-letter keywords, `template` and `typename`, to declare a single template type parameter `T`. C++20 allows us to write such templates much more compactly, as follows:

```
auto sqr(auto x) { return x * x; }
```

This syntax is a natural extension of the syntax you use to request function return type deduction. Before, you could only use the `auto` keyword as a placeholder for a function's return type, but now you can use it as a placeholder for function parameter types as well. Of course, other placeholder types such as `auto*`, `auto&`, and `const auto&` are allowed as well. For instance:

```
auto cube(const auto& x) { return x * x * x; }
```

Even though the `sqr()` and `cube()` definitions now no longer use the `template` keyword, they both remain *function templates*. In fact, semantically, our second definition of `sqr()` is, in every single way, completely equivalent to our original definition. The only difference is that the new syntax is shorter. Hence the name: *abbreviated function template*. The fact that `sqr()`, for instance, is a function template implies that the compiler always needs access to its definition in every compilation unit where you invoke it (we discuss this further in the next chapter). It also implies that you can explicitly instantiate it (`sqr<int>(...)`), specialize it (`template <> auto sqr(int x)`), and so on, should you ever need to.

Every occurrence of `auto` in the function parameter list of an abbreviated function template effectively introduces an implicit, unnamed template type parameter. The following two prototypes are therefore completely equivalent (notice how the `auto` in the function return type does not give rise to an additional template parameter):

```
const auto& larger(const auto& a, const auto& b);

template <typename T1, typename T2>
const auto& larger(const T1& a, const T2& b);
```

You are even allowed to mix both notations, as shown in this artificial example:

```
// A function template with two template type parameters: one explicit and one implicit
template <typename T>
const T& mixAndMatch(auto* mix, const T& match1, const T& match2);
```

Limitations to Abbreviated Function Templates

If you want your template to instantiate functions where multiple parameters have the same type or related types, you still have to use the old syntax.

```
template <typename T>
const T& larger(const T& a, const T& b);
```

Similarly, if you need to refer to one of the parameter type names elsewhere—for instance in the function body—it often remains easier to stick with the old syntax.

```
// Create a vector containing consecutive values in the range [from, to)
template <typename T>
auto createConsecutiveVector(const T& from, const T& to)
{
 std::vector<T> result;
 for (T t = from; t < to; ++t)
 result.push_back(t);
 return result;
}
```

Summary

In this chapter, you learned how to define your own parameterized templates for functions and how to instantiate them to create functions. This allows you to create functions that work correctly and efficiently for any number of related types. The important bits that you should take away from this chapter are as follows:

- A function template is a parameterized recipe used by the compiler to generate overloaded functions.
- The parameters in a function template can be type parameters or non-type parameters. The compiler creates an instance of a function template for each function call that corresponds to a unique set of template parameter arguments.
- A function template can be overloaded with other functions or function templates.
- Placeholder types such as `auto`, `const auto&`, and `auto*` can not only be used to enable return type deduction for a function—which can be particularly useful in function templates, as it happens—but when used as the type of a function parameter, they also introduce so-called abbreviated function templates.

EXERCISES

These exercises enable you to try some of what you've learned in this chapter. If you get stuck, look back over the chapter for help. If you're still stuck, you can download the solutions from the Apress website (www.apress.com/source-code), but that really should be a last resort.

Exercise 10-1. In C++17, the Standard Library `<algorithm>` module gained the handy `std::clamp()` function template. The expression `clamp(a,b,c)` is used to clamp the value `a` to a given closed interval `[b,c]`. That is, if `a` is less than `b`, the result of the expression will be `b`; and if `a` is greater than `c`, the result will be `c`; otherwise `a` lies within the interval `[b,c]` and `clamp()` simply returns `a`. Write your own `my_clamp()` function template and try it with a little test program.

Exercise 10-2. Alter the last lines of `Ex10_01`'s `main()` function as follows:

```
const auto a_string = "A", z_string = "Z";
std::cout << "Larger of " << a_string << " and " << z_string
 << " is " << larger(a_string, z_string) << std::endl;
```

If you now run the program, you may very well get the following output (if not, try rearranging the order in which `a_string` and `z_string` are declared):

```
Larger of 1.5 and 2.5 is 2.5
Larger of 3.5 and 4.5 is 4.5
Larger of 17011983 and 10 is 17011983
Larger of A and Z is A
```

What's that? "A" is larger than "Z"? Can you explain what went wrong? Can you fix it?

Hint: To compare two character arrays, you could perhaps first convert them to another string representation.

Exercise 10-3. Write a function template called `plus()` that takes two arguments of potentially different types and returns a value equal to the sum of both arguments. Next, make sure that `plus()` can be used as well to add the values pointed to by two given pointers.

Extra: Can you now make it so that you can also concatenate two string literals using `plus()`?

Warning: This may not be as easy as you think!

Exercise 10-4. Write your own version of the `std::size()` family of functions called `my_size()` that work not only for fixed-size arrays but also for `std::vector<>` and `std::array<>` objects. You are not allowed to use the `sizeof()` operator.

Exercise 10-5. Can you think of a way to verify that the compiler generates only one instance of a function template for any given argument type? Do so for the `larger()` function in `Ex10_01.cpp`.

Exercise 10-6. In Chapter 8, you studied a quicksort algorithm that worked for pointers-to-strings. Generalize the implementation of `Ex8_18.cpp` so that it works for vectors of any type (any type for which the `<` operator exists, that is). Write a `main()` function that uses this to sort some vectors with different element types and outputs both the unsorted and sorted element lists. Naturally, you should do this by also creating a function template that streams vectors with arbitrary element types to `std::cout`.

CHAPTER 11

Modules and Namespaces

While cramming all your code into a single source file is always possible (even for huge programs), a larger code base is far easier to manage if you organize related source code (functions, constants, types, and so on) into logical, composable units, each in their own files. Not least because you and others can then construct different applications out of these same building blocks. As of C++20, the composition unit of choice is a *module*.

The more your code base grows and/or the more third-party libraries you rely on, the more likely it becomes to have two functions, two global variables, two types, and so on, with the same name. Perhaps two independent subsystems inadvertently define their own `log()` or `validate()` functions, for instance, or their own `ErrorCode` enumeration types. Because real-life code bases easily span millions of lines of code, with each subsystem mostly developed by semi-autonomous teams, it is virtually impossible to avoid *name clashes* or *name collisions* without some agreed upon hierarchical naming scheme. In C++, the recommended approach is that different subsystems declare their names in disjoint *namespaces*.

In this chapter, you'll learn

- How to build composable units of code in the form of modules
- How to export entities from a module so that they can be used in any source file that imports that module
- How to split larger modules into smaller, more manageable units
- The difference between module partitions and submodules
- More about using namespaces and how to define and manage your own
- The relation between modules and namespaces
- How to split a component's interface from its implementation at the level of both modules and namespaces

Modules

At the lowest level of granularity, any C++ program is pieced together from elementary, reusable entities such as functions, types, and variables. And for really small programs—such as the ones you wrote so far—that may be all you need within your own code. But as your code base starts growing, you'll soon notice that you also need some other mechanism to further organize your code at a higher level of granularity. You'll want to group related functionality together, so that you and everyone else knows where to look for it. You'll want to decompose your program into larger, discrete subcomponents, where each component solves one specific piece of the puzzle. Internally, these subcomponents can then use whatever combination

of functions, types, and/or other components they may need. As a user of a subcomponent, you do not even need to know how it works internally. In C++20, the mechanism of choice is to form self-contained subcomponents of related functionality, called *modules*.

A *module* can *export* any number of C++ entities (functions, constants, types, and so on), which you can then use in any source file that *imports* that module. A module may even export entire other modules. The combination of all entities that a module exports is called the *module interface*. Entities that are not part of the module's interface (directly or indirectly) can only be seen and used from within the module itself.

You of course already know how this works at the consuming end of this relation. For instance, once you *import* the `<string>` module¹ of the Standard Library, you know that you gain access to types such as `std::string` and `wstring`, and functions such as `std::getline()`, `stoi()`, and `to_string()`. The `<string>` module is said to *export* these entities; you, the *consumer* of the module, *imports* them.

In this chapter, you will learn how to create your own modules. You typically use a separate module for each collection of code that encompasses a common purpose. Each module would represent some logical grouping of types and functions, together with any related global variables. A module could also be used to contain a unit of release, such as a library. Modules thus come in all shapes and sizes. Some essentially export only a single type, a single template (`<vector>`, `<optional>`, ``, and so on), or some constants (the `<numbers>` module), whereas larger modules may export a vast library of related types and functions (the standard `<filesystem>` module is a good example of a somewhat larger module). You are free to choose the granularity of your modules.

As some of your modules inevitably grow larger and/or more complex, you may want to further decompose them again into smaller, more manageable subcomponents. We will show you how you can then either decompose such modules internally (using *module partitions*), and/or split them into smaller, loosely related modules (which are then often referred to as *submodules*). But before we get to organizing larger modules, of course we'd better make sure that you can create a smaller one first.

Caution At the time of writing, there was no compiler yet that fully supported modules. Some compilers already had experimental support of this C++20 language feature, but this was still very limited and unreliable. While we took great care in researching the language's specification, we could therefore not adequately try out most module-related code in this and subsequent chapters. If your compiler does support modules and something does not seem to work, you should therefore consult the errata on the book's website first. Also, if your compiler still does not support modules, know that the book's online download section will contain equivalents of all examples and exercise solutions that do not use modules. If you are still forced to use nonmodular code, you may then also want to read Appendix A first after this chapter, and before continuing with the remainder of the book. Appendix A is available online.

¹ Because `<string>` predates C++20, it is not technically written as a module but as a *header*. It therefore also does not actually export any entities the way a true module would—at least *not explicitly*. Most C++ Standard Library headers, though—all except those that it inherits from C, such as `<cmath>` and `<cctype>` (see also Chapter 2)—can be treated and imported as if they were a module. All entities that these headers define then act as if they were exported from a module. Conceptually, it is therefore perfectly fine to think of `<string>` and most other Standard Library headers as a module. We refer to Appendix A for further details on the relation between headers and modules.

Your First Module

This next file contains the definition of your first module. It is a module named `math` that exports some features that are glaringly missing from the standard `<cmath>` header: A template for functions that square a number (deemed too advanced for `<cmath>`, which therefore offers only the inverse, `std::sqrt()`), the lambda constant (our homage to one of COVID-19's smartest victims: math's most playful genius, John Horton Conway), and a function to determine the oddity of an integer (a notoriously hard math problem).

```
// math.cppm - Your first module
export module math;

export auto square(const auto& x) { return x * x; } // An abbreviated function template

export const double lambda{ 1.303577269034296391257 }; // Conway's constant

export enum class Oddity { Even, Odd };
bool isOdd(int x) { return x % 2 != 0; } // Module-local function (not exported)
export auto getOddity(int x) { return isOdd(x) ? Oddity::Odd : Oddity::Even; }
```

Note At the time of writing, there is no consensus yet on what file extension to use for module files. Each compiler, for as far as they already support modules, uses its own conventions. In this book we use the `.cppm` extensions for module interface files (`.cppm` is short for C++—*cee plus plus*—*module*). Consult your compiler's manual to determine how to best name your module files.

Besides the use of some new keywords², `export` and `module`, and of course the lack of a `main()` function, this module file looks exactly like any other source file you have seen thus far. In fact, the syntax for creating a basic module is so straightforward that it almost needs no further explanation. Except for perhaps the `module` declaration on the first line, that is...

Somewhere at the start of every *module file*³ is a *module declaration*. Every module declaration contains the `module` keyword followed by the module's name (`math` in our example). If the `module` keyword is preceded by the `export` keyword, the module file is a *module interface file*. Only module interface files may contribute exported entities to the module's interface.

The rules for naming a module are mostly the same as for naming any other entity in C++, except that within a *module name* you may use dots to string together multiple identifiers. Module names are the only names in C++ in which this is allowed. So, not only are `math123` and `A_B_C` valid module names, but so are `math.polynomials` and `a.b.c`. Examples of invalid names include `123math`, `.polynomials`, `abc.`, and `a..b`. We explain later how you can use dotted names to simulate, in essence, hierarchical submodules.

² Modules were only introduced in C++20. While `export` has always been a C++ keyword, `module` and `import` were not. To avoid breaking existing code, these two could not simply be turned into full-blown keywords like `export`, `switch`, or `enum`. That is, you are, technically, still allowed to use `module` or `import` as the name of a variable, function, type, or namespace. Of course, we strongly advise against doing so in new code. If you ever do have to use legacy entities named either `module` or `import` in module files, you may have to add the scope resolution operator `::` (introduced later in this chapter) in front of their names at times to make the compiler accept your code (that is, you then may have to use `::module` or `::import` instead of `module` or `import`).

³ When reading about modules, you may also encounter the term *module unit* instead of *module file*. We refer to Appendix A for the difference between translation units and source files.

To export an entity from a module, you simply add `export` in front of its first declaration. In `math.cppm` you see an example of an exported template, an exported variable, an exported enumeration type, and an exported function, `getOddity()`. A second function, `isOdd()`, is purposely not exported. Only module interface files may contain *export declarations*, and only after their module declaration. Only entities that are exported by a module can be used in files that import the module.

Here is how you import the `math` module defined by `math.cppm` and use its exported entities.

```
// Ex11_01.cpp - Consuming your own module
import <iostream>;
import <format>;
import math;

int main()
{
 std::cout << "Lambda squared: " << square(lambda) << std::endl;

 int number;
 std::cout << "\nPlease enter an odd number: ";
 std::cin >> number;
 std::cout << std::endl;

// if (isOdd(number)) /* Error: identifier not found: 'isOdd' */
// std::cout << "Well done!" << std::endl;

 switch (getOddity(number))
 {
 using enum Oddity;
 case Odd:
 std::cout << "Well done! And remember: you have to be odd to be number one!";
 break;
 case Even:
 std::cout << std::format("Odd, {} seems to be even?", number);
 break;
 }
 std::cout << std::endl;
}
```

Note Before you can compile a file such as `Ex11_01.cpp`, you generally have to compile the interface files of all modules that it imports, which in this case includes that of the `math` module. Compiling a module interface creates a binary representation of all exported entities for the compiler to quickly consult when processing files that import the module. How to compile modules again varies between compilers. Consult the documentation of your compiler for further details.

You import the `math` module by the obvious `import math;` declaration. Unlike with `import` declarations for Standard Library modules, you do not put angle brackets around the name of your own modules. (We refer you to online Appendix A for more information about the use of angle brackets in `import` declarations.)

Note Unlike for header files (see Appendix A), the name that you use to import a module is not based on the name of the file that contains the module interface. Instead it is based on the name that is declared in the `export module` declaration. While some compilers require the filename to match the name of the module, other compilers allow module interface files with arbitrary names as well. So, even though in this book we always name our module interface files `module_name.cppm`, do bear in mind that the name of this file is not technically what determines the name you should use in your `import` declarations.

Once a module is imported, you can use all entities that it exports. The `main()` function of Ex11_01, for instance, uses all entities exported by our grand and powerful `math` module: an instantiation of the `square<>()` function template, the `lambda` constant, the `getOddity()` function, and the `Oddity` enumeration type.

The key, though, is that you can *only* use these exported entities. As an example, you could try to uncomment the `if` statement that calls `isOdd()` in `Ex11_01.cpp`. Your compiler will then signal that it does not know of any function named `isOdd()`. And there is nothing odd about that: It is not because `isOdd()` is declared in the module's interface file that it automatically becomes part of the module's interface. To make `isOdd()` visible from outside the `math` module, you have to add `export` in front of its definition as well.

There is very little new otherwise to the `main()` program of `Ex11_01.cpp`, except for maybe the `using enum` declaration in the `switch` statement. We showed you how to use `using enum` declarations in Chapter 3, but this is the first time we used one in a `switch` statement (introduced in Chapter 4). Thanks to this `using` declaration, you can omit `Oddity::` from before the enumerator names `Even` and `Odd`—yet only within the scope of that `switch` statement. Later in this chapter, you will see that you can similarly put other `using` declarations and `using` directives at the scope of statements, functions, or namespaces as well.

Export Blocks

In `Ex11_01`, we exported four different entities, one by one, using as many individual `export` declarations. You can also export multiple entities all at once by grouping them inside an *export block*. An export block consists of the `export` keyword followed by a sequence of declarations between curly braces. Here is an alternative definition of the `math` module of `Ex11_01` that uses an `export` block instead of a sequence of four `export` declarations (this module file is available from `Ex11_01A`).

```
// math.cppm - Exporting multiple entities at once
export module math;

bool isOdd(int x) { return x % 2 != 0; } // Module-local function (not exported)

export
{
 auto square(const auto& x) { return x * x; }

 const double lambda{ 1.303577269034296391257 }; // Conway's constant

 enum class Oddity { Even, Odd };
 auto getOddity(int x) { return isOdd(x) ? Oddity::Odd : Oddity::Even; }
}
```

Separating Interface from Implementation

So far, all entities were always defined directly in the module interface file. And for small functions and types such as those of our mighty `math` module, that works just fine. Sure, `math`'s interface file is perhaps a bit cluttered already by the module-local `isOdd()` function, but that is not too distracting yet. In real life, however, function definitions may span dozens of lines each, and you may need several more local functions and types to realize your exported interface. If you're not careful, all these implementation details can obfuscate the module's interface, making it harder for someone to get a quick overview of what a particular module has to offer. In such cases, you should consider separating the module's interface (containing for instance only the prototypes of exported functions) from its implementation (which is then where these exported functions are defined, together with any module-local entities).

Your first option to separate a module's interface from its implementation is to do so within the module interface file itself. This is shown here:

```
// math.cppm - Exporting multiple entities at once
export module math;

export // The module's interface
{
 auto square(const auto& x);

 const double lambda = 1.303577269034296391257; // Conway's constant

 enum class Oddity { Even, Odd };
 auto getOddity(int x);
}

// The implementation of the module's functions (+ local helpers)
auto square(const auto& x) { return x * x; }

bool isOdd(int x) { return x % 2 != 0; }
auto getOddity(int x) { return isOdd(x) ? Oddity::Odd : Oddity::Even; }
```

You can always move function definitions to the bottom of the module interface file like this. You could even move the definition of the enumeration type `Oddity` down, after first declaring it using `enum class Oddity;`. We left `Oddity`'s definition in the `export` block, though, because it is—and needs to be—part of the module's interface (consumers need to know the enumerators to use the module). Constants have to be initialized immediately, so the definition of `lambda` cannot be moved.

Note that you knew most of this already, though, from earlier examples, where we often put all function prototypes at the top of a source file as well (to get a nice overview of the available functions), and all function definitions at the bottom (often after the `main()` function in which they were used).

The only truly new thing worth noting at this point is that you do not have to repeat the `export` keyword in front of the definitions at the bottom. You *can*, but you do not have to. That is, you can repeat `export` in front of the definitions of `square<>()` and `getOddity()` at the bottom of `math.cppm`, but doing so is entirely optional.

What is *not* allowed, however, is to add `export` in front of the declaration of an entity that was first declared without `export`. The following sequence of declarations, for instance, would therefore result in a compilation error.

```
bool isOdd(int x);
// ...
export bool isOdd(int x); /* Error: isOdd() was previously declared as not exported! */
```

Module Implementation Files

Instead of putting all your definitions at the bottom of the module interface file, you can typically move them into a separate source file as well (we discuss some limitations in an upcoming subsection). The module interface file then includes the prototypes of all exported functions, while their definitions along with any module-local entities are moved to one or more *module implementation files*. This approach accentuates a clean separation of interface and implementation—a desirable trait of any software component.

Taking a small break from `math` modules, here is a slimmed-down module interface file for a module that offers functions to convert between unsigned integers and standard Roman numerals⁴.

```
// roman.cppm - Interface file for a Roman numerals module
export module roman;
import <string>;
import <string_view>;

export std::string to_roman(unsigned int i);
export unsigned int from_roman(std::string_view roman);
```

While naturally we have no room in this book to lay out truly large modules, we’re sure you can appreciate how this single interface file now gives a succinct, clear overview of what the `roman` module has to offer, free from any clutter caused by local helper functions or other implementation details.

New also in this module file is that it uses other modules—the `<string>` and `<string_view>` modules of the Standard Library to be precise. The main thing that you need to know about this for now is that in a module file, *all* `import` declarations must appear *after* the `module` declaration and *before* any other declaration. The following module file layout is therefore *not* allowed for the two annotated reasons:

```
import <string>; /* Error: no imports allowed before the module declaration! */
export module roman;

export std::string to_roman(unsigned int i);

import <string_view>; /* Error: illegal import after declaration of to_roman()! */
export unsigned int from_roman(std::string_view roman);
```

With the `roman.cppm` module interface file in place, we can now start defining the module’s functions. Usually, for a small module such as `roman`, you would never go further than putting both function definitions into a single module implementation file—say `roman.cpp`. But just to illustrate the possibility, we will take things one step further and give each function definition its own implementation file. Here is the implementation file that provides the definition of the `to_roman()` function:

```
// to_roman.cpp - Implementation of the to_roman() function
module roman;

std::string to_roman(unsigned int i)
{
 if (i > 3999) return {}; // 3999, or MMMCMXCIX, is the largest standard Roman numeral
 static const std::string ms[] { "", "M", "MM", "MMM" };
```

⁴Don’t worry if you are not that familiar with Roman numerals: This section is about understanding the `roman module`, and not so much about understanding the implementations of the `to_roman()` and `from_roman()` functions.

```

static const std::string cds[] { "", "C", "CC", "CCC", "CD", "DC", "DCC", "DCCC", "CM" };
static const std::string xls[] { "", "X", "XX", "XXX", "XL", "L", "LX", "LXX", "LXXX", "XC" };
static const std::string ivs[] { "", "I", "II", "III", "IV", "V", "VI", "VII", "VIII", "IX" };
return ms[i / 1000] + cds[(i % 1000) / 100] + xls[(i % 100) / 10] + ivs[i % 10];
}

```

Like all module files, a *module implementation file* contains a module declaration. Unlike module *interface* files, however, the module declaration of a module *implementation* file does *not* begin with the `export` keyword. Naturally, the implication is that a module implementation file may not export any entities. In fact, you are not even allowed to repeat the `export` keyword here in front of the definition of `to_roman()`; you can only add or repeat `export` in module interface files.

The implementation of the `to_roman()` function itself contains some clever, compact coding to convert unsigned integers into standard Roman numerals. Having mastered C++ expressions and functions in the first half of this book, we're sure you can work out how it works, though. As the focus of this section is on modules, we'll thus leave deciphering this function body as an optional exercise for you.

For completeness, here is the second module implementation file for our `roman` module, which as you know was so massive it could not possibly fit into a single implementation file.

```

// from_roman.cpp - Implementation of the from_roman() function
module roman;

unsigned int from_roman(char c)
{
 switch (c)
 {
 case 'I': return 1; case 'V': return 5; case 'X': return 10;
 case 'L': return 50; case 'C': return 100; case 'D': return 500;
 case 'M': return 1000; default: return 0;
 }
}

unsigned int from_roman(std::string_view roman)
{
 unsigned int result{};
 for (size_t i{}, n{ roman.length() }; i < n; ++i)
 {
 const auto j{ from_roman(roman[i]) }; // Integer value of the i'th roman digit
 // Look at the next digit (if there is one) to know whether to add or subtract j
 if (i + 1 == n || j >= from_roman(roman[i + 1])) result += j; else result -= j;
 }
 return result;
}

```

This second implementation file is similar to the previous one, except that it defines a local helper function to convert a single Roman digit into an integer. This overload of `from_roman()` is only visible within this source file.

Because `switch`, `for`, and `if` statements are all familiar territory, we again have every faith that you can work out how these `from_roman()` functions work (should you be interested). We've added some comments to get you started (it's never a bad idea to add such comments in your own code as well, whenever the logic is less than obvious).

Here is a small test program and its output:

```
// Ex11_02.cpp
import <iostream>;
import <string>;
import roman;

int main()
{
 std::cout << "1234 in Roman numerals is " << to_roman(1234) << std::endl;
 std::cout << "MMXX in Arabic numerals is " << from_roman("MMXX") << std::endl;
}
```

```
1234 in Roman numerals is MCCXXXIV
MMXX in Arabic numerals is 2020
```

Note With nonmodular code (see online Appendix A for more details), there was another, arguably stronger, motivation to not define functions in a header file (which is somewhat akin to a module interface file): every single change to a header, no matter how small (even fixing a typo in a code comment), generally meant that all code consuming the header (directly or indirectly) had to be recompiled. Worst case, due to recursive `#includes`, that meant rebuilding nearly the entire application over and over during development. Given that the implementation of a function typically changes far more frequently than its prototype, it therefore paid off to consistently move all implementations out of the header file and into a separate source file. Modules, however, do not suffer from this problem. Modules by design are self-contained, independent building blocks. Only changes to the actual module interface impact consumers, and function definitions are purposely *not* part of the module's interface⁵ (as discussed in the next subsection). You can thus safely change a function definition in a module interface file, even that of an exported function, without having to worry about recompiling any of the consuming code.

Limitations to Implementation Files

In general, everything that an importer of a module may need to consume an exported entity must be present in a module interface file. The reason is that whenever your compiler processes a source file that consumes that module, it only considers (the precompiled binary representation of) that module's interface. The output of compiled module implementation files is not considered at that time, and instead is only required for the linking stage (linking was briefly explained in Chapter 1). Some entities therefore must always be defined in a module interface file, and not in a module implementation file.

⁵ Unless that function is declared as inline with the `inline` keyword. Definitions of inline functions, like those of templates, *are* part of the module interface. We refer to Appendix A for a more detailed discussion of inlining and inline functions.

The definitions of all exported templates, for instance, must be part of the module interface. The compiler needs these template definitions to instantiate new template instances for the module's various consumers. You effectively export the entire template, the complete blueprint for future instantiations, and not one particular function prototype (or type definition; see Chapter 17).

All the compiler needs to invoke a regular function, on the other hand, is its prototype. From that it knows what arguments to expect from consumers, and what the resulting type will be. Most function definitions can therefore be moved to the module interface file as is. Most, but not all. One example⁶ of a function definition that you cannot simply move out of an interface file is that of an exported function with auto return type deduction. For auto return type deduction to work, the compiler needs the function definition to be part of the module interface.

In the `math.cppm` interface file of Ex11_01, the `isOdd()` function is therefore the only entity whose definition you could move to a module implementation file as is. Not because `isOdd()` is the only entity that is not exported, but because `square<>()` is a template (thanks to its `const auto&` parameter; see Chapter 10), and because `getOddity()` uses auto return type deduction.

Implicit Imports in Implementation Files

Being the astute observer that you are, you of course noticed that we didn't import the `<string>` module in `to_roman.cpp`, even though the definition of `to_roman()` clearly uses the `std::string` type. And, similarly, we didn't import `<string_view>` in `from_roman.cpp` either. We invite you to take a quick look back if you missed that. The reason that we can omit these module imports is twofold.

- Every module *implementation file* (that is not a partition file; see later) implicitly imports the module that it belongs to. You can think of this as if a declaration such as `module roman;` implicitly adds `import roman;` on the next line. (Explicitly adding `import roman;` after `module roman;` is not allowed, by the way.)
- Whenever you import one part of a module into another part of the same module (more on this later), the latter essentially gains access to *all* declarations of the former⁷, even to declarations that are not exported. This includes not only declarations of module-local functions, types, and variables, but also imports of other modules, such as `import <string>;` and `import <string_view>;`.

Combined, these two rules entail that our module implementation files `to_roman.cpp` and `from_roman.cpp` both inherit the `import` declarations for `<string>` and `<string_view>` from the implicitly imported `roman.cppm` module interface file.

Caution Only module declarations of the exact form `module my_module;` add an implicit `import my_module;` declaration (and consequently prohibit explicit `import my_module;` declarations). Module declarations for module partitions, as seen later, carry no such implications. To gain access to all declarations of the module interface file in partition files, you have to add `import my_module;` explicitly.

⁶ Other examples include inline functions (whose definitions are required to be inlined at the calling sides) and `constexpr` functions (whose definitions are required for static evaluation). We discuss inline functions in more detail in Appendix A (available online).

⁷ This is actually not entirely accurate; entities with *internal linkage* can never be used from outside the file that they are declared in, not even within the same module. But since creating entities with internal linkage is never really required when writing modules (in technical speak, it is far easier to simply give all nonexported entities *module linkage*), we do not discuss that possibility here yet. Refer to Appendix A for more details about the different types of linkage.

Reachability vs. Visibility

When you import a module into a file that is *not* part of the same module, you do *not* implicitly inherit all imports from the module interface file. This is essentially why we had to `import <string>` module in `Ex11_02.cpp`, even though the module interface file of the imported `roman` module contained an `import` declaration for `<string>` as well. You can, if you want, explicitly export `import` declarations from a module—we discuss this option further in an upcoming section—but by default, when you import a module, you do not implicitly gain complete access to all other modules that that module relies on.

And that is a good thing. That is, you really do *not* want all imports in interface files to be exported to consumers willy-nilly. You never want consumers of a module to be affected when that module changes the *implementation* of its interface. Only changes to a module's interface are allowed to impact its consumers. If all imports were exported and imported willy-nilly, any `import` declaration that you add or remove would ripple through recursively to all code importing that module, either directly or indirectly. And that could most definitely affect consumers; removing an `import` somewhere deep down could then break other code that came to rely on this `import`, while adding an `import` declaration could introduce name clashes. (Headers suffer from these exact problems; see online Appendix A for details.)

However, if you give consumers no knowledge about the types that are used in a module's interface, they mostly cannot use that interface anymore. Take the interface of the `roman` module of `Ex11_02`, for instance. To invoke `from_roman()`, you need to know how to create a `std::string_view` object; and, similarly, to use the result of `to_roman()`, you need to know at least something about the `std::string` type.

The fitting compromise that C++ modules offer is to distinguish *reachability* of an entity's declaration from the *visibility* of its name. We'll clarify what this means with an example. Copy all files of the `roman` module of `Ex11_02` and start a new source file with a blank `main()` function. In this new source file, you should no longer `import` the `<string>` module like we did earlier in `Ex11_02.cpp`. The new source file, in other words, only contains these two `import` declarations:

```
// Ex11_03.cpp - Using types with reachable definitions but whose names are not visible
import <iostream>;
import roman;

int main()
{
 // You can put all code used in the remainder of this section here...
}
```

Any declaration (including type definitions) that is *reachable* in an imported module interface file such as `roman.cpp` (either through local declarations or through imports) is *reachable* in the importing file as well. By importing `roman`, the definitions of both `std::string` and `std::string_view` therefore become *reachable* in `Ex11_03.cpp`, for instance. Reachability of declarations thus spreads implicitly and recursively to any and all direct and indirect consumers of a module.

Once the definition of a type is reachable, you can, for the most part, use values of that type exactly the way you are used to. Because the definition of `std::string_view` is reachable in `Ex11_03.cpp`, for instance, you can invoke `from_roman()` there with a string literal, thus implicitly creating a `std::string_view` object in the process:

```
std::cout << "MMXX in Arabic numerals is " << from_roman("MMXX") << std::endl;
```

You can even invoke functions on objects whose type definition is reachable. In formal speak, we say that the names of the *members* of a reachable class definition are *visible*. In the following two lines for Ex11_03.cpp, we can therefore invoke the `c_data()` and `size()` functions on the `std::string` object returned by `to_roman()`, even though we never imported the `<string>` module:

```
std::cout << "1234 in Roman numerals is " << to_roman(1234).c_data() << std::endl;
std::cout << "This consists of " << to_roman(1234).size() << " numerals" << std::endl;
```

To avoid inadvertent name clashes, and to avoid consumers relying on varying internal names, the *visibility* of an entity's *name* does not escape a module willy-nilly. The `std::string` and `std::string_view` *names* are thus *not* visible in Ex11_03.cpp, and can therefore not be used there.

```
// std::string_view s{ "MMXX" }; /* Error: the name std::string_view is not visible */
// std::string roman{ to_roman(567) }; /* Error: the name std::string is not visible */
```

Luckily, though, you do not need access to the names of the return types of functions in order to use them. You can always capture a function's result using `auto` or `const auto&` as placeholders for that name.

```
auto roman{ to_roman(567) };
std::cout << "567 in Roman numerals is " << roman.c_data() << std::endl;
```

Like the visibility of type names (`std::string`, `std::string_view`, and so on), the visibility of function names does not escape a module's borders willy-nilly either. Functions such as `std::stoi()` and `std::to_string()` can therefore simply not be invoked from within Ex11_03.cpp.

```
// std::cout << "std::stoi() is not visible: " << std::stoi("1234") << std::endl;
```

This also explains, at least in part, why we had to import the `<string>` module earlier in Ex11_02.cpp. Without that `import`, the following line does not work because the `<<` operator is not visible. As you'll learn in Chapter 13, this stream output operator is actually nothing more than a function as well, only one that can be invoked using a different syntax.

```
// std::cout << "1234 in Roman numerals is " << to_roman(1234) << std::endl;
```

In summary, *reachability* of declarations implicitly and transitively propagates to all consumers of a module—however indirect—but *visibility* of declared names does *not*. Luckily, though, reachable definitions typically suffice for you to use a module's interface without having to import any extra modules, especially if you embrace the use of `auto`.

Exporting Import Declarations

Like with most declarations in a module interface file, you can also add `export` in front of an `import` declaration. Any file that imports a module implicitly inherits all `import` declarations that are exported from that module as well. For instance, suppose in `roman.cppm` of Ex11_02 you add `export` in front of its two `import` declarations as follows:

```
// roman.cppm
export module roman;
export import <string>;
export import <string_view>;
```

```
export std::string to_roman(unsigned int i);
export unsigned int from_roman(std::string_view roman);
```

Then you can safely remove the `import` declaration for `<string>` in `Ex11_02.cpp`, because that file then imports `<string>` indirectly by importing `roman`.

You should not systematically export all module imports that you use within a module, though. You should only export an `import` declaration if you know for a fact that every consumer of a module will need the functions and/or the *names* of the types of that dependent module to be *visible*. As you'll recall from the previous section, *reachability* of type definitions is mostly sufficient to use a module's interface, and for that you do not need to export the corresponding `imports`.

Another viable reason to export `import` declarations is to form so-called submodules. We discuss that strategy in the next section.

Managing Larger Modules

The larger a module becomes, or the more complex its functionality, the more the need may arise to further divide its code into smaller, more manageable components.

Of course, your first option then is to split your module into several smaller modules. This works well if its interface can be split into clean, disjoint subinterfaces, whose implementations then are independent as well. One particularly interesting approach then is to split larger modules into several so-called *submodules*. We discuss that option in the first subsection.

Sometimes, however, you do want to keep everything bundled in a single, self-contained module. Maybe it makes no sense to split up its functionality. Or maybe the module interface is already quite small, and you just need a lot of internal machinery to realize it. Not all code needs to be exported to the entire application all the time. Keeping code local within a module has the advantage that you have more flexibility in changing it, without having to worry about external uses. The answer C++20 provides for such occasions is *module partitions*. We discuss partitions in a second subsection shortly.

Simulating Submodules

Even though C++ does not formally support the concept of nested *submodules*, you can simulate them quite easily. The principle is probably best explained by example. By creating the following three module interface files (we'll omit the function definitions for brevity), you could split the colossal `roman` module into two smaller submodules, called `roman.from` and `roman.to`.

```
// roman.cppm - Module interface file of the roman module
export module roman;
export import roman.from; // Note: 'export import .from;' (cf. partitions later)
export import roman.to;

// roman.from.cppm - Module interface file of the roman.from module
export module roman.from;
import <string_view>;
export unsigned int from_roman(std::string_view roman);

// roman.to.cppm - Module interface file of the roman.to module
export module roman.to;
import <string>;
export std::string to_roman(unsigned int i);
```

It is important to note that, as far as C++ is concerned, `roman.from` and `roman.to` are just module names like any other. If you'd like to rename these (sub)modules to `from_roman` and `to_roman`, or even `cattywampus` and `codswallop`, by all means. The language does not enforce any hierarchical naming scheme at all. It's just that adopting one makes it easier to see the relation between modules and its submodules, and dots were specifically allowed in module names to facilitate such hierarchical naming.

With these three module files in place, you have the following choice in the remainder of the application: either you import individual submodules, or you import them all at once. If you only need to output roman numerals, you can add `import roman.to;` and gain access to `to_roman()` only. Or you simply add `import roman;` and gain access to all submodules at once.

Tip Functionally, there is no difference between importing all submodules at once, or only the bits and pieces that you actually need. In fact, from a functional point of view, the former is far more convenient. Potential advantages of more fine-grained submodule imports, however, include improved compilation speeds (fewer dependencies between source files mean more opportunities for parallel compilation) and reduced incremental build times during development (when you alter the interface of a submodule, only files that import that specific submodule need to be rebuilt).

Module Partitions

If splitting up a module into multiple (sub)modules does not suit you, *module partitions* offer you the means to bring more structure to otherwise overly large, monolithic module files.

Note The key difference between submodules and partitions is that submodules can be imported individually by the rest of the application, whereas partitions are only visible within a module. For the rest of the application, a partitioned module still presents itself as one, self-contained module. You can even completely repartition a module without changing anything else in the remainder of the application.

Module Implementation Partitions

You already know from Ex11_02 that you can divide a module's implementation across multiple module implementation files. But this is not always enough; sometimes you want to use the same module-local entities within multiple of these source files—preferably without having to declare these implementation details in the shared module interface file. This is what *module implementation partitions*⁴ are for.

One example would be the following partition, extracted from our massive `roman` module. It defines the `from_roman(char)` helper previously defined in `from_roman.cpp` (the complete source for this repartitioned `roman` module is available as Ex11_04).

⁴ Module implementation partitions are sometimes also called *internal partitions*.

```
// roman-internals.cpp - Module implementation file for the
// internals partition of the roman module
module roman:internals;

unsigned int from_roman(char c)
{
 // Same switch statement as before...
}
```

The module declaration of a *module partition file* is similar to that of any other module file, except that the name of the *partition* is added after the name of the module, separated by a colon. In our example the name of the partition is thus `internals`, and clearly it is a partition of the `roman` module. The lack of an `export` keyword in the module declaration signals that this is a *module implementation partition, and that it therefore is not allowed to export any entities*. The name `internals` uniquely identifies this specific file.

Caution No two module partition files can ever share the same *partition name*—not even if one of these files contains a module *interface* partition and the other a module *implementation* partition. A partition name thus always uniquely identifies one single file.

To then use the `internals` partition and its function in the module implementation file that defines `from_roman(string_view)`, you have to import the partition, as shown next.

```
// from_roman.cpp - Implementation of the from_roman() function
module roman;
import :internals; // Caution: never 'import roman:internals;'

unsigned int from_roman(std::string_view roman)
{
 // Same as before... (uses from_roman(char) function from the :internals partition)
}
```

Caution Module partitions can only be imported into other files of the same module, and only using `import :partition_name;`. The alluring syntax `import module_name:partition_name;` is never valid (neither outside the module, where the partition cannot be accessed, nor within a module, where the `module_name` qualification would only be redundant anyway).

Naturally, grouping module-local functionality into implementation partition files only really pays off if these partitions are subsequently reused by multiple other implementation and/or partition files of the same module. If a partition such as `internals` is only used by one other file, it may not be worth the effort.

Module Interface Partitions

Even module interfaces can at times become large enough to warrant a subdivision in multiple parts. For this you can use *module interface partitions*. The interface of the `roman` module of Ex11_03, for instance, contains *two* functions. TWO! Clearly way too much for one interface to hold, so we better split this interface into parts.

Creating a module interface partition is easy enough. Here is a first example in which we export and define the `to_roman()` function (the complete source is available in Ex11_05).

```
// roman-to.cppm - Module interface file for the to partition of the roman module
export module roman:to;
import <string>

export std::string to_roman(unsigned int i)
{
 // Same function body as before...
}
```

Like in any module *partition* file, the module declaration of a module interface partition file specifies a unique partition name (`to` in our case). And like in any module *interface* file, this declaration begins with the keyword `export`. Using module interface partitions such as `roman-to.cppm` you can divide your module into multiple parts, each defining some logical subset of the module's functionality.

Of course using module interface partitions does not preclude separating the interface from the implementation either. To illustrate that, we will move all definitions of our second interface partition, `roman:from`, to an implementation file.

```
// roman-from.cppm - Module interface file for the from partition of the roman module
export module roman:from;
import <string_view>

export unsigned int from_roman(std::string_view roman);
```

There's just one thing to watch out for now—you cannot, at this point, create a module implementation file that starts with module `roman:from`. While this may seem logical, only one file can be created per partition name. So once you create a module *interface* partition named `from`, you can no longer create a module *implementation* partition with that same name. What you can do, however, is move the partition's function definitions to a regular, unnamed module implementation file (or, if you want, a module *implementation* partition with a name that is not `from`). Because we have it lying around, we also reuse the `internals` partition from Ex11_04 in our implementation.

```
// from_roman.cpp - Module implementation file for the from partition of the roman module
module roman;
import :internals;

unsigned int from_roman(std::string_view roman)
{
 // Same as before... (uses from_roman(char) from the internals partition)
}
```

However you organize your module interface partitions and their implementation, the key is that every *interface partition* must eventually be exported from the module's so-called *primary module interface file*. Remember, to the outside world, a partitioned module still presents itself as a single, self-contained module.

Each module must therefore have exactly one primary module interface file that exports its entire interface, even if that interface is internally partitioned across multiple files. This is the primary module file that completes the `roman` module of our running example, `Ex11_05`.

```
// roman.cppm - Primary module interface file for the roman module
export module roman;

export import :to; // Not: 'export import roman:to;'
export import :from; // Not: 'export import roman:from;'
// export import :internals; /* Error: only interface partitions can be exported */
```

You cannot export a module implementation partition such as `:internals`; only module interface partitions can (and must) be exported. Outside of the module, a partitioned module can only be imported as a whole (through `import roman;`, for instance); individual partitions can never be imported outside of the module (the syntax `import roman:from;`, as said, is therefore *never* valid). If you want individual parts to be importable from outside the main module, you should turn them into submodules instead.

Global Module Fragments

Modules were only introduced in C++20. That means there is over three decades' worth of *nonmodular* C++ code out there. All this code is said to be in the *global module*, an implicit module with no real name. All code that you wrote prior to this chapter resides in the global module. You will learn how nonmodular code was organized into multiple files (into *headers* and *source files*, to be exact) in online Appendix A; in this section, we simply show you how to consume (truly) nonmodular code inside module files.

Many if not most C++ header files are said to be *importable*, meaning you can readily import them as if they were modules. We'll have more to say about what makes a header importable or not in Appendix A; for now it suffices to know that all headers of the C++ Standard Library are importable, except for those headers that originate from the C Standard Library (that is, `<cmath>`, `<cctype>`, and so on; their names are all prefixed with the letter 'c'). The standard C headers are not necessarily importable. From Chapters 2 and 4, you already know that in order to consume their functionality you should therefore use `#include` directives instead of `import` declarations.

In a module file, as a rule, anys and all `#include` directives should be put in a so-called *global module fragment*. Here is the typical layout of a module file with a global module fragment:

```
module; // Start of the global module fragment

#include <cmath> // Any number of #includes of nonmodular code (no semicolon!)

/*export*/ module myModule; // Start of the module purview

import <string>; // Any number of imports of modular code
import myOtherModule;

// Module code that consumes entities from <cmath>, <string>, and myOtherModule...
```

A global module fragment always comes *before* the module declaration of a module file. In fact, other than comments, nothing but a global module fragment may appear before the module declaration. The section of the module file that starts with the module declaration then is formally called the *module purview*.

The global module fragment itself may only contain preprocessor directives, such as `#include` and `#define`. Nothing else: The global module fragment may not contain any function declarations, no variable definitions, nothing. All regular declarations belong in the module purview. Refer to online Appendix A for more details about preprocessor directives. Until then, we will only occasionally need a global module fragment to `#include` some C headers of the Standard Library.

Note The `module;` line at the start of a global module fragment may seem redundant. The reason they made it compulsory is to make it easier for compilers and build systems to quickly determine whether a given file is a module file or not (without having to process any of the `#include` directives).

Namespaces

We briefly introduced *namespaces* in Chapter 1, but there's a bit more to it than we explained then. With large programs, choosing unique names for all the entities can become difficult. When an application is developed by several programmers working in parallel and/or when it incorporates code from various third-party C++ libraries, using namespaces to prevent *name clashes* becomes essential.

A namespace is a block that attaches an extra name—the namespace name—to every entity name that is declared within it. The full name of each entity is the namespace name followed by the scope resolution operator, `::`, followed by the basic entity name. Different namespaces can contain entities with the same name, but the entities are differentiated because they are qualified by different namespace names. You are already aware that Standard Library names are declared within the `std` namespace. In this section you will learn how to define namespaces of your own. But before we dive in to that, first a quick word on the so-called *global namespace*.

The Global Namespace

All the programs that you've written so far have used names that you defined in the *global namespace*. The global namespace applies by default if a namespace hasn't been defined. All names within the global namespace are just as you declare them, without a namespace name being attached.

To explicitly access names defined in the global namespace, you use the scope resolution operator without a left operand, for example, `::power(2.0, 3)`. This is only really required, though, if there is a more local declaration with the same name that *hides* that global name.

Note A name can be hidden by the name of a totally different kind of entity. In the following function body, for instance, the name of the function parameter `power` hides that of the afore-alluded-to `power()` function in the global namespace. To access the latter, you therefore have to explicitly add the scope resolution operator (or, of course, rename the function parameter).

```
double zipADee(int power) // Compute the zip-a-dee of the given power
{
 double doodah = ::power(std::numbers::pi, power);
 // ...
}
```

With small programs, you can define names within the global namespace without running into any problems. Within larger code bases the potential for name clashes increases, so you should use namespaces to partition your code into logical groupings. That way, each code segment is self-contained from a naming perspective, and name clashes are prevented.

Defining a Namespace

A namespace definition has the following form:

```
namespace mySpace
{
 // Code you want to have in the namespace,
 // including function definitions and declarations,
 // global variables, enum types, templates, etc.
}
```

Note that no semicolon is required after the closing brace in a namespace definition. The namespace name here is `mySpace`⁹. The braces enclose the scope for the namespace `mySpace`, and every name declared within the namespace scope has the name `mySpace` attached to it.

Caution You must not include the `main()` function within a namespace. The runtime environment expects `main()` to be defined in the global namespace.

You can extend a namespace scope by adding a second namespace block with the same name. For example, a program file might contain the following:

```
namespace mySpace
{
 // This defines namespace mySpace
 // The initial code in the namespace goes here
}

namespace network
{
 // Code in a new namespace, network
}

namespace mySpace
{
 /* This extends the mySpace namespace
 Code in here can refer to names in the previous
 mySpace namespace block without qualification */
}
```

⁹Not to be confused with Myspace™, once the largest social networking site in the world. (We checked: Myspace™ was originally stylized as “MySpace” and now as “myspace”; so, yes, given that namespace names are case sensitive, `mySpace` was still available!)

There are two blocks defined as namespace `mySpace`, separated by a namespace `network`. The second `mySpace` block is treated as a continuation of the first, so functions declared within each of the `mySpace` blocks belong to the same namespace. You can have as many blocks for the same namespace as you want, spread across as many source and module files as you want.

References to names from inside the same namespace do not need to be qualified. For example, names that are defined in the namespace `mySpace` can be referenced from within `mySpace` without qualifying them with the namespace name.

The following example illustrates the mechanics of defining and using a namespace:

```
// Ex11_06.cpp
// Defining and using a namespace
import <iostream>;
import <numbers>

namespace math
{
 const double sqrt2 { 1.414213562373095 }; // the square root of 2
 auto square(const auto& x) { return x * x; }
 auto pow4(const auto& x) { return square(square(x)); }
}

int main()
{
 std::cout << "math::sqrt2 has the value " << math::sqrt2 << std::endl;
 std::cout << "This should be 0: " << (math::sqrt2 - std::numbers::sqrt2) << std::endl;
 std::cout << "This should be 2: " << math::square(math::sqrt2) << std::endl;
}
```

The namespace `math` in `Ex11_06` contains one constant and two (abbreviated) function templates. You can see that it is perfectly okay to define a constant named `sqrt2` in the `math` namespace even though a variable with the same name exists in the `std::numbers` namespace (`std::numbers` is a *nested namespace*; we discuss nested namespaces in the next section). As long as you use their qualified names, there is no ambiguity.

Note that you did not have to qualify `square()` with `math::` when calling it (twice) from `pow4()`. The reason for this is that `pow4()` is defined in the same namespace as `square()`. This would still work even if `pow4()` were defined in a different namespace block than `square()`, and even if that block were defined in a different file. Of course you do have to qualify `square()` with `math::` when calling it from outside the `math` namespace, such as from the `main()` function of `Ex11_06.cpp` (a function in the global namespace).

This program produces the following output:

```
sqrt2 has the value 1.41421
This should be 0: -2.22045e-16
This should be 2: 2
```

This somewhat surprising second line only reaffirms two things: First, that `math::sqrt2` and `std::numbers::sqrt2` are effectively two different variables with the same base name; and second, that for optimal accuracy you should use predefined constants such as those of the `<numbers>` module whenever possible (as recommended in Chapter 2 as well). Believe us, we really did *not* set out for these two constants to be different!

Nested Namespaces

You can define one namespace inside another. The mechanics of this are easiest to understand if we look at a specific context. For instance, suppose you have the following *nested namespaces*:

```
import <vector>

namespace outer
{
 double min(const std::vector<double>& data)
 {
 // Determine the minimum value and return it...
 }

 namespace inner
 {
 void normalize(std::vector<double>& data)
 {
 const double minValue{ min(data) }; // Calls min() in outer namespace
 // ...
 }
 }
}
```

From within the `inner` namespace, the `normalize()` function can call the `min()` function in the namespace `outer` without qualifying the name. This is because the declaration of `normalize()` in the `inner` namespace is also within the `outer` namespace. To call `min()` or `normalize()` from the global namespace (or any other unrelated namespace), you of course must qualify both names in the usual way:

```
outer::inner::normalize(data);
const double result{ outer::min(data) };
```

To call `outer::inner::normalize()` from within the `outer` namespace, though, it suffices to qualify its name with `inner::`. That is, you can omit the `outer::` qualifier from names in namespaces that are nested inside `outer`. Here is an example:

```
namespace outer
{
 auto getNormalized(const std::vector<double>& data)
 {
 auto copy{ data };
 inner::normalize(copy); // Same as outer::inner::normalize(copy);
 return copy;
 }
}
```

You can add something to a nested namespace directly using the following compact syntax.

```
namespace outer::inner
{
 double average(const std::vector<double>& data) { /* body code... */ }
```

This is equivalent to—yet far more convenient than—explicitly nesting a block for the `inner` namespace inside a block for the `outer` namespace.

```
namespace outer
{
 namespace inner
 {
 double average(const std::vector<double>& data) { /* body code... */ }
 }
}
```

Namespaces and Modules

You typically use a separate namespace within a single program for each collection of code that encompasses a common purpose. Each namespace would represent some logical grouping of types and functions, together with any related global variables. A namespace could also be used to contain a unit of release, such as a library.

If the previous paragraph sounds familiar, it is only because we wrote the exact same passage earlier in this chapter when talking about modules—word for word. And it's true, if you look past some of the differences—modules are composable units of code stored in separate files, whereas namespaces are hierarchical groupings of names—both language features often serve the exact same purpose: they group related code entities to bring structure, order, and overview in an ever-growing code base. Therefore also this advice:

Tip While not required, it only stands to reason that aligning the names of your modules and namespaces is often a good idea. It would make perfect sense, for instance, to package the three entities of the `math` namespace of Ex11_06 in a `math` module. That way, you have to remember only one name when using a module and its entities.

Even though consistent naming of modules and namespaces may be recommended, the C++ language by no means enforces it. Unlike in other programming languages, namespaces and modules are completely orthogonal in C++. From a single module you can export entities from as many namespaces as you want, and, conversely, entities from the same namespace can be spread across as many modules as you want.

To illustrate this, you could for instance package the `math` namespace of Ex11_06, not in a `math` module, but in a `squaring` module instead (see Ex11_06A).

```
export module squaring;

namespace math
{
 export const double sqrt2 { 1.414213562373095 }; // the square root of 2
 export auto square(const auto& x) { return x * x; }
 export auto pow4(const auto& x) { return square(square(x)); }
}
```

If all entities of a namespace block are to be exported, you can also move the `export` keyword in front of the `namespace` keyword. The following is therefore entirely equivalent to our previous `squaring` module (see Ex11_06B).

```

export module squaring;

export namespace math // Exports all nested declarations at once
{
 const double sqrt2 { 1.414213562373095 }; // the square root of 2
 auto square(const auto& x) { return x * x; }
 auto pow4(const auto& x) { return square(square(x)); }
}

```

Either way, besides having to import the `squaring` module, nothing changes for the `main()` program of `Ex11_06`.

Organizing Larger Namespaces and Modules

Here are some strategies you should consider for organizing larger modules and/or namespaces:

- You can divide entities of the same namespace across multiple modules. This is essentially what the Standard Library did for the `std` namespace.
- You can assign some or all modules a matching (nested) namespace. The `<ranges>` module of the Standard Library, for instance, uses the `std::ranges` namespace (as detailed in Chapter 20).
- You can also divide all entities into hierarchical submodules. Suppose the `math` namespace contains many more entities than those listed in `Ex11_06`. Then `math.squaring` would be a good name for the modules of `Ex11_06A` and `Ex11_06B`. Other submodules could then be `math.polynomials`, `math.geometry`, and so on. Using the techniques discussed earlier, you could then make it so that by importing `math` you import all `math` submodules at once.
- You can combine hierarchical submodules with a parallel hierarchy of nested namespaces (that is, `math::squaring`, `math::polynomials`, and so on).

Whichever scheme you choose, our advice is to try to be consistent within your code base. After all, the goal is to bring structure and order in an otherwise chaotic collection of code.

Functions and Namespaces

For a function to exist within a namespace, it is sufficient for the function prototype to appear in a namespace block. Same as with functions in the global namespace, you can then define the function elsewhere—either in the same file or in, for instance, a module implementation file. To define such a function whose prototype was declared earlier, you have two options: either you again enclose the definition in a namespace block, or you use the function’s qualified name to introduce its definition.

An example will make things more clear. We start from this module interface file for yet another `math` module.

```

// math.cppm - Module interface file containing declarations and template definitions
export module math;
import <span>;

export namespace math
{
 auto square(const auto& x) { return x * x; };

```

```

namespace averages
{
 double arithmetic_mean(const std::span<double>& data);
 double geometric_mean(const std::span<double>& data);
 double rms(const std::span<double>& data);
 double median(const std::span<double>& data);
}
}

```

As said earlier, separating a module's interface from its implementation allows for a quick and easy overview of a module's content. This particular `math` module, for example, clearly focuses on the computation of various types of averages.

To export the (abbreviated) `square<>()` template, its definition must be part of the module interface, as explained earlier as well. You could move its definition either to the bottom of the primary interface file or to an interface partition file, but never to a module implementation file.

The definitions of the functions from the `math::averages` namespace, on the other hand, can be moved into a module implementation file, as shown next. Of course you could simply put them at the bottom of the module interface file as well—and there would be nothing wrong with that. For brevity, we have omitted the function bodies in the following outline, but you can find the full code in [Ex11_07](#).

```

// math.cpp - Module implementation file containing function definitions
module math; // Remember: this implicitly imports the primary module interface...

// Option 1: define in nested namespace block (compact syntax)
namespace math::averages
{
 double arithmetic_mean(const std::span<double>& data) { /* body code... */ }
}

// Option 2: define in nested namespace blocks
namespace math
{
 namespace averages
 {
 double geometric_mean(const std::span<double>& data) { /* body code... */ }
 }
}

// Option 3: define using fully qualified function name
double math::averages::rms(const std::span<double>& data) { /* body code... */ }

// Option 4: define using qualified name in outer namespace block
namespace math
{
 double averages::median(const std::span<double>& data) { /* body code... */ }
}

```

This implementation file illustrates the different options for defining functions that were previously declared in a (nested) namespace. The first two function definitions are simply placed in equivalent nested namespace blocks. But since all functions have been declared already in their respective namespaces in the implicitly imported module interface file, you no longer have to put their definitions

in namespace blocks if you don't want to. You can instead tie the definitions to their declarations by qualifying the function names with the correct namespace names in their definitions. This is illustrated by options 3 and 4 in `math.cpp`.

It goes without saying that mixing all these different options is not considered good style (and certainly not within one file). Instead, you should pick one option (most commonly option 1 or 3 in `math.cpp`) and then consistently use that style for all your function definitions.

Using Directives and Declarations

From Chapter 3 you already know that by using a blanket *using directive* you can reference any name from a namespace without qualifying it with the namespace name:

```
using namespace std;
```

However, this risks defeating the purpose of using namespaces in the first place and increases the likelihood of errors because of the accidental use of a name in the `std` namespace. It is thus often better to use qualified names or add *using declarations* for the names from another namespace that you are referencing. A *using declaration*, as you also know from Chapter 3, allows you to use a specific name without its namespace qualification. Here are some examples:

```
using std::vector;
using std::max;
```

These declarations introduce the names `vector` and `max` from the namespace `std` into the current scope or namespace. One *using declaration* may introduce many different entities. For instance, the *using directive* for `std::max` introduces all possible instantiations and overloads of the various `std::max<>()` templates with a single *using declaration*.

We have occasionally placed some *using declarations* and *directives* already at global scope in some examples. But you can also place them within a namespace, within a function, or even within a statement block. When placed in a namespace, it makes a name from one namespace available within another. Here is a variation of Ex11_06B that uses this technique:

```
// squaring.cppm
module; // Start of the global module fragment (for #include directives)
#include <cmath> // For std::sqrt()
export module squaring;
import <numbers>; // For std::numbers::sqrt2

export namespace math
{
 using std::numbers::sqrt2;
 using std::sqrt; // Never 'using std::sqrt();' or 'using std::sqrt(double);'!
 auto square(const auto& x) { return x * x; }
 auto pow4(const auto& x) { return square(square(x)); }
}
```

By adding the `using std::numbers::sqrt2;` declaration, you ensure that by importing `squaring` you can qualify the `sqrt2` constant both as `std::numbers::sqrt2` and `math::sqrt2`. Note that if the entire `math` namespace was not exported already, you would have to use `export using std::numbers::sqrt2;` to make this alias visible from outside the `squaring` module.

The second `using` declaration in the exported `math` namespace similarly brings all overloads of the `sqrt()` function into this namespace as well. You cannot pick and choose which overloads of a function to import into a namespace; you can only import a particular *name* (see also the comment in the code). `std::sqrt()`, for instance, has overloads for `double`, `float`, `long double`, and various integral parameters; due to our single `using` declaration all these overloads are addressable now as `math::sqrt()`.

If you want to introduce all constants (and variable templates) of the `<numbers>` module into the `math` namespace—instead of only the `sqrt2` constant like we did originally—you can do so by adding (and exporting) the following `using` directive.

```
namespace math
{
 export using namespace std::numbers;
}
```

When adding a `using` directive or declaration at any scope that is not a namespace, analogous aliasing rules apply, but then only within that scope. Take the following function template, for instance, for functions that compute the length of the hypotenuse of a right-angled triangle given the length of the other two sides (using the well-known Pythagorean theorem). Since this `hypot()` template is defined in the global namespace, its body would by default have to qualify the `sqrt` and `square` names with `math::`.

```
auto hypot(const auto& x, const auto& y)
{
 using namespace math;
 // Or:
 // using math::square;
 // using math::sqrt; /* Same as, of course: using std::sqrt; */
 return sqrt(square(x) + square(y));
}
```

The declaration or directive applies until the end of the block that contains it.

Caution Never use this naïve implementation of `hypot()` in practice. Always use the `std::hypot()` functions of `<cmath>` instead. The reason is that our naïve solution often is fairly inaccurate (it suffers both from underflow and overflow issues). Because creating efficient and numerically stable mathematical primitives is deceptively hard (many scientific articles have been written on algorithms for `hypot()` alone), you should always look for predefined primitives first.

Tip What we explained here for `using` directives and declarations also applies for type aliases and `using enum` declarations (both introduced in Chapter 3). They all can be exported from modules and/or brought into a namespace, or applied more locally at function or even statement scopes. You saw an example of a local `using enum` declaration inside the `switch` statement in the `from_roman()` helper function earlier in this chapter.

Personally, we prefer to apply `using` directives and declarations only sparsely, and always as locally as possible. That way we do not only avoid inadvertent name clashes, but we also clarify to the reader of our code from which namespace each entity name originates.

Namespace Aliases

Long namespace names, often originating from deeply nested namespaces, may be unduly cumbersome to use. Having to attach names such as `my_excessively_very_long_namespace_name_version2::` or `MyCompany::MyModule::MySubModule::MyGrouping::` to every function call, for instance, would be more than a nuisance. To get over this, you can define an alias for a namespace name on a local basis. The general form of the declaration you'd use to define an alias for a namespace name is as follows:

```
namespace alias_name = original_namespace_name;
```

You can then use `alias_name` in place of `original_namespace_name` to access names within the namespace. For example, to define aliases for the namespace names mentioned in the previous paragraph, you could write this:

```
namespace v2 = my_excessively_very_long_namespace_name_version2;
namespace MyGroup = MyCompany::MyModule::MySubmodule::MyGrouping;
```

Now you can call a function within the original namespace with a statement such as this:

```
int fancyNumber{ v2::doFancyComputation(MyGroup::queryUserInput()) };
```

Summary

This chapter discussed capabilities that operate between, within, and across program files. C++ programs typically consist of many files, and the larger the program, the more files you have to contend with. To keep this code ordered and organized, it's vital that you understand modules and namespaces.

The important points from this chapter include the following:

- Modules allow you to organize your source code into logical, self-contained building blocks.
- Only exported declarations are visible within files that import the module. Other declarations in the module interface files are merely reachable, which mostly suffices to use the module. Declarations and definitions that only exist in module implementation files are unreachable outside of the module.
- You can export basically any declaration from a module: function declarations, variable declarations, type declarations, `using` declarations, `using` directives, module `import` declarations, and so on.
- Only changes in a module's interface (the collection of all exported entities) require you to recompile consumers of the module. Function definitions are not part of the module's interface, only their prototypes are.
- Only module interface files can export declarations, but you can move function definitions and any module local entities into module implementation files to keep the interface file itself clear and simple.
- At the beginning of every module file is a module declaration. In module interface files, this declaration has the form `export module name;`. In module implementation files, it has the form `module name;`. In these declarations, `name` is normally the name of the module; only in module partition files this `name` takes the form `module_name:partition_name`.

- Every module has exactly one primary module interface file (starting with `export module module_name;`). Every module interface partition must be exported, directly or indirectly, from the module's primary interface file.
- Partitions cannot be imported outside of the module. If you want parts of a module to be importable like that, you can turn them into submodules instead.
- The module declaration may be preceded by a global module fragment, containing preprocessor directives. The global module fragment is where you normally mainly add `#include` directives for headers that are not importable as modules (such as the C headers of the Standard Library).
- Namespaces are hierarchical groupings of entity names, designed to avoid name clashes within larger code bases (and especially when integrating various third-party libraries). While namespaces and modules are completely orthogonal in C++, it only stands to reason that aligning the names of your namespaces and modules is a sensible idea.
- Using directives and using declarations risk nullifying the advantages of namespaces, and they should therefore only be used sparsely, and as locally as possible (ideally even at the level of a function body or statement block).

EXERCISES

The following exercises enable you to try what you've learned in this chapter. If you get stuck, look back over the chapter for help. If you're still stuck after that, you can download the solutions from the Apress website (www.apress.com/source-code), but that really should be a last resort.

Exercise 11-1. One of the larger programs you have seen thus far is that of `Ex8_18.cpp`. Extract all its functions and put them in a single-file `words` module, with all functions part of a `words` namespace. The module should only export those functions that are relevant to the `main()` function, which for the most part should be kept as is. All other functions, and especially the ternary overload of `sort()`, exist solely to support these exported functions.

Exercise 11-2. Retake your solution to Exercise 11-1 and split the module's interface from its implementation by moving all function definitions to an implementation file. Do not use namespace blocks in the implementation file. As part of the exercise, move all nonexported functions out of the `words` namespace and into the global namespace (and then figure out how to still invoke the ternary `sort()` function from the exported unary `sort()` function).

Exercise 11-3. Split the insanely large `words` module of Exercise 11-2 into two aptly named submodules: one submodule containing all *sorting* functionality, and one containing any remaining utilities (or *utils*, in programmer's speak). Also put your functions in nested namespaces whose names mirror those of the submodules.

Exercise 11-4. Start again from the solution of Exercise 11-2 and move `swap()` and `max_word_length()` into an `internals` module implementation partition.

Exercise 11-5. Go back to the solution of Exercise 11-1, only this time instead of creating implementation files as in Exercise 11-2, create multiple interface partition files, each still containing their function definitions. One partition again contains all *sorting* functionality, the other the remaining utilities (*utils*). Also recycle the *internals* partition of Exercise 11-4.

Exercise 11-6. Start once again from Exercise 11-2. Because the length of *words* is exorbitant (five letters, oh my!), make sure that all names in this namespace can also be qualified with *wrds* (four letters, already much better!) and *w* (one letter, perfect!). Use two different techniques for this. (For the record, neither cryptic acronyms such as *wrds* nor one-letter identifiers such as *w* have their place in production-quality code: clarity always trumps compactness!)

CHAPTER 12

Defining Your Own Data Types

In this chapter, we'll introduce one of the most fundamental tools in the C++ programmer's toolbox: classes. We'll also present some ideas that are implicit in object-oriented programming and show how they are applied.

In this chapter, you'll learn

- What the basic principles in object-oriented programming are
- How you define a new data type as a class and how you can create and use objects of a class type
- What the different building blocks of a class are—member variables, member functions, class constructors, and destructors—and how to define them
- What a default constructor is and how you can supply your own version
- What a copy constructor is and how to create a custom implementation
- The difference between `private` and `public` members
- What the pointer `this` is and how and when you use it
- What a `friend` function is and what privileges a `friend` class has
- What `const` functions in a class are and how they are used
- What a class destructor is and when you should define it
- What a nested class is and how to use it

Classes and Object-Oriented Programming

You define a new data type by defining a *class*, but before we get into the language, syntax, and programming techniques of classes, we'll explain how your existing knowledge relates to the concept of object-oriented programming. The essence of *object-oriented programming* (commonly abbreviated to *OOP*) is that you write programs in terms of objects in the domain of the problem you are trying to solve, so part of the program development process involves designing a set of types to suit the problem context. If you're writing a program to keep track of your bank account, you'll probably need to have data types such as `Account` and `Transaction`. For a program to analyze baseball scores, you may have types such as `Player` and `Team`.

Almost everything you have seen up to now has been *procedural programming*, which involves programming a solution in terms of fundamental data types. The variables of the fundamental types don't allow you to model real-world objects (or even imaginary objects) very well, though. It's not possible to

model a baseball player realistically in terms of just an `int` or `double` value, or any other fundamental data type. You need several values of a variety of types for any meaningful representation of a baseball player.

Classes provide a solution. A class type can be a composite of variables of other types—of fundamental types or of other class types. A class can also have functions as an integral part of its definition. You could define a class type called `Box` that contains three variables of type `double` that store a length, a width, and a height to represent boxes. You could then define variables of type `Box`, just as you define variables of fundamental types. Similarly, you could define arrays of `Box` elements, just as you would with fundamental types. Each of these variables or array elements would be called an *object* or *instance* of the same `Box` class. You could create and manipulate as many `Box` objects as you need in a program, and each of them would contain their own length, width, and height dimensions.

This goes quite a long way toward making programming in terms of real-world objects possible. Obviously, you can apply this idea of a class to represent a baseball player or a bank account or anything else. You can use classes to model whatever kinds of objects you want and write your programs around them. So, that's object-oriented programming all wrapped up then, right?

Well, not quite. A class as we've defined it up to now is a big step forward, but there's more to it than that. As well as the notion of user-defined types, object-oriented programming incorporates some additional important ideas (famously *encapsulation*, *data hiding*, *inheritance*, and *polymorphism*). We'll give you a rough, intuitive idea of what these additional OOP concepts mean right now. This will provide a reference frame for the detailed programming you'll be getting into in this and the next three chapters.

Encapsulation

In general, the definition of an object of a given type requires a combination of a specific number of different properties—the properties that make the object what it is. An object contains a precise set of data values that describe the object in sufficient detail for your needs. For a box, it could be just the three dimensions of length, width, and height. For an aircraft carrier, it is likely to be much more. An object can also contain a set of functions that operate on it—functions that use or change the properties, for example, or provide further characteristics of an object such as the volume of a box. The functions in a class define the set of operations that can be applied to an object of the class type, in other words, what you can do with it or to it. Every object of a given class incorporates the same combination of things, specifically, the set of data values as *member variables* of the class that characterize an object and the set of operations as *member functions* of the class. This packaging of data values and functions within an object is referred to as *encapsulation*.¹

Figure 12-1 illustrates this with the example of an object that represents a loan account with a bank. Every `LoanAccount` object has its properties defined by the same set of member variables; in this case, one holds the outstanding balance, and the other holds the interest rate. Each object also contains a set of member functions that define operations on the object. The object shown in Figure 12-1 has three member functions: one to calculate interest and add it to the balance and two for managing credit and debit accounting entries. The properties and operations are all encapsulated in every object of the type `LoanAccount`. Of course, this choice of what makes up a `LoanAccount` object is arbitrary. You might define it quite differently for your purposes, but however you define the `LoanAccount` type, all the properties and operations that you specify are encapsulated within every object of the type.

¹ In the context of object-oriented programming you'll find that the term *encapsulation* may actually refer to two related yet distinct notions. Some authors define encapsulation like we do, namely, as the bundling of data with the functions that operate on that data, while others define it as a language mechanism for restricting direct access to an object's members. The latter is what we refer to as *data hiding* in the next subsection. Enough ink has been spilled debating which definition is right, so we will not go there (although obviously it's ours!). When reading other texts or when discussing with your peers, just keep in mind that encapsulation is often used as a synonym for data hiding.

Encapsulation

Figure 12-1. An example of encapsulation

Note that we said earlier that the data values defining an object needed to be “sufficient for your needs,” not “sufficient to define the object in general.” A person could be defined just by a name, address, and phone number if you were writing an address book application. But a person as a company employee or as a medical patient is likely to be defined by many more properties, and many more operations would be required. You just decide what you need in the contexts in which you intend to use the object.

Data Hiding

Of course, the bank wouldn’t want the balance for a loan account (or the interest rate for that matter) changed arbitrarily from outside an object. Permitting this would be a recipe for chaos. Ideally, the member variables of a LoanAccount object are protected from direct outside interference and are only modifiable in a controlled way. The ability to make the data values for an object generally inaccessible is called *data hiding* or *information hiding*.

Figure 12-2 shows data hiding applied to a LoanAccount object. With a LoanAccount object, the member functions of the object can provide a mechanism that ensures any changes to the member variables follow a particular policy and that the values set are appropriate. Interest shouldn’t be negative, for instance, and generally, the balance should reflect the fact that money is owed to the bank, not the reverse.

Data Hiding

Figure 12-2. An example of data hiding

Data hiding is important because it is necessary if you are to maintain the integrity of an object. If an object is supposed to represent a duck, it should not have four legs; the way to enforce this is to make the leg count inaccessible, in other words, to “hide” the data. Of course, an object may have data values that can legitimately vary, but even then you often want to control the range; after all, a duck doesn’t usually weigh 300 pounds, and its weight is definitely rarely zero or negative. Hiding the data belonging to an object prevents it from being accessed directly, but you can provide access through functions that are members of the object, either to alter a data value in a controlled way or to simply to obtain its value. Such functions can check that the change they’re being asked to make is legal and within prescribed limits where necessary.

You can think of the member variables as representing the *state* of the object, and the member functions that manipulate them as representing the object’s *interface* to the outside world. Using the class then involves programming using the functions declared as the interface. A program using the class interface is dependent only on the function names, parameter types, and return types specified for the interface. The internal mechanics of these functions don’t affect the rest of the program that is creating and using objects of the class. That means it’s important to get the class interface right at the design stage. You can subsequently change the implementation to your heart’s content without necessitating any changes to programs that use the class.

For instance, as a program evolves over time, you may need to change the member variables that constitute an object’s state. Instead of storing an interest rate in each individual `LoanAccount` object, for example, you may want to change it so that every `LoanAccount` object refers to an object of a new class `AccountType` and store the interest rate in there instead. Figure 12-3 illustrates this redesigned representation of `LoanAccount` objects.

Figure 12-3. Reworking the representation of the internal state of objects while preserving their interface

`LoanAccount` objects now no longer store their interest rate themselves but instead point to an `AccountType`, which stores all necessary member variables for calculating an account’s interest. The `calcInterest()` member function of `LoanAccount` therefore calls upon the associated `AccountType` to do the actual calculation; for this, all the latter needs from an account is its current balance. This more object-oriented design allows you to easily modify the interest rates of all `LoanAccounts` pointing to the same `AccountType` all at once or to change the type of an account without re-creating it.

The main point we want to make with this example is that even though both the internal representation (the `interestRate` member) and the workings (the `calcInterest()` member) of a `LoanAccount` have changed drastically, its interface to the outside world remained constant. As far as the rest of the program is concerned, it therefore appears as if nothing has changed at all. Such an overhaul of a `LoanAccount`’s representation and logic would’ve been much harder if code from outside of its class definition would’ve

been accessing the old, now-removed `interestRate` member variable of `LoanAccounts` directly. We would then have had to rework all code using `LoanAccount` objects as well. Thanks to data hiding, external code can only access member variables through well-defined interface functions. So, all we had to do is to redefine these member functions; we didn't have to worry about the rest of the program.

Notice moreover that because external code could obtain the annual interest only through the `calcInterest()` interface function, it was trivial for us to introduce an extra "loyalty premium" and use this during interest calculations. This again would've been near impossible if external code would've been reading the old `interestRate` member directly to calculate interests themselves.

Hiding the data within an object is not mandatory, but it's generally a good idea. In a way, direct access to the values that define an object undermines the whole idea of object-oriented programming. Object-oriented programming is supposed to be programming in terms of *objects*, not in terms of the bits that make up an object. While this may sound rather abstract, we have already seen at least two very good, concrete reasons to consistently hide an object's data and to only access or manipulate it through the functions in its interface:

- Data hiding facilitates maintaining the integrity of an object. It allows you to make sure that an object's internal state—the combination of all its member variables—remains valid at all times.
- Data hiding, combined with a well-thought-out interface, allows you to rework both an object's internal representation (that is, its *state*) and the implementation of its member functions (that is, its *behavior*) without having to rework the rest of the program as well. In object-oriented speak we say that data hiding reduces the *coupling* between a class and the code that uses it. Interface stability is, of course, even more critical if you are developing a software library that is used by external customers.

A third motivation for accessing member variables only through interface functions is that it allows you to inject some extra code into these functions. Such code could add an entry to a log file marking the access or change, could make sure the data can be accessed safely by multiple callers at the same time, or could notify other objects that some state has been modified (these other objects could then, for instance, update the user interface of your application, say to reflect updates to a `LoanAccount`'s balance), and so on. None of this would be possible if you allow external code to access member variables directly.

A fourth and final motivation is that allowing direct access to data variables complicates debugging. Most development environments support the concept of *breakpoints*. Breakpoints are user-specified points during debugging runs of the code where the execution becomes paused, allowing you to inspect the state of your objects. While some environments have more advanced functionality to pause execution whenever a particular member variable changes, putting breakpoints on function calls or specific lines of code inside functions remains much easier.

In this section, we created an extra `AccountType` class to facilitate working with different types of accounts. This is by no means the only way to model these real-world concepts into classes and objects. In the next section we'll present a powerful alternative, called *inheritance*. Which design you should use will depend on the exact needs of your concrete application.

Inheritance

Inheritance is the ability to define one type in terms of another. For example, suppose you have defined a `BankAccount` type that contains members that deal with the broad issues of bank accounts. Inheritance allows you to create the `LoanAccount` type as a specialized kind of `BankAccount`. You could define a `LoanAccount` as being like a `BankAccount`, but with a few extra properties and functions of its own. The `LoanAccount` type *inherits* all the members of `BankAccount`, which is referred to as its *base class*. In this case, you'd say that `LoanAccount` is *derived* from `BankAccount`.

Each `LoanAccount` object contains all the members that a `BankAccount` object does, but it has the option of defining new members of its own or of *redefining* the functions it inherits so that they are more meaningful in its context. Redefining a base class's function in a derived class is called *overriding*; the latter function is said to *override* the former. This last ability is very powerful, as you'll see.

Extending the current example, you might also want to create a new `CheckingAccount` type by adding different characteristics to `BankAccount`. This situation is illustrated in Figure 12-4.

Figure 12-4. An example of inheritance

Both of the `LoanAccount` and `CheckingAccount` types are defined so that they are derived from the type `BankAccount`. They inherit the member variables and member functions of `BankAccount`, but they are free to define new characteristics that are specific to their own type.

In this example, `CheckingAccount` has added a member variable called `overdraftFacility` that is unique to itself, and both the derived classes can override any of the member functions that they inherit from the base class. It's likely they would override `calcInterest()`, for example, because calculating and dealing with the interest for a checking account involves something rather different than doing it for a loan account.

Polymorphism

Polymorphism means the ability to assume different forms at different times. Polymorphism in C++ always² involves calling a member function of an object using either a pointer or a reference. Such function calls can have different effects at different times—sort of Jekyll and Hyde function calls. The mechanism works only

²Technically speaking, programming language theory distinguishes several different forms of polymorphism. What we refer to here as “polymorphism” is formally known as *subtyping*, *subtype polymorphism*, or *inclusion polymorphism*. Other forms of polymorphism that are also supported by C++ include *parametric polymorphism* (C++ function and class templates; see Chapters 10 and 17) and *ad hoc polymorphism* (function and operator overloading; see Chapters 8 and 13). In the world of object-oriented programming, however, the term “polymorphism” usually refers solely to subtyping, so that is also the terminology we adopt in this book.

for objects of types that are derived from a common base type, such as the `BankAccount` type. Polymorphism means that objects belonging to a “family” of inheritance-related classes can be passed around and operated on using base class pointers and references.

The `LoanAccount` and `CheckingAccount` objects can both be passed around using a pointer or reference to `BankAccount`. The pointer or reference can be used to call the inherited member functions of whatever object it refers to. The idea and implications of this will be easier to appreciate if we look at a specific case.

Suppose you have the `LoanAccount` and `CheckingAccount` types defined as before, based on the `BankAccount` type. Suppose further that you have defined objects of these types, `debt` and `cash`, respectively, as illustrated in Figure 12-5. Because both types are based on the `BankAccount` type, a variable of type *pointer to* `BankAccount`, such as `pAcc` in Figure 12-5, can store the address of either of these objects.

```
BankAccount* pAcc {}; // Pointer to base class
LoanAccount debt;
CheckingAccount cash;
pAcc = &cash; // Pointer to check a/c
pAcc->calcInterest(); // Adds interest
pAcc = &debt; // Pointer to loan a/c
pAcc->calcInterest(); // Debits interest
```


Figure 12-5. An example of polymorphism

The beauty of polymorphism is that the function called by `pAcc->calcInterest()` varies depending on what `pAcc` points to. If it points to a `LoanAccount` object, then the `calcInterest()` function for that object is called, and interest is debited from the account. If it points to a `CheckingAccount` object, the result is different because the `calcInterest()` function for that object is called, and interest is credited to the account. The particular function that is called through the pointer is decided at runtime. That is, it is decided not when the program is compiled but when it executes. Thus, the same function call can do different things depending on what kind of object the pointer points to. Figure 12-5 shows just two different types, but in general, you can get polymorphic behavior with as many different types derived from a common base class as your application requires. You need quite a bit of C++ language know-how to accomplish what we've described, and that's exactly what you'll be exploring in the rest of this chapter and throughout the next three chapters.

Terminology

Here's a summary of the terminology that is used when discussing classes. It includes some terms that you've come across already:

- A *class* is a user-defined data type.
- The variables and functions defined within a class are *members* of the class. The variables are *member variables*, and the functions are *member functions*. Member functions are also often called *methods*; member variables are also called *data members*, *member fields*, or just *fields*.
- Variables of a class type store *objects*. Objects are sometimes called *instances* of the class. Defining an instance of a class is referred to as *instantiation*.
- *Object-oriented programming* is a programming style based on the idea of defining your own data types as classes. It involves the ideas of *encapsulation*, *data hiding*, *class inheritance*, and *polymorphism*.

When you get into the details of object-oriented programming, it may seem a little complicated in places. Getting back to the basics can often help make things clearer, so use this list to always keep in mind what objects are really about. Object-oriented programming is about writing programs in terms of the objects that are specific to the domain of your problem. All the facilities around classes are there to make this as comprehensive and flexible as possible.

Defining a Class

A *class* is a user-defined type. The definition of a type uses the `class` keyword. The basic organization of a class definition looks like this:

```
class ClassName
{
 // Code that defines the members of the class...
};
```

The name of this class type is `ClassName`. It's a common convention to use the uppercase name for user-defined classes to distinguish class types from variable names. We'll adopt this convention in the examples. The members of the class are all specified between the curly braces. For now we will include the definitions of all member functions inside the class definition, but later in this chapter we'll see that they can be defined outside the class definition as well. Note that the semicolon after the closing brace for the class definition must be present.

All the members of a class are *private* by default, which means they cannot be accessed from outside the class. This is obviously not acceptable for the member functions that form the interface. You use the `public` keyword followed by a colon to make all subsequent members accessible from outside the class. Members specified after the `private` keyword are not accessible from outside the class. `public` and `private` are *access specifiers* for the class members. There's another access specifier, `protected`, that you'll meet later. Here's how an outline class looks with access specifiers:

```
class ClassName
{
private:
 // Code that specifies members that are not accessible from outside the class...
```

```
public:
 // Code that specifies members that are accessible from outside the class...
};
```

`public` and `private` precede a sequence of members that are or are not accessible outside the class. The specification of `public` or `private` applies to all members that follow until there is a different specification. You could omit the first `private` specification here and get the default status of `private`, but it's better to make it explicit. Members in a `private` section of a class can be accessed only from functions that are members of the same class. Member variables or functions that need to be accessed by a function that is not a member of the class must be specified as `public`. A member function can reference any other member of the same class, regardless of the access specification, by just using its name. To make all this generality clearer, let's start with an example of defining a class to represent a box:

```
class Box
{
public:
 // Function to calculate the volume of a box
 double volume()
 {
 return m_length * m_width * m_height;
 }

private:
 double m_length {1.0};
 double m_width {1.0};
 double m_height {1.0};
};
```

`m_length`, `m_width`, and `m_height` are member variables of the `Box` class and are all of type `double`. By popular convention, we add the prefix `m_` to the names of all our member variables. While not required—we could just as well use names such as `length`, `_width`, or `mHeight` for member variables—the advantage of adding `m_` is that it makes it easy to distinguish member variables from function parameters and local variables. We will follow this relatively standard convention everywhere in this book.

All three member variables of `Box` are `private` and therefore cannot be accessed from outside the class. Only the public `volume()` member function can refer to these `private` members. Each of the member variables is initialized to `1.0`. You don't have to initialize member variables in this way—there are other ways of setting their values, as you'll see in a next section. If member variables of fundamental types are not initialized by some mechanism, though, they will contain junk values.

In our example we grouped all member variables at the end of the class definition. But you do not have to: You can alternate member variables and functions as often as you want. Likewise, you can alternate `public` and `private` sections as often as you want and put them in any order you want. Of course, just because you can arbitrarily (dis)arrange your class members does not mean that you should. With modest power comes modest responsibility. Your class definitions become much easier to read and maintain if you consistently group related members together and use the same predictable order across all your classes. In this book, and by popular convention, we will therefore arrange our class members as follows:

- We put all `public` members first, and all `private` members last. As a user of a class, you are normally mostly interested in its `public` interface, and less so in its inner workings. You want to know *what* you can do with a class, not *how* it all works. This is why we prefer to put the `public` interface first.

- We cluster related members, and put variables after functions. This means that member variables—which as said are normally private (data hiding!)—can always be found at the end of our class definitions. Nice and predictable.
 - Constructors and destructors (both introduced later in this chapter) always come first, before any of the other member functions.
-

Note In C++ you can also create a new type by defining a *structure*, a language feature that originates from the C programming language. Structures and classes are nearly equivalent. The two main differences are that you define a structure using the `struct` keyword (instead of the `class` keyword) and that the members of a structure are public by default (instead of `private`). Here is a typical example:

```
struct Student // A structure with two (public) member variables
{
 std::string name;
 unsigned int age;
};
```

You use structures in C++ programs as a quick means to define simple compound types that aggregate several variables, potentially of different types. Structures normally don't have many member functions, if any. In C++, structures are normally simply encapsulating some publically accessible member variables, and little more than that. While you could in principle add private sections, constructors, and member functions to a structure, doing so is unconventional. For anything beyond the aggregation of data, convention dictates you use a class.

Tip You should use a structure over types such as `std::pair<>` or `std::tuple<>` because you can give clear, readable names to the member variables of a structure.

Creating Objects of a Class

Every object of class `Box` will have its own set of member variables. This is obvious really; if they didn't have their own member variables, all `Box` objects would be identical. You can create a variable of type `Box` like this:

```
Box myBox; // A Box object with all dimensions equal to 1.0
```

The `myBox` variable refers to a `Box` object with the default member variable values. You could call the `volume()` member for the object to calculate the volume:

```
std::cout << "Volume of myBox is " << myBox.volume() << std::endl; // Volume is 1
```

Of course, the volume will be 1 because the initial values for the three dimensions are 1.0. The fact that the member variables of the Box class are `private` means that we have no way to set these members. You could specify the member variables as `public`, in which case you can set them explicitly from outside the class, like this:

```
myBox.m_length = 1.5;
myBox.m_width = 2.0;
myBox.m_height = 4.0;
std::cout << "Volume of myBox is " << myBox.volume() << std::endl; // Volume is 12
```

But of course it's bad practice to make member variables `public`. Doing so goes against the data hiding principle. So we need a different mechanism to initialize the `private` member variables of an object with a given set of values. The special kind of member function responsible for this is called a *constructor*.

Constructors

A class *constructor* provides the opportunity to initialize the new object as it is created and to ensure that member variables contain valid values. It is a special kind of function in a class that differs in a few significant respects from an ordinary member function. A class constructor always has the same name as the class. A constructor also does not return a value and therefore has no return type. It is an error to specify a return type for a constructor. Whenever a new instance of the class is defined, a constructor is called. Always, no exception. Objects of a class type can only be created using a constructor.

Default Constructors

Wait, hang on a moment! We created a `Box` object in the previous section and calculated its volume. How could that have happened? We never defined a constructor? Well, if you don't define a constructor for a class, the compiler supplies a *default default constructor*. And no, the two "defaults" is no typo. Thanks to this default default constructor, the `Box` class effectively behaves as if defined as follows:

```
class Box
{
public:
 // The default constructor that was supplied by the compiler...
 Box()
 {
 // Empty body so it does nothing...
 }

 // Function to calculate the volume of a box
 double volume()
 {
 return m_length * m_width * m_height;
 }

private:
 double m_length {1.0};
 double m_width {1.0};
 double m_height {1.0};
};
```

A *default constructor* is a constructor that can be called without arguments. This constructor is invoked by default if you do not explicitly invoke a constructor with given arguments.

```
Box myBox; // Invokes the default constructor
```

If you do not define *any* constructor for a class—neither a default constructor nor any other constructor—then the compiler generates one for you: a default constructor. That's why it's called a default default constructor; it is a default constructor that is generated by default. A default default constructor has no parameters and its sole purpose is to allow an object to be created. It does nothing else, so all member variables will have their default values. If no initial value is specified for a member variable of a fundamental type (double, int, bool ...) or pointer type (int*, const Box* ...), it will contain an arbitrary junk value. In the Box class we initialize all member variables to 1.0, so the default default constructor always leaves Box objects in a well-defined initial state.

As soon as you define any constructor, even a nondefault one with parameters, the default default constructor is no longer supplied. There are circumstances in which you need a constructor with no parameters in addition to a constructor that you define that has parameters. In that case, *you* must ensure that there is a definition for the default constructor in the class.

Defining a Class Constructor

Let's extend the Box class from the previous example to incorporate a constructor and then check that it works:

```
// Ex12_01.cpp
// Defining a class constructor
import <iostream>

// Class to represent a box
class Box
{
public:
 // Constructor
 Box(double length, double width, double height)
 {
 std::cout << "Box constructor called." << std::endl;
 m_length = length;
 m_width = width;
 m_height = height;
 }

 // Function to calculate the volume of a box
 double volume()
 {
 return m_length * m_width * m_height;
 }

private:
 double m_length {1.0};
 double m_width {1.0};
 double m_height {1.0};
};
```

```

int main()
{
 Box firstBox {80.0, 50.0, 40.0}; // Create a box
 double firstBoxVolume {firstBox.volume()}; // Calculate the box volume
 std::cout << "Volume of Box object is " << firstBoxVolume << std::endl;

 // Box secondBox; // Causes a compiler error message
}

```

This produces the following output:

```

Box constructor called.
Volume of Box object is 160000

```

The constructor for the `Box` class has three parameters of type `double`, corresponding to the initial values for the `m_length`, `m_width`, and `m_height` member variables of an object. No return type is allowed, and the name of the constructor must be the same as the class name, `Box`. The first statement in the constructor body outputs a message to show when it's called. You wouldn't do this in production programs, but it's helpful when you're testing a program and to understand what's happening and when. We'll use it regularly to trace what is happening in the examples. The rest of the code in the body of the constructor assigns the arguments to the corresponding member variables.

Note Notice how the `m_` naming convention pays off nicely inside constructor definitions. If we had used `length`, `width`, and `height` as the names of our member variables instead, we would have had to invent different names for the three parameters of the `Box` constructor.³

The `firstBox` object is created with this statement:

```
Box firstBox {80.0, 50.0, 40.0};
```

The initial values for the member variables `m_length`, `m_width`, and `m_height` appear in the braced initializer and are passed as arguments to the constructor. Because there are three values in the list, the compiler looks for a `Box` constructor with three parameters. When the constructor is called, it displays the message that appears as the first line of output, so you know that the constructor that you have added to the class is called.

We said earlier that once you define a constructor, the compiler won't supply a default constructor anymore, at least not by default. That means this statement will no longer compile:

```
Box secondBox; // Causes a compiler error message
```

If you want to allow `Box` objects to be defined like this, you must add a definition for a constructor without arguments. We will do so in the next section.

³ Some also use statements such as `this->length = length;` to circumvent such name clashes (the `this` pointer is discussed later in this chapter), but we prefer the more compact `m_` convention.

Using the default Keyword

As soon as you add a constructor, *any* constructor, the compiler no longer implicitly defines a default default constructor. If you then still want your objects to be default-constructible, it is up to you to ensure that the class has a default constructor. Your first option, of course, is to define one yourself. For the Box class of Ex12_01.cpp, for instance, all you'd have to do is add the following constructor definition somewhere in the public section of the class:

```
Box() {} // Default constructor
```

Because the member variables of a Box are already given a valid value, 1.0, during their initialization, there is nothing left for you to do in the body of the default constructor.

Instead of defining a default constructor with an empty function body, you can also use the `default` keyword. This keyword can be used to instruct the compiler to generate a default default constructor, even if there are other user-defined constructors present. For Box, this looks as follows:

```
Box() = default; // Defaulted default constructor
```

Both the equals sign and the semicolon are required. A modified version of Ex12_01 with a defaulted constructor is available online in Ex12_01A.cpp.

While an explicit empty body definition and a defaulted constructor declaration are nearly equivalent, the use of the `default` keyword is preferred in modern C++ code:

Tip If there is nothing to do in a default constructor's body (or initializer list, which we'll encounter later), you should use `= default;` over `{}`. Not only does this make it more apparent that it concerns a default default constructor, there are also a few subtle technical reasons that make the compiler-generated version the better choice.

Defining Functions Outside the Class

We said earlier that the definition of a member function can be placed outside the class definition. This is also true for class constructors. The class definition itself then only contains the constructor's signature, not its body. The Box class, for instance, could be defined as follows:

```
// Class to represent a box
class Box
{
public:
 Box() = default;
 Box(double length, double width, double height);

 double volume(); // Function to calculate the volume of a box

private:
 double m_length {1.0};
 double m_width {1.0};
 double m_height {1.0};
};
```

Moving the member definitions outside of the class definition like this makes it easier to get a quick overview of the class's (public) interface. This is particularly interesting for member functions that have longer function bodies, or for classes with a larger number of members.

You can then put the definitions of the members of Box somewhere after the definition of their class. The name of each member must be qualified with the class name so the compiler knows to which class they belong:

```
// Constructor definition
Box::Box(double length, double width, double height)
{
 std::cout << "Box constructor called." << std::endl;
 m_length = length;
 m_width = width;
 m_height = height;
}

// Member function definition
double Box::volume()
{
 return m_length * m_width * m_height;
}
```

`Ex12_02.cpp` puts it all together for you: The Box class definition, followed by these two member definitions, and a `main()` function. This `main()` function is the exact same one as in `Ex12_01.cpp`.

Note This separation of a class's interface and implementation is completely analogous to that for modules in the previous chapter, in terms of both motivation and technical implications. Unsurprisingly, out-of-class member function definitions can of course also be moved to implementation files, leaving only the class definition in the interface file (be it a header or a module interface file). We discuss this further later after this section on constructors.

Default Arguments for Constructor Parameters

When we discussed “ordinary” functions, you saw that you can specify *default values* for the parameters in the function prototype. You can do this for class member functions, including constructors. Default parameter values for constructors and member functions always go inside the class, not in an external constructor or function definition. We can change the class definition in the previous example to the following:

```
class Box
{
public:
 // Constructors
 Box() = default;
 Box(double length = 1.0, double width = 1.0, double height = 1.0);

 double volume(); // Function to calculate the volume of a box
```

```
private:
 // Same member variables as always...
};
```

If you make this change to Ex12_02, what happens? You get an error message from the compiler, of course! The message basically says that you have multiple default constructors defined. The reason for the confusion is the constructor with three parameters allows all three arguments to be omitted, which is indistinguishable from a call to the default constructor. A constructor for which all parameters have a default value still counts as a default constructor. The obvious solution is to get rid of the defaulted constructor that accepts no parameters in this instance. If you do so, everything compiles and executes okay.

Using a Member Initializer List

So far, you've set values for member variables in the body of a constructor using explicit assignment. You can use an alternative and more efficient technique that uses a *member initializer list*. We'll illustrate this with an alternative version of the Box class constructor:

```
// Constructor definition using a member initializer list
Box::Box(double length, double width, double height)
 : m_length{length}, m_width{width}, m_height{height}
{
 std::cout << "Box constructor called." << std::endl;
}
```

The values of the member variables are specified as initializing values in the initialization list that is part of the constructor header. The `m_length` member variable is initialized with `length`, for example. The initialization list is separated from the parameter list by a colon (`:`), and each initializer is separated from the next by a comma (`,`). If you substitute this version of the constructor in the previous example, you'll see that it works just as well (see `Ex12_03.cpp` for the resulting program).

This is more than just a different notation, though. When you initialize a member variable using an assignment statement in the body of the constructor, the member variable is created (using a constructor call if it is an instance of a class), after which the assignment is carried out as a separate operation. When you use an initialization list, the initial value is used to initialize the member variable *as it is created*. This can be a much more efficient process, particularly if the member variable is a class instance. This technique for initializing parameters in a constructor is important for another reason. As you'll see, it is the *only* way of setting values for certain types of member variables.

There is one small caveat to watch out for with initializer lists. The order in which the member variables are initialized is always determined by the order in which they are declared in the class definition—so *not* as you may expect by the order in which they appear in the member initializer list. This only matters, of course, if the member variables are initialized using expressions for which the order of evaluation matters. Plausible examples would be where a member variable is initialized either by using the value of another member variable or by calling a member function that relies on other member variables being initialized already. Relying on the evaluation order like that in production code can be dangerous. Even if everything is working correctly today, next year someone may change the order in which the variables are declared and inadvertently break the correctness of one of the class's constructors!

Tip As a rule, it's better to initialize all member variables either in-class or in the constructor's member initializer list. This is generally more efficient. To avoid any confusion, you ideally put the member variables in the initializer list in the same order as they are declared in the class definition (some compilers will issue a warning if you don't). You should initialize member variables in the body of the constructor only if more complex logic is required or if the order in which the variables are initialized is important.

Using the explicit Keyword

A problem with class constructors with a *single* parameter is that the compiler can use such a constructor as an implicit conversion from the type of the parameter to the class type. This can produce undesirable results in some circumstances. Let's consider a particular situation. Suppose that you define a class that defines boxes that are cubes for which all three sides have the same length:

```
class Cube
{
public:
 Cube(double side); // Constructor
 double volume(); // Calculate volume of a cube
 bool hasLargerVolumeThan(Cube cube); // Compare volume of a cube with another
private:
 double m_side;
};
```

You can then define the constructor as follows:

```
Cube::Cube(double side) : m_side(side)
{
 std::cout << "Cube constructor called." << std::endl;
}
```

Notice that because all constructors (there is only one here) initialize `m_side`, there is no need to give this member variable an initial value in its declaration.

The definition of the function that calculates the volume will be as follows:

```
double Cube::volume() { return m_side * m_side * m_side; }
```

One `Cube` object is greater than another if its volume is the greater of the two. The `hasLargerVolumeThan()` member can thus be defined as follows:

```
bool Cube::hasLargerVolumeThan(Cube cube) { return volume() > cube.volume(); }
```

Note Later in this chapter you will see that you would normally pass the `cube` parameter of `hasLargerByVolumeThan()` by reference-to-const rather than by value. To make that work, however, you first need to know about `const` member functions, so for now we simply pass `cube` by value.

The constructor requires only one argument of type double. Clearly, the compiler could use the constructor to convert a double value to a Cube object, but under what circumstances is that likely to happen? You might use the Cube class in the following way (see Ex12_04.cpp):

```
int main()
{
 Cube box1 {7.0};
 Cube box2 {3.0};
 if (box1.hasLargerVolumeThan(box2))
 std::cout << "box1 is larger than box2." << std::endl;
 else
 std::cout << "Volume of box1 is less than or equal to that of box2." << std::endl;

 std::cout << "Volume of box1 is " << box1.volume() << std::endl;
 if (box1.hasLargerVolumeThan(50.0))
 std::cout << "Volume of box1 is greater than 50" << std::endl;
 else
 std::cout << "Volume of box1 is less than or equal to 50" << std::endl;
}
```

Here's the output:

```
Cube constructor called.
Cube constructor called.
box1 is larger than box2.
Volume of box1 is 343
Cube constructor called.
Volume of box1 is less than or equal to 50
```

The output shows that the volume of box1 is definitely not less than 50, but the last line of output indicates the opposite. The code presumes that hasLargerVolumeThan() compares the volume of the current object with 50.0. In reality, the function compares two Cube objects. The compiler knows that the argument to the hasLargerVolumeThan() function should be a Cube object, but it compiles this quite happily because a constructor is available that converts the argument 50.0 to a Cube object. The code the compiler produces is equivalent to the following:

```
if (box1.hasLargerVolumeThan(Cube{50.0}))
 std::cout << "Volume of box1 is greater than 50" << std::endl;
else
 std::cout << "Volume of box1 is less than or equal to 50" << std::endl;
```

The function is not comparing the volume of the box1 object with 50.0, but with 125000.0, which is the volume of a Cube object with a side of length 50.0! The result is very different from what was expected.

Fortunately, you can prevent this nightmare from happening by declaring the constructor as explicit:

```
class Cube
{
public:
 explicit Cube(double side); // Constructor
 double volume(); // Calculate volume of a cube
```

```

 bool hasLargerVolumeThan(Cube cube); // Compare volume of a cube with another
private:
 double m_side;
};
```

With this definition for `Cube`, `Ex12_04.cpp` will not compile. The compiler never uses a constructor declared as `explicit` for an implicit conversion; it can be used only explicitly in the program. By using the `explicit` keyword with constructors that have a single parameter, you prevent implicit conversions from the parameter type to the class type. The `hasLargerVolumeThan()` member only accepts a `Cube` object as an argument, so calling it with an argument of type `double` does not compile.

Tip Implicit conversions may lead to confusing code; most of the time it becomes far more obvious why code compiles and what it does if you use explicit conversions. By default, you should therefore declare single-argument constructors as `explicit` (note that this includes constructors with multiple parameters where at least all but the first have default values); omit `explicit` only if implicit type conversions are truly desirable.

Note While less common, any constructor that is not a single-argument constructor can be marked as `explicit` as well. Suppose `processBox()` is a function with a single parameter of type `Box` or `const Box&`, then in modern C++ the expression `processBox({ 1.0, 2.0, 3.0 })` is a valid shorthand for `processBox(Box{ 1.0, 2.0, 3.0 })`. To prohibit such shorthand notations, and thus to force the explicit mention of the `Box` type upon each construction, you can mark the ternary `Box(double, double, double)` constructor as `explicit`.

Delegating Constructors

A class can have several constructors that provide different ways of creating an object. The code for one constructor can call another of the same class in the initialization list. This can avoid repeating the same code in several constructors. Here's a simple illustration of this using the `Box` class:

```

class Box
{
public:
 Box(double length, double width, double height);
 explicit Box(double side); // Constructor for a cube (explicit!)
 Box() = default; // Defaulted default constructor

 double volume(); // Function to calculate the volume of a box

private:
 double m_length{1.0};
 double m_width {1.0};
 double m_height{1.0};
};
```

The implementation of the first constructor can be as follows:

```
Box::Box(double length, double width, double height)
 : m_length{length}, m_width{width}, m_height{height}
{
 std::cout << "Box constructor 1 called." << std::endl;
}
```

The second constructor creates a Box object with all sides equal, and we can implement it like this:

```
Box::Box(double side) : Box{side, side, side}
{
 std::cout << "Box constructor 2 called." << std::endl;
}
```

This constructor just calls the previous constructor in the initialization list. The `side` argument is used as all three values in the argument list for the previous constructor. This is called a *delegating constructor* because it delegates the construction work to the other constructor. Delegating constructors help to shorten and simplify constructor code and can make the class definition easier to understand. Ex12_05.cpp in the online download contains the following example that illustrates this:

```
int main()
{
 Box box1 {2.0, 3.0, 4.0}; // An arbitrary box
 Box box2 {5.0}; // A box that is a cube
 std::cout << "box1 volume = " << box1.volume() << std::endl;
 std::cout << "box2 volume = " << box2.volume() << std::endl;
}
```

The output is as follows:

```
Box constructor 1 called.
Box constructor 1 called.
Box constructor 2 called.
box1 volume = 24
box2 volume = 125
```

You can see from the output that creating the first object just calls constructor 1. Creating the second object calls constructor 1 followed by constructor 2. This also shows that execution of the initialization list for a constructor occurs before the code in the body of the constructor. The volumes are as you would expect.

You should only call a constructor for the same class in the initialization list for a constructor. Calling a constructor of the same class in the body of a delegating constructor is not the same. Further, you must not initialize member variables in the initialization list of a delegating constructor. The code will not compile if you do. You can set values for member variables in the body of a delegating constructor, but in that case you should consider whether the constructor should really be implemented as a delegating constructor.

The Copy Constructor

Suppose you add the following statement to `main()` in `Ex12_05.cpp`:

```
Box box3 {box2};
std::cout << "box3 volume = " << box3.volume() << std::endl; // Volume = 125
```

The output shows that `box3` does indeed have the dimensions of `box2`, but there's no constructor defined with a parameter of type `Box`, so how was `box3` created? The answer is that the compiler supplied a default *copy constructor*, which is a constructor that creates an object by copying an existing object. The default copy constructor copies the values of the member variables of the object that is the argument to the new object.

The default behavior is fine in the case of `Box` objects, but it can cause problems when one or more member variables are pointers. Just copying a pointer does not duplicate what it points to, which means that when an object is created by the copy constructor, it is interlinked with the original object. Both objects will contain a member pointing to the same thing. A simple example is if an object contains a pointer to a string. A duplicate object will have a member pointing to the same string, so if the string is changed for one object, it will be changed for the other. This is usually not what you want. In this case, *you* must define a copy constructor. We return to the questions of whether, when, and why you should define a copy constructor in Chapters 13 and 18. For now, we'll just focus on the how.

Implementing the Copy Constructor

The copy constructor must accept an argument of the same class type and create a duplicate in an appropriate manner. This poses an immediate problem that you must overcome; you can see it clearly if you try to define the copy constructor for the `Box` class like this:

```
Box::Box(Box box) // Wrong!!
: m_length{box.m_length}, m_width{box.m_width}, m_height{box.m_height}
{}
```

Each member variable of the new object is initialized with the value of the object that is the argument. No code is needed in the body of the copy constructor in this instance. This looks okay, but consider what happens when the constructor is called. The argument is passed *by value*, but because the argument is a `Box` object, the compiler arranges to call the copy constructor for the `Box` class to make a copy of the argument. Of course, the argument to this call of the copy constructor is passed by value, so another call to the copy constructor is required, and so on. In short, you've created a situation where an unlimited number of recursive calls to the copy constructor will occur. Your compiler won't allow this code to compile.

To avoid the problem, the parameter for the copy constructor must be a *reference*. More specifically, it should be a reference-to-const parameter. For the `Box` class, this looks like this:

```
Box::Box(const Box& box)
: m_length{box.m_length}, m_width{box.m_width}, m_height{box.m_height}
{}
```

Now that the argument is no longer passed by value, recursive calls of the copy constructor are avoided. The compiler initializes the parameter `box` with the object that is passed to it. The parameter should be reference-to-const because a copy constructor is only in the business of creating duplicates; it should not modify the original. A reference-to-const parameter allows const and non-const objects to be copied. If the parameter was a reference-to-non-const, the constructor would not accept a const object as the argument, thus disallowing copying of const objects. You can conclude from this that the parameter type for a copy

constructor is *always* a reference to a `const` object of the same class type. In other words, the form of the copy constructor is the same for any class:

```
 MyClass::MyClass(const MyClass& object)
 : // Initialization list to duplicate all member variables
{
 // Possibly some additional code to duplicate the object...
}
```

Of course, the copy constructor may also delegate to other, non-copy constructors as well. Here's an example:

```
Box::Box(const Box& box) : Box{box.m_length, box.m_width, box.m_height}
{}
```

Caution You should normally never write this copy constructor of `Box` yourself. The compiler already generates one just like it by default, so all that could come from defining one yourself are bugs (forgetting to copy one of the member variables) or maintenance issues (forgetting to update the copy constructor if member variables are added). Like we said, this was just to show you *how* you can define one. We'll return to the *when* you should in later chapters. (Spoiler alert: you should do so as little as possible; just let the compiler do all the work!)

Deleting the Copy Constructor

So the compiler normally generates a copy constructor for every class, but what if that is not what you want? What if your `Box` objects contain highly precious cargo, barred by international copyright and trademark laws from being copied? All kidding aside, there can be any number of good reasons you do not want certain objects to be copied. If so, you can instruct the compiler not to generate a copy constructor by adding `= delete;` to its declaration in the class definition. For `Box`, this would look as follows:

```
class Box
{
public:
 Box() = default;
 Box(double length, double width, double height);
 Box(const Box& box) = delete; // Prohibit copy construction

 // Rest of the class as always...
};
```

Once the copy constructor is deleted, statements such as the following will no longer compile:

```
Box box3 {box2}; // Error: use of deleted constructor Box(const Box&)
```

Note that if any member variable of a class has a deleted or private copy constructor, the default copy constructor of that class is automatically implicitly deleted. In fact, even an explicitly defaulted copy constructor (which you can define using `= default;`) is then deleted.

Caution Whenever you delete the copy constructor, you probably also want to delete the so-called *copy assignment operator*. We will tell you more about this in the next chapter.

Defining Classes in Modules

Exporting a class for use outside of a module is no different than exporting a function or a variable: You simply put its definition in the module's interface and add the keyword `export` in front of it. You can for instance move the definitions of the `Box` class and its members out of `Ex12_03.cpp` into a new module interface file of the following form:

```
// Box.cppm - module interface file for a module exporting the Box class
export module box;
import <iostream>

export class Box
{
 // Same class definition as before...
};

// Constructor definition
Box::Box(double length, double width, double height)
 : m_length{length}, m_width{width}, m_height{height}
{
 std::cout << "Box constructor called." << std::endl;
}

// Member function definition
double Box::volume() { return m_length * m_width * m_height; }
```

Only the definitions of a class may be exported from a module, not those of their members. In fact, it is an error to add the `export` keyword to the definitions of class members. To use the members of an object, consumers of the module only require access to the (exported) definition of its class.

Before you can use `Box` objects outside of the `box` module, you now of course have to import this module first. Here is a small example program that does precisely that.

```
// Ex12_06.cpp
// Exporting a class from a module
import <iostream>; // For use of std::cout, std::endl, etc.
import box; // For use of the Box class

int main()
{
 Box myBox{ 6.0, 6.0, 18.5 }; // Create a box
 std::cout << "Volume of the first Box object is " << myBox.volume() << std::endl;
}
```

Because member function definitions cannot be exported, they of course also do not need to be part of the module interface file. That is, you could put them in a module implementation file instead. For the `box` module of `Ex12_06` such an implementation file would look as shown next (see also `Ex12_06A`). The `import` declaration for the `<iostream>` module can then be removed from the module interface file as well.

```
// Box.cpp - module implementation file defining the member functions of Box
module box;
import <iostream>

// Constructor definition
Box::Box(double length, double width, double height)
: m_length{length}, m_width{width}, m_height{height}
{
 std::cout << "Box constructor called." << std::endl;
}

// Member function definition
double Box::volume() { return m_length * m_width * m_height; }
```

Of course you could also have taken the `Box` class definition of `Ex12_01.cpp` where the member definitions were still done in-class (see `Ex12_06B`). For a class that is defined in a module, there is absolutely no semantic difference between defining a member in-class or out-of-class.⁴ The only advantage of separating a class's interface from its implementation is to obtain a clean, uncluttered overview of the former in the module's interface file.

Accessing Private Class Members

Inhibiting all external access to the values of private member variables of a class is rather extreme. It's a good idea to protect them from unauthorized modification, but if you don't know what the dimensions of a particular `Box` object are, you have no way to find out. Surely it doesn't need to be that secret, right?

It doesn't, but that does not mean you should expose the member variables by using the `public` keyword either. You can provide access to the values of private member variables by adding member functions to return their values. To provide access to the dimensions of a `Box` object from outside the class, you just need to add these three functions to the class definition:

```
class Box
{
public:
 // Constructors
 Box() = default;
 Box(double length, double width, double height);

 double volume(); // Function to calculate the volume of a box
```

⁴For a class that is defined in a header, however, in-class member function definitions are always (implicitly) inline. For classes defined in a module this no longer holds: A member function in a module is only inline if you explicitly mark it as such. Refer to online Appendix A for more information on the differences between headers and modules.

```

// Functions to provide access to the values of member variables
double getLength() { return m_length; }
double getWidth() { return m_width; }
double getHeight() { return m_height; }

private:
 double m_length{1.0};
 double m_width {1.0};
 double m_height{1.0};
};

```

The values of the member variables are fully accessible, but they can't be changed from outside the class, so the integrity of the class is preserved without the secrecy. Functions that retrieve the values of member variables are referred to as *accessor* functions.

Using these accessor functions is simple:

```

Box myBox {3.0, 4.0, 5.0};
std::cout << "myBox dimensions are " << myBox.getLength()
 << " by " << myBox.getWidth()
 << " by " << myBox.getHeight() << std::endl;

```

You can use this approach for any class. You just write an accessor function for each member variable that you want to make available to the outside world.

There will be situations in which you *do* want to allow member variables to be changed from outside the class. If you supply a member function to do this rather than exposing the member variable directly, you have the opportunity to perform integrity checks on the value. For example, you could add functions to allow the dimensions of a Box object to be changed as well:

```

class Box
{
public:
 // Constructors
 Box() = default;
 Box(double length, double width, double height);

 double volume(); // Function to calculate the volume of a box

 // Functions to provide access to the values of member variables
 double getLength() { return m_length; }
 double getWidth() { return m_width; }
 double getHeight() { return m_height; }

 // Functions to set member variable values
 void setLength(double length) { if (length > 0) m_length = length; }
 void setWidth(double width) { if (width > 0) m_width = width; }
 void setHeight(double height) { if (height > 0) m_height = height; }

private:
 double m_length{1.0};
 double m_width {1.0};
 double m_height{1.0};
};

```

The `if` statement in each set function ensures that you only accept new values that are positive. If a new value is supplied for a member variable that is zero or negative, it will be ignored. Member functions that allow member variables to be modified are sometimes called *mutators*. Using these simple mutators is equally straightforward:

```
myBox.setLength(-20.0); // ignored!
myBox.setWidth(40.0);
myBox.setHeight(10.0);
std::cout << "myBox dimensions are now " << myBox.getLength() // 3 (unchanged)
 << " by " << myBox.getWidth() // by 40
 << " by " << myBox.getHeight() << std::endl; // by 10
```

You can find a complete test program that puts everything together inside `Ex12_07`.

Note By popular convention the accessor function for a member `m_member` is mostly called `getMember()` and the function to update that variable is called `setMember()`. Because of this, these functions are more commonly referred to simply as *getters* and *setters*, respectively. A popular exception to this naming convention are accessors for members of type `bool`: these are typically named `isMember()` rather than `getMember()`. That is, the getter for a Boolean member variable `m_valid` is usually called `isValid()` instead of `getValid()`. And no, this does not mean we're calling them *issers*; these Boolean accessors are still just called *getters*.

The `this` Pointer

The `volume()` function in the `Box` class was implemented in terms of the unqualified class member names. Every object of type `Box` contains these members, so there must be a way for the function to refer to the members of the particular object for which it has been called. In other words, when the code in `volume()` accesses the `m_length` member, there has to be a way for `m_length` to refer to the member of the object for which the function is called, and not some other object.

When a class member function executes, it automatically contains a hidden pointer with the name `this`, which contains the address of the object for which the function was called. For example, suppose you write this statement:

```
std::cout << myBox.volume() << std::endl;
```

The `this` pointer in the `volume()` function contains the address of `myBox`. When you call the function for a different `Box` object, `this` will contain the address of that object. This means that when the member variable `m_length` is accessed in the `volume()` function during execution, it is actually referring to `this->m_length`, which is the fully specified reference to the object member that is being used. The compiler takes care of adding the `this` pointer name to the member names in the function. In other words, the compiler implements the function as follows:

```
double Box::volume()
{
 return this->m_length * this->m_width * this->m_height;
}
```

You could write the function explicitly using the pointer `this` if you wanted, but it isn't necessary. However, there are situations where you *do* need to use `this` explicitly, such as when you need to return the address of the current object.

Note You'll learn about static member functions of a class later in this chapter. These do not contain a `this` pointer.

Returning `this` from a Function

If the return type for a member function is a pointer to the class type, you can return `this`. You can then use the pointer returned by one member function to call another. Let's consider an example of where this would be useful.

Suppose you alter the mutator functions of the `Box` class from `Ex12_07` to return a copy of the `this` pointer after setting the length, width, and height of a box.:

```
export class Box
{
public:
 // ... rest of the class definition as before in Ex12_07

 // Mutator functions
 Box* setLength(double length);
 Box* setWidth(double width);
 Box* setHeight(double height);

private:
 double m_length {1.0};
 double m_width {1.0};
 double m_height {1.0};
};
```

You can implement these new mutators as follows:

```
Box* Box::setLength(double length)
{
 if (length > 0) m_length = length;
 return this;
}
Box* Box::setWidth(double width)
{
 if (width > 0) m_width = width;
 return this;
}
Box* Box::setHeight(double height)
{
 if (height > 0) m_height = height;
 return this;
}
```

Now you can modify all the dimensions of a `Box` object in a single statement:

```
Box myBox{3.0, 4.0, 5.0}; // Create a box
myBox.setLength(-20.0)->setWidth(40.0)->setHeight(10.0); // Set all dimensions of myBox
```

Because the mutator functions return the `this` pointer, you can use the value returned by one function to call the next. Thus, the pointer returned by `setLength()` is used to call `setWidth()`, which returns a pointer you can use to call `setHeight()`. Isn't that nice?

Instead of a pointer, you can of course return a reference as well. The `setLength()` function, for instance, would then be defined as follows:

```
Box& Box::setLength(double length)
{
 if (length > 0) m_length = length;
 return *this;
}
```

If you do the same for `setWidth()` and `setHeight()`, you obtain the `Box` class of Ex12_08. The sample program in `Ex12_08.cpp` then shows that returning references to `*this` allows you to chain member function calls together as follows:

```
myBox.setLength(-20.0).setWidth(40.0).setHeight(10.0); // Set all dimensions of myBox
```

This pattern is called *method chaining*. If the goal is to facilitate statements that employ method chaining, it is commonly done using references. You will encounter several conventional examples of this pattern in the next chapter when we discuss operator overloading.

Tip Method chaining is not something you usually do for setters. Being able to set all member variables of an object in a single statement (instead of one statement per variable) is useful, yes, but you already have a mechanism to initialize all members at once: it's called a constructor. If you combine constructors with the *assignment operator* you'll learn about in the next chapter, you can write statements such as this:

```
myBox = Box{-20.0, 40.0, 10.0}; // Reinitialize a Box using construction + assignment
```

Or, even shorter (the compiler will deduce which constructor to use here):

```
myBox = {-20.0, 40.0, 10.0};
```

const Objects and const Member Functions

A `const` variable is a variable whose value cannot be altered. You know this already. Naturally, you can also define `const` variables of class types. These variables are then called *const objects*. None of the member variables that constitute the state of a `const` object can be altered. In other words, any member variable of a `const` object is itself a `const` variable and thus immutable.

Suppose for a moment that the `m_length`, `m_width`, and `m_height` member variables of our favorite `Box` class are `public` (for shame!). Then the following would still not compile:

```
const Box myBox {3.0, 4.0, 5.0};
std::cout << "The length of myBox is " << myBox.m_length << std::endl; // ok
myBox.m_length = 2.0; // Error! Assignment to a member variable of a const object...
myBox.m_width *= 3.0; // Error! Assignment to a member variable of a const object...
```

Reading a member variable from the `const` object `myBox` is allowed, but any attempt to assign a value to one or to otherwise modify such a member variable will result in a compiler error.

From Chapter 8, you'll recall that this principle extends to pointer-to-`const` and reference-to-`const` variables as well:

```
Box myBox {3.0, 4.0, 5.0}; // A non-const, mutable Box

const Box* boxPointer = &myBox; // A pointer-to-const-Box variable
boxPointer->m_length = 2; // Error!
boxPointer->m_width *= 3; // Error
```

In the previous snippet, the `myBox` object itself is a non-`const`, mutable `Box` object. Nevertheless, if you store its address in a variable of type pointer-to-`const-Box`, you can no longer modify the state of `myBox` using that pointer. The same would hold if you replace the pointer with a reference-to-`const`.

You'll also recall that this plays a critical role when objects are either passed to, or returned from, a function, either by reference or using a pointer. Let `printBox()` be a function with the following signature:

```
void printBox(const Box& box);
```

Then `printBox()` cannot modify the state of the `Box` object it is passed as an argument, even if that original `Box` object will be non-`const`.

In the examples in the remainder of this section, we'll mostly be using `const` objects. Always remember, though, that the same restrictions apply when accessing an object through a pointer-to-`const` or a reference-to-`const` as when accessing a `const` object directly.

const Member Functions

To see how member functions behave for `const` objects, let's go back to the `Box` class of Ex12_07. In this version of the class, the member variables of a `Box` object are properly hidden and can be manipulated only through public getter and setter member functions. Suppose now that you change the code in the `main()` function of Ex12_07 so that `myBox` is `const`:

```
const Box myBox {3.0, 4.0, 5.0};
std::cout << "myBox dimensions are " << myBox.getLength()
 << " by " << myBox.getWidth()
 << " by " << myBox.getHeight() << std::endl;

myBox.setLength(-20.0);
myBox.setWidth(40.0);
myBox.setHeight(10.0);
```

Now the example will no longer compile! Of course, the fact that the compiler refuses to compile the last three lines in the previous code fragment is exactly what you want. After all, you should not be able to alter the state of a `const` object. We said earlier already the compiler prevents direct assignments to member variables—supposing you have access—so why should it allow indirect assignments inside member functions? The `Box` object would not be much of an immutable constant if you were allowed to call these setters, now would it?

Unfortunately, however, the getter functions cannot be called on a `const` object either simply because there's the risk that they could change the object. In our example, this means that the compiler will not only refuse to compile the last three lines but also the output statement before that. Similarly, any attempt to call the `volume()` member function on a `const myBox` would result in a compilation error:

```
std::cout << "myBox's volume is " << myBox.volume() << std::endl; // Will not compile!
```

Even though *you* know that `volume()` doesn't alter the object, the compiler does not. At least not at that point in the compilation. All it considers when compiling this `volume()` expression is the function's signature. And even if it does know the function's definition from inside the class definition—as with our three getters earlier—the compiler makes no attempt to deduce whether a function modifies the object's state. All the compiler uses in this setting is the function's signature.

So, with our current definition of the `Box` class, `const Box` objects are rather useless. You cannot call any of its member functions, not even the ones that clearly do not modify any state. To solve this, you'll have to improve the definition of the `Box` class. You need a way to tell the compiler which member functions are allowed to be called on `const` objects. The solutions are so-called *const member functions*.

First, you need to specify all functions that don't modify an object as `const` in the class definition:

```
export class Box
{
public:
 // Same constructors as before...

 double volume() const; // Function to calculate the volume of a box

 // Functions to provide access to the values of member variables
 double getLength() const { return m_length; }
 double getWidth() const { return m_width; }
 double getHeight() const { return m_height; }

 // Functions to set member variable values
 void setLength(double length) { if (length > 0) m_length = length; }
 void setWidth(double width) { if (width > 0) m_width = width; }
 void setHeight(double height) { if (height > 0) m_height = height; }

private:
 // Same member variables as before...
};
```

Next, you must change the out-of-class function definition accordingly:

```
double Box::volume() const
{
 return m_length * m_width * m_height;
```

With these changes, all the calls we expect to work for a `const myBox` object will effectively work. Of course, calling a setter on it remains impossible. A complete example can be downloaded as `Ex12_09`.

Tip For `const` objects, you can only call `const` member functions. You should therefore specify all member functions that don't change the object for which they are called as `const`.

const Correctness

For `const` objects you can only call `const` member functions. The idea is that `const` objects must be totally immutable, so the compiler will only allow you to call member functions that do not, and never will, modify them. Of course, this only truly makes sense if `const` member functions effectively cannot modify an object's state. Suppose you were allowed to write the following (this will not compile!):

```
void setLength(double length) const { if (length > 0) m_length = length; }
void setWidth(double width) const { if (width > 0) m_width = width; }
void setHeight(double height) const { if (height > 0) m_height = height; }
```

These three functions clearly modify the state of a `Box`. So if they were allowed to be declared `const` like this, you'd again be able to call these setters on `const Box` objects. This means you would again be able to modify the value of supposedly immutable objects. This would defeat the purpose of `const` objects. Luckily, the compiler enforces that you can never (inadvertently) modify a `const` object from inside a `const` member function. Any attempt to modify an object's member variable from within a `const` member functions will result in a compiler error.

Specifying a member function as `const` effectively makes the `this` pointer `const` for that function. The type of the `this` pointer inside our three setters from before, for instance, would be `const Box*`, which is a pointer to a `const Box`. And you cannot assign to member variables through a pointer-to-`const`.

Of course, you cannot call any non-`const` member functions from within a `const` member function either. Calling `setLength()` from within a `const volume()` member would therefore not be allowed:

```
double Box::volume() const
{
 setLength(32); // Not const (may modify the object): will not compile!
 return m_length * m_width * m_height;
}
```

Calling `const` member functions, on the other hand, is allowed:

```
double Box::volume() const
{
 return getLength() * getWidth() * getHeight();
}
```

Since these three getter functions are `const` as well, calling them from within the `volume()` function is no problem. The compiler knows they will not modify the object either.

The combination of these compiler-enforced restrictions is called *const correctness*—it prevents `const` objects from being mutated. We'll see one final aspect of this at the end of the next subsection.

Overloading on const

Declaring whether a member function is `const` is part of the function's signature. This implies that you can overload a non-`const` member function with a `const` version. This can be useful and is often done for functions that return a pointer or a reference to (part of) the internal data that is encapsulated by an object. Suppose that instead of the traditional getters and setters for a `Box`'s member variables, we create functions of this form:

```
export class Box
{
public:
 // Rest of the class definition as before...

 double& length() { return m_length; }; // Return references to dimension variable
 double& width() { return m_width; };
 double& height() { return m_height; };

private:
 double m_length{1.0};
 double m_width{1.0};
 double m_height{1.0};
}
```

These member functions could now be used as follows:

```
Box box;
box.length() = 2; // References can be used to the right of an assignment
std::cout << box.length() << std::endl; // Prints 2
```

In a way, these functions are an attempt at a hybrid between a getter and a setter. It's a failed attempt thus far, because you can currently no longer access the dimensions of a `const` `Box`:

```
const Box constBox;
// constBox.length() = 2; // Does not compile: good!
// std::cout << constBox.length() << std::endl; // Does not compile either: bad!
```

You could solve this by overloading the member functions with versions specific for `const` objects. In general, these extra overloads would have the following form:

```
const double& length() const { return m_length; }; // Return references to const variables
const double& width() const { return m_width; };
const double& height() const { return m_height; };
```

Because `double` is a fundamental type, however, one will often return them by value in these overloads rather than by reference:

```
double length() const { return m_length; }; // Return copies of dimension variables
double width() const { return m_width; };
double height() const { return m_height; };
```

Either way, this enables the overloaded `length()`, `width()`, and `height()` functions to be called on `const` objects as well. Which of the two overloads of each function gets used depends on the `const`-ness of the object upon which the member is called. You could confirm this by adding output statements to both overloads. You can find a little program that does exactly this under `Ex12_10`.

Note that we do not recommend using functions of this form to replace the more conventional getter and setters shown earlier. One reason is that statements of the following form are unconventional and hence harder to read or write:

```
box.length() = 2; // Less clear than 'box.setLength(2);'
```

Also, and more importantly, by adding `public` member functions that return references to `private` member variables, you basically forsake most of the advantages of data hiding mentioned earlier in this chapter. You can no longer perform integrity checks on the values assigned to the member variables (such as checking whether all `Box` dimensions remain positive), change the internal representation of an object, and so on. In other words, it's almost as bad as simply making the member variables `public`!

There are certainly other circumstances, though, where overloading on `const` is recommended. You will encounter several examples later, such as when overloading the array access operator in the next chapter.

Note To preserve `const` correctness, the following variation of a `Box`'s getters does not compile:

```
// Attempt to return non-const references to member variables from const functions
double& length() const { return m_length; }; // This must not be allowed to compile!
double& width() const { return m_width; };
double& height() const { return m_height; };
```

Because these are `const` member functions, their implicit `this` pointers are of type `const-pointer-to-Box` (`const Box*`), which in turn makes the `Box` member variable names references-to-`const` within the scope of these member function definitions. From a `const` member function, you can thus never return a reference or a pointer to non-`const` parts of an object's states. And this is a good thing. Otherwise, such members would provide a backdoor to modify a `const` object.

Casting Away `const`

Very rarely circumstances can arise where a function is dealing with a `const` object, either passed as an argument or as the object pointed to by `this`, and it is necessary to make it non-`const`. The `const_cast<>()` operator enables you to do this. The `const_cast<>()` operator is mostly used in one of the following two forms:

```
const_cast<Type*>(expression)
const_cast<Type&>(expression)
```

For the first form, the type of `expression` must be either `const Type*` or `Type*`; for the second, it can be `const Type&`, `Type`, or `Type&`.

Caution The use of `const_cast` is nearly always frowned upon because it can be used to misuse objects. You should never use this operator to undermine the `const`-ness of an object. If an object is `const`, it normally means that you are not expected to modify it. And making unexpected changes is a perfect recipe for bugs. You should only use `const_cast` where you are absolutely sure the `const` nature of the object won't be violated as a result. One example could be when someone forgot to add a `const` in a function declaration in code you cannot modify. Another example is when you implement the idiom we branded `const-and-back-again`, which you'll learn about in Chapter 17.

Using the `mutable` Keyword

Ordinarily, the member variables of a `const` object cannot be modified. Sometimes you want to allow particular class members to be modifiable even for a `const` object. You can do this by specifying such members as `mutable`. In `Ex12_11`, for example, we started again from `Ex12_09` and added an extra, `mutable` member variable to the declaration of `Box` in `Box.cppm` as follows:

```
export class Box
{
public:
 // Constructors
 Box() = default;
 Box(double length, double width, double height);

 double volume() const; // Function to calculate the volume of a box
 void printVolume() const; // Function to print out the volume of a box

 // Getters and setters like before...

private:
 double m_length{1.0};
 double m_width {1.0};
 double m_height{1.0};
 mutable unsigned m_count{}; // Counts the amount of time printVolume() is called
};
```

The `mutable` keyword indicates that the `m_count` member can be changed, even when the object is `const`. You can thus modify the `m_count` member in some debugging/logging code inside the newly created `printVolume()` member function, even though it is declared to be `const`:

```
void Box::printVolume() const
{
 // Count how many times printVolume() is called using a mutable member in a const function
 std::cout << "The volume of this box is " << volume() << std::endl;
 std::cout << "printVolume() has been called " << ++m_count << " time(s)" << std::endl;
}
```

If `m_count` would not have been explicitly declared to be `mutable`, modifying it from within the `const printVolume()` function would've been disallowed by the compiler. Any member function, both `const` and `non-const`, can always make changes to member variables specified as `mutable`.

Note that you should only need mutable member variables in rare cases. Usually, if you need to modify an object from within a `const` function, it probably shouldn't have been `const`. Typical uses of `mutable` member variables include debugging or logging, caching, and thread synchronization members.

Friends

Under normal circumstances, you'll hide the member variables of your classes by declaring them as `private`. You may well have `private` member functions of the class too. In spite of this, it is sometimes useful to treat selected functions that are not members of the class as "honorary members" and allow them to access non-public members of a class object. That is, you do not want the world to access the internal state of your objects, just a select few related functions. Such functions are called *friends* of the class. A friend can access any of the members of a class object, however, regardless of their access specification. Therefore:

Caution Friend declarations risk undermining one of the cornerstones of object-oriented programming: data hiding. They should therefore be used only when absolutely necessary, and this need does not arise that often. You'll meet one circumstance where it is needed in the next chapter when you learn about operator overloading. Nevertheless, most classes should not need any friends at all. While that may sound somewhat sad and lonely, the following humorous definition of the C++ programming language should forever remind you why, in C++, one should choose his friends very wisely indeed: "C++: where your friends can access your private parts."

That being said, we will consider two ways a class can declare what its friends are—either an individual function can be specified as a friend of a class or a whole class can be specified as a friend of another class. In the latter case, all the member functions of the friend class have the same access privileges as a normal member of the class. We'll consider individual functions as friends first.

The Friend Functions of a Class

To make a function a friend of a class, you must declare it as such within the class definition using the `friend` keyword. It's the class that determines its friends; there's no way to make a function a friend of a class from outside the class definition. A friend function can be a global function, or it can be a member of another class. By definition, a function can't be a friend of the class of which it is a member, so access specifiers don't apply to the friends of a class.

The need for friend functions in practice is limited. They are useful in situations where a function needs access to the internals of two different kinds of objects; making the function a friend of both classes makes that possible. We will demonstrate how they work in simpler contexts that don't necessarily reflect a situation where they are required. Suppose that you want to implement a friend function in the `Box` class to

compute the surface area of a Box object. To make the function a friend, you must declare it as such within the Box class definition. Here's a version that does that:

```
export class Box
{
public:
 Box() : Box{ 1.0, 1.0, 1.0} {} // A delegating default constructor
 Box(double length, double width, double height);

 double volume() const; // Function to calculate the volume of a box

 friend double surfaceArea(const Box& box); // Friend function for the surface area

private:
 double m_length, m_width, m_height;
};
```

You may notice the delegating default constructor that we use for a change. Because of that, all constructors now explicitly initialize all three member variables, and we no longer provide initial values in their declarations either. The definitions of the second constructor and the `volume()` member, on the other hand, contain nothing that you haven't already seen several times before.

Here is the code to try the friend function:

```
// Ex12_12.cpp
// Using a friend function of a class
import <iostream>;
import <memory>;
import box;

int main()
{
 Box box1 {2.2, 1.1, 0.5}; // An arbitrary box
 Box box2; // A default box
 auto box3{ std::make_unique<Box>(15.0, 20.0, 8.0) }; // Dynamically allocated Box

 std::cout << "Volume of box1 = " << box1.volume() << std::endl;
 std::cout << "Surface area of box1 = " << surfaceArea(box1) << std::endl;

 std::cout << "Volume of box2 = " << box2.volume() << std::endl;
 std::cout << "Surface area of box2 = " << surfaceArea(box2) << std::endl;

 std::cout << "Volume of box3 = " << box3->volume() << std::endl;
 std::cout << "Surface area of box3 = " << surfaceArea(*box3) << std::endl;
}

// friend function to calculate the surface area of a Box object
double surfaceArea(const Box& box)
{
 return 2.0 * (box.m_length * box.m_width
 + box.m_length * box.m_height + box.m_height * box.m_width);
}
```

Here's the expected output:

```
Box constructor called.
Box constructor called.
Box constructor called.
Volume of box1 = 1.21
Surface area of box1 = 8.14
Volume of box2 = 1
Surface area of box2 = 6
Volume of box3 = 2400
Surface area of box3 = 1160
```

The `main()` function creates one `Box` object by specifying its dimensions; one object with no dimensions specified, and one dynamically allocated `Box` object. The last object shows that you can create a smart pointer to a `Box` object allocated in the free store in the way that you have seen with `std::string` objects. From the output you can see that everything works as expected with all three objects.

You declare the `surfaceArea()` function as a friend of the `Box` class by writing the function prototype within the `Box` class definition preceded by the `friend` keyword. The function doesn't alter the `Box` object that is passed as the argument, so it's sensible to use a `const` reference parameter specification. It's also a good idea to be consistent when placing the `friend` declaration within the definition of the class. You can see that we've chosen to position this declaration at the end of all the public members of the class. The rationale for this is that the function is part of the class interface because it has full access to all class members.

`surfaceArea()` is a global function, and its definition follows that of `main()`. You could of course put this function in the `box` module as well because it is related to the `Box` class, but we wanted to illustrate that friendship in C++ can cross module boundaries. Do note that if you do package the `surfaceArea()` in the `box` module, you will have to export it.

Notice that you access the member variables of the object within the definition of `surfaceArea()` by using the `Box` object that is passed to the function as a parameter. A friend function is *not* a class member, so the member variables can't be referenced by their names alone. They each have to be qualified by an object name in the same way as they would be in an ordinary function that accesses public members of a class. A friend function is the same as an ordinary function, except that it can access all the members of a class (even private ones) without restriction.

Although this example demonstrates how you write a friend function, it is not very realistic. You could have used accessor member functions to return the values of the member variables. Then `surfaceArea()` wouldn't need to be a friend function. Perhaps the best option would have been to make `surfaceArea()` a public member function of the class so that the capability for computing the surface area of a box becomes part of the class interface. A friend function should always be a last resort.

Friend Classes

You can declare a whole class to be a friend of another class. All the member functions of a friend class have unrestricted access to all the members of the class of which it has been declared a friend.

For example, suppose you have defined a `Carton` class and want to allow the member functions of the `Carton` class to have access to the members of the `Box` class. Including a statement in the `Box` class definition that declares `Carton` to be a friend will enable this:

```
class Box
{
 // Public members of the class...

 friend class Carton;

 // Private members of the class...
};
```

Friendship is not a reciprocal arrangement. Functions in the `Carton` class can access all the members of the `Box` class, but functions in the `Box` class have no access to the private members of the `Carton` class. Friendship among classes is not transitive either; just because class A is a friend of class B and class B is a friend of class C, it doesn't follow that class A is a friend of class C.

A typical use for a friend class is where the functioning of one class is highly intertwined with that of another. A linked list basically involves two class types: a `List` class that maintains a list of objects (usually called *nodes*) and a `Node` class that defines what a node is. The `List` class needs to stitch the `Node` objects together by setting a pointer in each `Node` object so that it points to the next `Node` object. Making the `List` class a friend of the class that defines a node would enable members of the `List` class to access the members of the `Node` class directly. Later in this chapter we'll discuss nested classes, a viable alternative for friend classes in such cases.

Arrays of Class Objects

You can create an array of objects of a class type in the same way as you create an array of elements of any other type. Each array element has to be created by a constructor, and for each element that does not have an initial value specified, the compiler arranges for the no-arg constructor to be called. You can see this happening with an example. The `Box` class definition in `Box.cppm` is as follows:

```
// Box.cppm
export module box;

export class Box
{
public:
 /* Constructors */
 Box(double length, double width, double height);
 Box(double side); // Constructor for a cube
 Box(); // Default constructor
 Box(const Box& box); // Copy constructor

 double volume() const { return m_length * m_width * m_height; }

private:
 double m_length {1.0};
 double m_width {1.0};
 double m_height {1.0};
};
```

The contents of Box.cpp are as follows:

```
module box;
import <iostream>

Box::Box(double length, double width, double height) // Constructor definition
 : m_length{length}, m_width{width}, m_height{height}
{
 std::cout << "Box constructor 1 called." << std::endl;
}

Box::Box(double side) : Box{side, side, side} // Constructor for a cube
{
 std::cout << "Box constructor 2 called." << std::endl;
}

Box::Box() // Default constructor
{
 std::cout << "Default Box constructor called." << std::endl;
}

Box::Box(const Box& box) // Copy constructor
 : m_length{box.m_length}, m_width{box.m_width}, m_height{box.m_height}
{
 std::cout << "Box copy constructor called." << std::endl;
}
```

Finally, the Ex12_13.cpp source file that defines the program's main() function will contain the following:

```
// Ex12_13.cpp
// Creating an array of objects
import <iostream>;
import box;

int main()
{
 const Box box1 {2.0, 3.0, 4.0}; // An arbitrary box
 Box box2 {5.0}; // A box that is a cube
 std::cout << "box1 volume = " << box1.volume() << std::endl;
 std::cout << "box2 volume = " << box2.volume() << std::endl;
 Box box3 {box2};
 std::cout << "box3 volume = " << box3.volume() << std::endl; // Volume = 125

 std::cout << std::endl;

 Box boxes[6] {box1, box2, box3, Box {2.0}};
}
```

The output is as follows:

```
Box constructor 1 called.
Box constructor 1 called.
Box constructor 2 called.
box1 volume = 24
box2 volume = 125
Box copy constructor called.
box3 volume = 125

Box copy constructor called.
Box copy constructor called.
Box copy constructor called.
Box constructor 1 called.
Box constructor 2 called.
Default Box constructor called.
Default Box constructor called.
```

The interesting bit is the last seven lines, which result from the creation of the array of Box objects. The initial values for the first three array elements are existing objects, so the compiler calls the copy constructor to duplicate box1, box2, and box3. The fourth element is initialized with an object that is created in the braced initializer for the array by the constructor 2, which calls constructor 1 in its initialization list. The last two array elements have no initial values specified, so the compiler calls the default constructor to create them.

The Size of a Class Object

You obtain the size of a class object by using the `sizeof` operator in the same way you have previously with fundamental data types. You can apply the operator to a particular object or to the class type. The size of a class object is generally the sum of the sizes of the member variables of the class, although it may turn out to be greater than this. This isn't something that should bother you, but it's nice to know why.

On most computers, for performance reasons, two-byte variables must be placed at an address that is a multiple of two, four-byte variables must be placed at an address that is a multiple of four, and so on. This is called *boundary alignment*. A consequence of this is that sometimes the compiler must leave gaps between the memory for one value and the next. If, on such a machine, you have three variables that occupy two bytes, followed by a variable that requires four bytes, a gap of two bytes may be left in order to place the fourth variable on the correct boundary. In this case, the total space required by all four is greater than the sum of the individual sizes.

Static Members of a Class

You can declare members of a class as `static`. Static members are tied to the class itself, not to any individual object. In this section, we discuss how and when to declare both *static member variables* and *static member functions*, in between focusing one specific use of static member variables, namely the definition of class-specific *static constants*.

Static Member Variables

Static member variables of a class are used to provide class-wide storage of data that is independent of any particular object of the class type but is accessible by any of them. They record properties of the class as a whole, rather than of individual objects. When you declare a member variable of a class as `static`, the static member variable is defined only once and will exist even if no class objects have been created. Each static member variable is accessible in any object of the class and is shared among however many objects there are. An object gets its own independent copies of the ordinary member variables, but only one instance of each static member variable exists, regardless of how many class objects have been defined.

You can use static member variables to store constants that are specific to a class (see later), or you could store information about the objects of a class in general, such as how many there are in existence. One such use for a static member variable is to count how many objects of a class exist. You could add a static member variable to the `Box` class by adding the following statement to your class definition (for static member variables we sometimes use a `s_` prefix instead of `m_`):

```
static inline size_t s_object_count {}; // Count of objects in existence
```

Figure 12-6 shows how this member exists outside of any objects but is available to all of them.

```
class Box
{
 ...
private:
 static inline size_t s_object_count {};
 double m_length;
 double m_width;
 double m_height;
}
```


Figure 12-6. Static class members are shared between objects.

The static `s_object_count` member is private, so you can't access `s_object_count` from outside the `Box` class. Naturally, static members can be either public or protected as well.

The `s_object_count` variable is furthermore specified to be `inline`, a requirement that to us feels like a reminiscent of the past (from the time before modules, to be precise). The main thing to remember is that in order to define and initialize a static member variable inside the class definition, you have to add this extra `inline` keyword (see Appendix A for more information on this keyword).

Note Inline variables have been supported only since C++17. Before C++17, your only option was to declare `s_object_count` as follows (this syntax, of course, remains valid today as well):

```
class Box
{
// ...
private:
 static size_t s_object_count;
// ...
};
```

Doing so, however, creates somewhat of a problem. How do you initialize a noninline static member variable? You don't want to initialize it in a constructor because you want to initialize it only once, not each time a constructor is called; and anyway, it exists even if no objects exist (and therefore no constructors have been called). The answer is to initialize each noninline static member outside the class with an extra clumsy definition such as this:

```
size_t Box::s_object_count {}; // Initialize static member of Box class to 0
```

This *defines* `s_object_count`; the line in the class definition only *declares* that it is a noninline static member of the class—a member that is to be *defined* elsewhere. Note that the `static` keyword must not be included in such an out-of-class definition. You do have to qualify the member name with the class name, `Box`, though, so that the compiler understands that you are referring to a `static` member of the class. Otherwise, you'd simply be creating a global variable that has nothing to do with the class.

Clearly, inline variables are far more convenient, as they can be initialized directly in the class definition without a separate out-of-class definition.

Let's add the `static s_object_count` member variable and the object counting capability to `Ex12_13`. You need two extra statements in the class definition: One to define the new static member variable and another to declare a function that will retrieve its value.

```
export class Box
{
public:
 Box(); // Default constructor
 Box(double side); // Constructor for a cube
 Box(const Box& box); // Copy constructor
 Box(double length, double width, double height);

 double volume() const { return m_length * m_width * m_height; }

 size_t getObjectCount() const { return s_object_count; }
}
```

```

private:
 double m_length {1.0};
 double m_width {1.0};
 double m_height {1.0};
 static inline size_t s_object_count {}; // Count of objects ever created
};

```

The `getObjectType()` function has been declared as `const` because it doesn't modify any of the member variables of the class, and you might want to call it for `const` or non-`const` objects.

All constructors of `Box` need to increment `s_object_count` (except for those that delegate to another `Box` constructor, of course; otherwise, the count would be incremented twice). Here is an example:

```

// Constructor definition
Box::Box(double length, double width, double height)
 : m_length {length}, m_width {width}, m_height {height}
{
 ++s_object_count;
 std::cout << "Box constructor 1 called." << std::endl;
}

```

We are sure you are more than capable by now to complete the other constructors. You can modify the version of `main()` from `Ex12_13` to output the object count:

```

// Ex12_14.cpp
// Using a static member variable
import <iostream>;
import box;

int main()
{
 const Box box1 {2.0, 3.0, 4.0}; // An arbitrary box
 Box box2 {5.0}; // A box that is a cube
 std::cout << "box1 volume = " << box1.volume() << std::endl;
 std::cout << "box2 volume = " << box2.volume() << std::endl;
 Box box3 {box2};
 std::cout << "box3 volume = " << box3.volume() << std::endl; // Volume = 125

 std::cout << std::endl;

 Box boxes[6] {box1, box2, box3, Box {2.0}};

 std::cout << "\nThere are now " << box1.getObjectCount() << " Box objects.\n";
}

```

This program will produce the same output as before, only this time it will be terminated by the following line:

```

...
There are now 9 Box objects.

```

This code shows that, indeed, only one copy of the static member `s_object_count` exists, and all the constructors are updating it. The `getObjectType()` function is called for the `box1` object, but you could use any object including any of the array elements to get the same result. Of course, you're only counting the number of objects that get created. The count that is output corresponds to the number of objects created here. In general, you have no way to know when objects are destroyed yet, so the count won't necessarily reflect the number of objects that are around at any point. You'll find out later in this chapter how to account for objects that get destroyed.

Note that the size of a `Box` object will be unchanged by the addition of `s_object_count` to the class definition. This is because static member variables are not part of any object; they belong to the class. Furthermore, because static member variables are not part of a class object, a `const` member function can modify non-`const` static member variables without violating the `const` nature of the function.

Accessing Static Member Variables

Suppose that in a reckless moment, you declared `s_object_count` as a public class member. You then no longer need the `getObjectType()` function to access it. To output the number of objects in `main()`, just write this:

```
std::cout << "Object count is " << box1.s_object_count << std::endl;
```

There's more. We claimed that a static member variable exists even if no objects have been created. This means that you should be able to get the count *before* you create the first `Box` object, but how do you refer to the member variable? The answer is that you use the class name, `Box`, as a qualifier:

```
std::cout << "Object count is " << Box::s_object_count << std::endl;
```

Try it out by modifying the previous example; you'll see that it works as described. You can always use the class name to access a public static member of a class. It doesn't matter whether any objects exist. In fact, it is recommended to always use the latter syntax to access static members precisely because this makes it instantly clear when reading the code that it concerns a static member.

Static Constants

Static member variables are often used to define constants. This makes sense. Clearly there's no point in defining constants as non-static member variables because then an exact copy of this constant would be made for every single object. If you define constants as static members, there is only one single instance of that constant that is shared between all objects.

Some examples are shown in this definition of a class of cylindrical boxes, which is the latest novelty in the boxing world:

```
export module cylindrical;

import <string>;
import <string_view>;

export class CylindricalBox
{
public:
 static inline const float s_max_radius { 35.0f };
 static inline const float s_max_height { 60.0f };
 static inline const std::string_view s_default_material { "paperboard" };
```

```

CylindricalBox(float radius, float height,
 std::string_view material = s_default_material);
float volume() const;

private:
 // The value of PI used by CylindricalBox's volume() function
 static inline const float PI { 3.141592f };

 float m_radius;
 float m_height;
 std::string m_material;
};

};


```

This class defines four inline static constants: `s_max_radius`, `s_max_height`, `s_default_material`, and `PI`. Note that, unlike regular member variables, there is no harm in making constants public. In fact, it is quite common to define public constants containing, for instance, boundary values of function parameters (such as `s_max_radius` and `s_max_height`) or suggested default values (`s_default_material`). Using these, code outside the class can create a narrow, very high `CylindricalBox` out of its default material as follows:

```

CylindricalBox bigBox{ 1.23f,
 CylindricalBox::s_max_height, CylindricalBox::s_default_material };


```

Inside the body of a member function of the `CylindricalBox` class, there is no need to qualify the class's static constant members with the class name:

```

float CylindricalBox::volume() const
{
 return PI * m_radius * m_radius * m_height;
}


```

This function definition uses `PI` without prepending `CylindricalBox::`. (Of course you know better than to define your own `PI` constant, and that you should be using `std::numbers::pi_v<float>` here instead...)

You'll find a small test program that exercises this `CylindricalBox` class in [Ex12_15](#).

Note The keywords `static`, `inline`, and `const` may appear in any order you like. For the definition of `CylindricalBox` we used the same sequence `static inline const` four times (consistency is always a good idea!), but all five other permutations would've been valid as well. All three keywords must appear before the variable's type name, though.

Static Member Variables of the Class Type Itself

A static member variable is not part of a class object, so it can be of the same type as the class. The `Box` class can contain a static member variable of type `Box`, for example. This might seem a little strange at first, but it can be useful. We'll use the `Box` class to illustrate just how. Suppose you need a standard "reference" box for some purpose; you might want to relate `Box` objects in various ways to a standard box, for example.

Of course, you could define a standard Box object outside the class, but if you are going to use it within member functions of the class, it creates an external dependency that it would be better to lose. Suppose we only need it for internal use; then you'd declare this constant as follows:

```
class Box
{
 // Rest of the class as before...

private:
 const static Box s_reference_box; // Standard reference box
 // ...
};
```

`s_reference_box` is `const` because it is a standard Box object that should not be changed. However, you must still define and initialize it outside the class. You could use this line to define `s_reference_box`:

```
const Box Box::s_reference_box{10.0, 10.0, 10.0};
```

The `static` keyword is only used with the declaration of a static member, inside the class definition, but not with the definition of that static member:

This calls the Box class constructor to create `s_reference_box`. Because static member variables of a class are created before any objects are created, at least one Box object will always exist. Any of the static or nonstatic member functions can access `s_reference_box`. It isn't accessible from outside the class because it is a private member. A class constant is one situation where you might want to make the member variable public if it has a useful role outside the class. As long as it is declared as `const`, it can't be modified.

Static Member Functions

A *static member function* is independent of any individual class object but can be invoked by any class object if necessary. It can also be invoked from outside the class if it is a public member. A common use of static member functions is to operate on static member variables, regardless of whether any objects of the class have been defined. In general:

Tip If a member function does not access any nonstatic member variables, it may be a good candidate for being declared as a static member function.

A public static member function can be called even if no class objects have been created. Declaring a static function in a class is easy. You simply use the `static` keyword as you did with `s_object_count`. You could have declared the `getObjectType()` function as static in the example earlier. You call a static member function using the class name as a qualifier. Here's how you could call the static `getObjectType()` function:

```
std::cout << "Object count is " << Box::getObjectType() << std::endl;
```

Of course, if you have created class objects, you can call a static member function through an object of the class in the same way as you call any other member function. Here's an example:

```
std::cout << "Object count is " << box1.getObjectType() << std::endl;
```

While the latter is certainly valid syntax, it is not recommended. The reason is that it needlessly obfuscates the fact that it concerns a static member function.

A static member function has no access to the object for which it is called. For a static member function to access an object of the class, it would need to be passed as an argument to the function. Referencing members of a class object from within a static function must then be done using qualified names (as you would with an ordinary global function accessing a public member variable).

A static member function is a full member of the class in terms of access privileges, though. If an object of the same class is passed as an argument to a static member function, it can access `private` as well as `public` members of the object. It wouldn't make sense to do so, but just to illustrate the point, you could include a definition of a static function in the `Box` class, as shown here:

```
static double edgeLength(const Box& aBox)
{
 return 4.0 * (aBox.m_length + aBox.m_width + aBox.m_height);
```

Even though you are passing the `Box` object as an argument, the `private` member variables can be accessed. Of course, it would make more sense to do this with an ordinary member function.

Caution Static member functions cannot be `const`. Because a static member function isn't associated with any class object, it has no `this` pointer, so `const`-ness doesn't apply.

Destructors

Just like a variable of a fundamental type, a class object is destroyed if the `delete` operator is applied to it, or if the end of a block in which a class object is created is reached. When an object is destroyed, a special member of the class called a *destructor* is executed to deal with any cleanup that may be necessary. A class can have only one destructor. If you don't define one, the compiler provides a default version of the destructor that does nothing. The definition of the default destructor looks like this:

```
~ClassName() {}
```

The name of the destructor for a class is always the class name prefixed with a tilde, `~`. The destructor cannot have parameters or a return type. The default destructor in the `Box` class is therefore as follows:

```
~Box() {}
```

Of course, if the definition is placed outside the class, the name of the destructor would be prefixed with the class name:

```
Box::~Box() {}
```

If the body of your destructor is to be empty, you are again better off using the `default` keyword:

```
Box::~Box() = default; // Have the compiler generate a default destructor
```

The destructor for a class is always called automatically when an object is destroyed. The circumstances where you need to call a destructor explicitly are so rare you can ignore the possibility. Calling a destructor when it is not necessary can cause problems.

You only need to define a class destructor when something needs to be done when an object is destroyed. A class that deals with physical resources such as a file or a network connection that needs to be closed is one example, and of course, if memory is allocated by a constructor using `new`, the destructor is the place to release the memory. In Chapter 18 we'll argue that defining a destructor should in fact be reserved for only a small minority of your classes—those specifically designated to manage a given resource. This notwithstanding, the `Box` class in Ex12_14 would surely definitely benefit from a destructor implementation as well, namely, one that decrements `s_object_count`:

```
class Box
{
public:
 // Same constructors as before...

 ~Box(); // Destructor

 // Rest of the class as before...

 static size_t getObjectCount() { return s_object_count; }

private:
 // ...

 static inline size_t s_object_count {}; // Count of objects in existence
};
```

The destructor has been added to decrement `s_object_count`, and `getObjectContext()` is now a static member function (without a `const` qualifier!). The implementation of the `Box` destructor can be added to the `Box.cpp` file from Ex12_14 as follows. It outputs a message when it is called so you can see when this occurs:

```
Box::~Box() // Destructor
{
 std::cout << "Box destructor called." << std::endl;
 --s_object_count;
}
```

The following code will check the destructor operation out:

```
// Ex12_16.cpp
// Implementing a destructor
import <iostream>;
import <memory>;
import box;

int main()
{
 std::cout << "There are now " << Box::getObjectCount() << " Box objects." << std::endl;

 const Box box1 {2.0, 3.0, 4.0}; // An arbitrary box
```

```

Box box2 {5.0}; // A box that is a cube

std::cout << "There are now " << Box::getObjectTypeCount() << " Box objects." << std::endl;

for (double d {} ; d < 3.0 ; ++d)
{
 Box box {d, d + 1.0, d + 2.0};
 std::cout << "Box volume is " << box.volume() << std::endl;
}

std::cout << "There are now " << Box::getObjectTypeCount() << " Box objects." << std::endl;

auto pBox{ std::make_unique<Box>(1.5, 2.5, 3.5) };
std::cout << "Box volume is " << pBox->volume() << std::endl;
std::cout << "There are now " << pBox->getObjectTypeCount() << " Box objects." << std::endl;
}

```

The output from this example is as follows:

```

There are now 0 Box objects.
Box constructor 1 called.
Box constructor 1 called.
Box constructor 2 called.
There are now 2 Box objects.
Box constructor 1 called.
Box volume is 0
Box destructor called.
Box constructor 1 called.
Box volume is 6
Box destructor called.
Box constructor 1 called.
Box volume is 24
Box destructor called.
There are now 2 Box objects.
Box constructor 1 called.
Box volume is 13.125
There are now 3 Box objects.
Box destructor called.
Box destructor called.
Box destructor called.

```

This example shows when constructors and the destructor are called and how many objects exist at various points during execution. The first line of output shows there are no Box objects at the outset. `s_object_count` clearly exists without any objects because we retrieve its value using the static `getObjectTypeCount()` member. `box1` and `box2` are created as in Ex12_14, and the output shows that there are indeed two objects in existence. The for loop created a new object on each iteration, and the output shows that the new object is destroyed at the end of the current iteration, after its volume has been output. After the loop ends, there are just the original two objects in existence. The last object is created by calling the `make_unique<Box>()` function template, which is defined in the `<memory>` module. This calls the Box constructor that has three parameters to create the object in the free store. Just to show that you can,

`getObjectType()` is called using the smart pointer, `pBox`. You can see the output from the three destructor calls that occur when `main()` ends and that destroy the remaining three `Box` objects.

You now know that the compiler will add a default constructor, a default copy constructor, and a destructor to each class when you don't define these. There are other members that the compiler can add to a class, and you'll learn about them in Chapters 13 and 18.

Using Pointers as Class Members

Real-life programs generally consist of large collections of collaborating objects, linked together using pointers, smart pointers, and references. All these networks of objects need to be created, linked together, and in the end destroyed again. To make sure all objects are deleted in a timely manner, smart pointers help tremendously:

- A `std::unique_ptr<>` makes sure that you can never accidentally forget to delete an object allocated from the free store.
- A `std::shared_ptr<>` is invaluable if multiple objects point to and use the same object—either intermittently or even concurrently—and it is not a priori clear when they will all be done using it. In other words, it is not always clear which object should be responsible for deleting the shared object because there may always be other objects around that still need it.

Tip In modern C++ you should normally never need the `new` and `delete` keywords anymore. A dynamically allocated object should always be managed by a smart pointer instead. This principle is called *Resource Acquisition Is Initialization*—RAII for short. Memory is a resource, and to acquire it you should initialize a smart pointer. We'll return to the RAII principle in Chapter 16 where we'll have even more compelling reasons to use it!

Detailing the object-oriented design principles and techniques required to set up and manage larger programs consisting of many classes and objects would lead us too far here. In this section, we'll walk you through a first somewhat larger example and, while doing so, point out some of the basic considerations you need to make—for instance when choosing between the different pointer types or the impact of `const` correctness on the design of your classes. Concretely, we'll define a class with a member variable that is a pointer and use instances of the class to create a *linked list* of objects.

The Truckload Example

We'll define a class that represents a collection of any number of `Box` objects. The contents of the module file for the `Box` class definition will be as follows:

```
// Box.cppm
export module box;
import <iostream>;
import <format>;
```

```

export class Box
{
public:
 Box() = default;
 Box(double length, double width, double height)
 : m_length{length}, m_width{width}, m_height{height} {};

 double volume() const
 {
 return m_length * m_width * m_height;
 }

 int compare(const Box& box) const
 {
 if (volume() < box.volume()) return -1;
 if (volume() == box.volume()) return 0;
 return +1;
 }

 void listBox() const
 {
 std::cout << std::format("Box({:.1f},{:.1f},{:.1f})", m_length, m_width, m_height);
 }
};


private:
 double m_length {1.0};
 double m_width {1.0};
 double m_height {1.0};
};

```

We have omitted the accessor member functions because they are not required here, but we have added a `listBox()` member to output a `Box` object. In this case, a `Box` object represents a unit of a product to be delivered, and a collection of `Box` objects represents a truckload of boxes, so we'll call the class `Truckload`; the collection of `Box` objects will be a linked list. A linked list can be as long or as short as you need it to be, and you can add objects anywhere in the list. The class will allow a `Truckload` object to be created from a single `Box` object or from a vector of `Box` objects. It will provide for adding and deleting a `Box` object and for listing all the `Box` objects in the `Truckload`.

A `Box` object has no built-in facility for linking it with another `Box` object. Changing the definition of the `Box` class to incorporate this capability would be inconsistent with the idea of a box—boxes aren't like that. One way to collect `Box` objects into a list is to define another type of object, which we'll call `Package`. A `Package` object will have two members: a pointer to a `Box` object and a pointer to another `Package` object. The latter will allow us to create a chain of `Package` objects.

Figure 12-7 shows how each `Package` object points to a `Box` object—`SharedBox` will be a type alias for `std::shared_ptr<Box>`—and also forms a link in a chain of `Package` objects that are connected by pointers. This chain of `Package` objects forms a data structure that is known as a *linked list*. The list can be of unlimited length. As long as you can access the first `Package` object, you can access the next `Package` through the `m_next` pointer it contains, which allows you to reach the next through the `m_next` pointer that it contains, and so on, through all objects in the list. Each `Package` object can provide access to the `Box` object through its `m_box` member. This arrangement is superior to the `Package` class having a member that is of type `Box`, which would require a new `Box` object to be created for each `Package` object. The `Package` class is just a means of tying `Box` objects together in a linked list, and each `Box` object should exist independently from the `Package` objects.

Figure 12-7. Linked Package objects

A Truckload object will create and manage a list of Package objects. A Truckload object represents an instance of a truckload of boxes. There can be any number of boxes in a truckload, and each box will be referenced from within a package. A Package object provides the mechanism for the Truckload object to access the pointer to the Box object it contains. Figure 12-8 illustrates the relationship between these objects.

Figure 12-8. A Truckload object managing a linked list of three Package objects

Figure 12-8 shows a Truckload object that manages a list of Package objects; each Package object contains a Box object and a pointer to the next Package object. The Truckload object only needs to keep track of the first Package object in the list; the `m_head` member contains its address. By following the `m_next` pointer links, you can find any of the objects in the list. In this elementary implementation, the list can only be traversed from the start. A more sophisticated implementation could provide each Package object with a pointer to the previous object in the list, which would allow the list to be traversed backward as well as forward. Let's put the ideas into code.

Note You don't need to create your own classes for linked lists. Very flexible versions are already defined in the `<list>` and `<forward_list>` Standard Library modules. Moreover, as we'll discuss in Chapter 20, in most cases you are better off using a `std::vector<>` instead. Defining your own class for a linked list is very educational, though.

The SharedBox Type Alias

To make the rest of the code a bit less cluttered, we first define the type alias `SharedBox` as shorthand for `std::shared_ptr<Box>`. Because consumers of the `truckload` module need access to this alias as well, we define the `SharedBox` alias in its own tiny module interface partition.

```
// SharedBox.cpp - Minor interface partition exporting the SharedBox type alias
export module truckload:shared_box;
import <memory>;
import box;
export using SharedBox = std::shared_ptr<Box>;
```

By using `shared_ptr<>` pointers for all `Box` objects, we make sure that, at least in theory, we can share these same `Boxes` with the rest of the program without having to worry about their lifetime—that is, without having to worry which class should delete the `Box` objects and when. As a consequence, the same `Box` object could, hypothetically, be shared among a `Truckload`, a truck's destination manifest, the online shipment tracking system for customers, and so on. If these `Boxes` are only referred to by the `Truckload` class, a `shared_ptr<>` wouldn't be the most appropriate smart pointer. A `std::unique_ptr<>` would then be more appropriate. But let's say that in this case our `Truckload` classes are to become part of a larger program entirely built around these `Boxes` and that this justifies the use of `std::shared_ptr<>`.

Defining the Package Class

Based on the preceding discussion, the `Package` class can be defined in a module implementation partition as follows:

```
// Package.cpp - Module implementation partition defining the Package class
module truckload:package;
import :shared_box;

class Package
{
public:
 Package(SharedBox box) : m_box{box}, m_next{nullptr} {} // Constructor
 ~Package() { delete m_next; } // Destructor

 // Retrieve the Box pointer
 SharedBox getBox() const { return m_box; }

 // Retrieve or update the pointer to the next Package
 Package* getNext() { return m_next; }
 void setNext(Package* package) { m_next = package; }

private:
 SharedBox m_box; // Pointer to the Box object contained in this Package
 Package* m_next; // Pointer to the next Package in the list
};
```

The `SharedBox` member of the `Package` class will store the address of a `Box` object. Every `Package` object refers to exactly one `Box` object. Note that to use the `SharedBox` alias, we first have to import the corresponding module partition (because `Package.cpp` is a partition file as well, it does not implicitly import the `truckload` module).

The `m_next` member variable of a `Package` will point to the next `Package` object in the list. The `m_next` member for the last `Package` object in a list will contain `nullptr`. The constructor allows a `Package` object to be created that contains the address of the `Box` argument. The `m_next` member will be `nullptr` by default, but it can be set to point to a `Package` object by calling the `setNext()` member. The `setNext()` function updates `m_next` to the next `Package` in the list. To add a new `Package` object to the end of the list, you pass its address to the `setNext()` function for the last `Package` object in a list.

Packages themselves are not intended to be shared with the rest of the program. Their sole purpose is to form a chain in one `Truckload`'s linked list. A `shared_ptr<>` is therefore not a good match for the `m_next` member variable. Normally, you should consider using a `unique_ptr<>` pointer for this member. The reason is that, in essence, every `Package` is always pointed to by exactly one object, either by the previous `Package` in the list or, for the head of the list, by the `Truckload` itself. And if the `Truckload` is destroyed, so should all its Packages be. However, in the spirit of the current chapter, and in particular its previous section, we decided to use a raw pointer here instead and thus to grab this opportunity to show you some examples of nondefault destructors.

If a `Package` object is deleted, its destructor deletes the next `Package` in the list as well. This in turn will delete the next one, and so on. So, to delete its linked list of `Packages`, all a `Truckload` has to do is delete the first `Package` object in the list, which is the head; the rest of the `Packages` in the list will then be deleted, one by one, by the destructors of the `Packages`.

Note For the last `Package` in the list, `m_next` will be `nullptr`. Nevertheless, you don't need to test for `nullptr` in the destructor before applying `delete`. That is, you don't need to write the destructor like this:

```
~Package() { if (m_next) delete m_next; } // 'if (m_next)' is not required!
```

You'll often encounter such overly cautious tests in production code. But they are completely redundant. The `delete` operator is defined to simply do nothing when passed a `nullptr`. Also noteworthy is that, in this destructor, there is little value in setting `m_next` to `nullptr` after the deletion. We told you earlier that, in general, it is considered good practice to reset a pointer to null after deleting the value it points to. You should do so to avoid further use of dangling pointers, which includes accidentally deleting the same object twice. But since the `m_next` member can no longer be accessed once the destructor is done executing—the corresponding `Package` object no longer exists!—there is little point in doing it here.

Defining the `Truckload` Class

A `Truckload` object will encapsulate a list of `Package` objects. The class must provide everything necessary to create a new list and to extend the list and delete from it, as well as the means by which `Box` objects can be retrieved. A pointer to the first `Package` object in the list as a member variable will allow you to get to any `Package` object in the list by stepping through the chain of `m_next` pointers, using the `getNext()` function from the `Package` class. The `getNext()` function will be called repeatedly to step through the list one `Package` object at a time, so the `Truckload` object will need to track the object that was retrieved most recently. It's also useful to store the address of the last `Package` object because this makes it easy to add a new object to the end of the list. Figure 12-9 shows this.

Figure 12-9. Information needed in a `Truckload` object to manage the list

Consider how retrieving `Box` objects from a `Truckload` object could work. This inevitably involves stepping through the list so the starting point is the first object in the list. You could define a `getFirstBox()` member function in the `Truckload` class to retrieve the pointer to the first `Box` object and record the address of the `Package` object that contained it in `m_current`. You can then implement a `getNextBox()` member function that will retrieve the pointer to the `Box` object from the *next* `Package` object in the list and then update `m_current` to reflect that. Another essential capability is the ability to add a `Box` to the list and remove a `Box` from the list, so you'll need member functions to do that; `addBox()` and `removeBox()` would be suitable names for these. A member function to list all the `Box` objects in the list will also be handy.

Here's the file defining the `Truckload` class based on these ideas:

```
// Truckload.cpp - Module interface of the truckload module
export module truckload;

export import :shared_box;
import :package;
import <vector>

export class Truckload
{
public:
 Truckload() = default; // Default constructor - empty truckload

 Truckload(SharedBox box) // Constructor - one Box
 { m_head = m_tail = new Package{box}; }
 Truckload(const std::vector<SharedBox>& boxes); // Constructor - vector of Boxes
 Truckload(const Truckload& src); // Copy constructor

 ~Truckload() { delete m_head; } // Destructor: clean up the list

 SharedBox getFirstBox(); // Get the first Box
 SharedBox getNextBox(); // Get the next Box
 void addBox(SharedBox box); // Add a new SharedBox
 bool removeBox(SharedBox box); // Remove a Box from the Truckload
 void listBoxes() const; // Output the Boxes
```

```
private:
 Package* m_head {}; // First in the list
 Package* m_tail {}; // Last in the list
 Package* m_current {}; // Last retrieved from the list
};
```

The member variables are `private` because they don't need to be accessible outside the class. The `getFirstBox()` and `getNextBox()` members provide the mechanism for retrieving `Box` objects. Each of these needs to modify the `m_current` pointer, so they cannot be `const`. The `addBox()` and `removeBox()` functions also change the list so they cannot be `const` either.

There are four constructors. The default constructor defines an object containing an empty list. You can also create an object from a single pointer to a `Box` object, from a vector of pointers, or as a copy of another `Truckload`. The destructor of the class makes sure the linked list it encapsulates is properly cleaned up. As described earlier, deleting the first `Package` will trigger all other `Packages` in the list to be deleted as well.

The definitions of the constructor that accepts a vector of pointers to `Box` objects, the copy constructor, and the other member functions of the class will be placed in a `Truckload.cpp` module implementation file. We discuss the definitions of these functions in the upcoming subsections.

Traversing the Boxes Contained in a `Truckload`

Before we look at how the linked list is constructed, we'll look at the member functions that traverse the list. We start with the `const` member function called `listBoxes()` that outputs the contents of the `Truckload` object, which could be implemented like this:

```
void Truckload::listBoxes() const
{
 const size_t boxesPerLine{ 4 };
 size_t count {};
 Package* currentPackage{m_head};
 while (currentPackage)
 {
 std::cout << ' ';
 currentPackage->getBox()->listBox();
 if (! (++count % boxesPerLine)) std::cout << std::endl;
 currentPackage = currentPackage->getNext();
 }
 if (count % boxesPerLine) std::cout << std::endl;
}
```

The loop steps through the `Package` objects in the linked list, starting with `m_head`, until a `nullptr` is reached. For each `Package`, it outputs the `Box` object that it contains by calling `listBox()` on the corresponding `SharedBox`. `Box` objects are output four on a line. The last statement of the function outputs a new line when the last line contains output for fewer than four `Box` objects.

If you want, you could also write this `while` loop as a `for` loop:

```
void Truckload::listBoxes() const
{
 const size_t boxesPerLine{ 4 };
 size_t count {};
 for (Package* package{m_head}; package; package = package->getNext())
```

```

{
 std::cout << ' ';
 package->getBox()->listBox();
 if (! (++count % boxesPerLine)) std::cout << std::endl;
}
if (count % boxesPerLine) std::cout << std::endl;
}

```

Both loops are completely equivalent, so you're free to use either pattern to traverse linked lists. Arguably, the `for` loop is somewhat nicer because there is a clearer distinction between the initialization and advancement code of the package pointer (nicely grouped in front of the body, between the round brackets of the `for (...) statement`) and the core logic of the listing algorithm (the loop's body, which now is no longer cluttered by any list traversal code).

To allow code outside the `Truckload` class to traverse the `SharedBoxes` stored in a `Truckload` in a similar fashion, the class offers the `getFirstBox()` and `getNextBox()` member functions. Before we discuss their implementation, it's better to give you an idea how these functions are intended to be used. The pattern used to traverse the `Boxes` in a `Truckload` by external code will look similar to that of the `listBoxes()` member function (of course, an equivalent `while` loop could be used as well):

```

Truckload truckload{ ... };
...
for (SharedBox box{truckload.getFirstBox()}; box; box = truckload.getNextBox())
{
 ...
}

```

The `getFirstBox()` and `getNextBox()` functions operate using the `m_current` member variable of `Truckload`, a pointer that must at all times point to the `Package` whose `Box` was last returned by either function. Such an assertion is known as a *class invariant*—a property of the member variables of a class that must hold at all times. Before returning, all member functions should therefore make sure that all class invariants hold again. Conversely, they can trust that the invariants hold at the start of their execution. Other invariants for the `Truckload` class include that `m_head` points to the first `Package` in the list and that `m_tail` points to the last one (see also Figure 12-9). With these invariants in mind, implementing `getFirstBox()` and `getNextBox()` is actually not that hard:

```

SharedBox Truckload::getFirstBox()
{
 // Return m_head's box (or nullptr if the list is empty)
 m_current = m_head;
 return m_current ? m_current->getBox() : nullptr;
}

SharedBox Truckload::getNextBox()
{
 if (!m_current) // If there's no current...
 return getFirstBox(); // ...return the 1st Box

 m_current = m_current->getNext(); // Move to the next package

 return m_current ? m_current->getBox() : nullptr; // Return its box (or nullptr...)
}

```

The `getFirstBox()` function is a piece of cake—just two statements. We know that the address of the first `Package` object in the list is stored in `m_head`. Calling the `getBox()` function for this `Package` object obtains the address of its `Box` object, which is the desired result for `getFirstBox()`. Only if the list is empty will `m_head` be `nullptr`. For an empty `Truckload`, `getFirstBox()` should return a nulled `SharedBox` as well. Before returning, `getFirstBox()` also stores the address of the first `Package` object in `m_current`. This is done because the class invariants state that `m_current` must always refer to the last `Package` whose `Box` was retrieved.

If, at the start of `getNextBox()`, the `m_current` pointer is `nullptr`, then the first `Box` in the list (if any) is obtained and returned by calling `getFirstBox()`. Otherwise, the `getNextBox()` function accesses the `Package` object that follows the one whose `Box` was returned last by calling `m_current->getNext()`. If this `Package*` is `nullptr`, the end of the list has been reached, and `nullptr` is returned. Otherwise, the `Box` of the current `Package` is returned. Of course, `getNextBox()` also correctly updates `m_current` to respect its class invariant.

Adding and Removing Boxes

We'll start with the easiest of the remaining members: the `vector<>`-based constructor definition. This creates a list of `Package` objects from a vector of smart pointers to `Box` objects:

```
Truckload::Truckload(const std::vector<SharedBox>& boxes)
{
 for (const auto& box : boxes)
 {
 addBox(box);
 }
}
```

The parameter is a reference to avoid copying the argument more than necessary. The vector elements are of type `SharedBox`, which is an alias for `std::shared_ptr<Box>`. The loop iterates through the vector elements, passing each one to the `addBox()` member of the `Truckload` class, which will create and add a `Package` object on each call.

The copy constructor simply iterates over all packages in the source `Truckload` and calls `addBox()` for each box to add it to the newly constructed `Truckload`:

```
Truckload::Truckload(const Truckload& src)
{
 for (Package* package{src.m_head}; package; package = package->getNext())
 {
 addBox(package->getBox());
 }
}
```

Both of these constructors are made easy because all the heavy lifting is delegated to `addBox()`. The definition of this member will be as follows:

```
void Truckload::addBox(SharedBox box)
{
 auto package{ new Package{box} }; // Create a new Package

 if (m_tail) // Check list is not empty
 m_tail->setNext(package); // Append the new object to the tail
```

```

else // List is empty
 m_head = package; // so new object is the head

m_tail = package; // Either way: the latest object is the (new) tail
}

```

The function creates a new `Package` object from the `box` pointer in the free store and stores its address in a local pointer, `package`. For an empty list, both `m_head` and `m_tail` will be null. If `m_tail` is non-null, then the list is not empty, and the new object is added to the end of the list by storing its address in the `m_next` member of the last `Package` that is pointed to by `m_tail`. If the list is empty, the new `Package` is the head of the list. In either case, the new `Package` object is at the end of the list, so `m_tail` is updated to reflect this.

The most complicated of all `Truckload` member functions is `removeBox()`. This function also has to traverse the list, looking for the `Box` to remove. The initial outline of the function is therefore as follows:

```

bool Truckload::removeBox(SharedBox boxToRemove)
{
 Package* current{m_head};
 while (current)
 {
 if (current->getBox() == boxToRemove) // We found the Box!
 {
 // remove the *current Package from the linked list...

 return true; // Return true: we found and removed the box
 }
 current = current->getNext(); // move along to the next Package
 }

 return false; // boxToRemove was not found: return false
}

```

You know this pattern already from the previous section. Once `current` points to the `Package` that needs to be removed, the only challenge remaining is how to correctly remove this `Package` from the linked list. Figure 12-10 illustrates what needs to be done.

Figure 12-10. Removing a package from the linked list

Figure 12-10 clearly shows that in order to remove a Package somewhere in the middle of the linked list, we need to update the `m_next` pointer of the *previous* Package in the list. In the figure, this is the Package pointed to by *previous*. This is not yet possible with our initial outline of the function. The *current* pointer has moved past the Package that needs to be updated, and there is no way to go back.

The standard solution is to keep track of both a *previous* and a *current* pointer while traversing the linked list, with *previous* at all times pointing to the Package that precedes the one pointed to by *current*. The *previous* pointer is sometimes called a *trailing pointer* because it always trails one Package behind the traversal pointer, *current*. The full function definition looks as follows:

```
bool Truckload::removeBox(SharedBox boxToRemove)
{
 Package* previous {nullptr}; // no previous yet
 Package* current {m_head}; // initialize current to the head of the list
 while (current)
 {
 if (current->getBox() == boxToRemove) // We found the Box!
 {
 // If there is a previous Package make it point to the next one (Figure 12.10)
 if (previous) previous->setNext(current->getNext());

 // Update pointers in member variables where required:
 if (current == m_head) m_head = current->getNext();
 if (current == m_tail) m_tail = previous;
 if (current == m_current) m_current = current->getNext();

 current->setNext(nullptr); // Disconnect the current Package from the list
 delete current; // and delete it

 return true; // Return true: we found and removed the box
 }
 }
}
```

```

 // Move both pointers along (mind the order!)
previous = current; // - first current becomes the new previous
current = current->getNext(); // - then move current along to the next Package
}

return false; // Return false: boxToRemove was not found
}

```

Once you know about the trailing pointer technique, putting it all together is not that hard anymore. As always, you have to provide a special case for removing the head of the list, but that's not too hard. One more thing to watch out for is that the Package that you take out has to be deleted. Before doing that, though, it is important to set its `m_next` pointer to null first. Otherwise, the destructor of the Package would start deleting the entire list of Packages that used to follow the deleted Package, starting with its `m_next`.

Generating Random Boxes

To fill a truck, you need Boxes. Your average truck could easily fit hundreds of them. Now you could type in a lot of random Box dimensions yourself, or you could be smart and have the computer generate them for you. The `<random>` module of the Standard Library provides all that you need for this (and much, much more). Here is a small module that exports two functions to generate random boxes:

```

export module box.random;
import box;
import <random>; // For random number generation
import <functional>; // For std::bind()
import <memory>; // For std::make_shared<>() and std::shared_ptr<>

// Creates a pseudorandom number generator (PRNG) for random doubles between 0 and max
auto createUniformPseudoRandomNumberGenerator(double max)
{
 std::random_device seeder; // True random number generator to obtain a seed (slow)
 std::default_random_engine generator{seeder()}; // Efficient pseudo-random generator
 std::uniform_real_distribution distribution{0.0, max}; // Generate in [0, max) interval
 return std::bind(distribution, generator); //... and in the darkness bind them!
}
export Box randomBox()
{
 const int dimLimit {100}; // Upper limit on Box dimensions
 static auto random{ createUniformPseudoRandomNumberGenerator(dimLimit) };
 return Box{ random(), random(), random() };
}
export auto randomSharedBox()
{
 return std::make_shared<Box>(randomBox()); // Uses copy constructor
}

```

We named the module `box.random`, to remind you that module names are allowed to contain a dot even if they are not submodules (`box.random` is not exported from `box` as it would be if it were a proper submodule; see Chapter 11).

The module-local `createUniformPseudoRandomNumberGenerator()` function does most of the work. It uses various concepts that you are not familiar with yet—in particular function objects, which you’ll learn about in Chapters 13 and 19—so do not worry if you do not understand it fully yet. For now, you can just blindly copy this function and the way it’s used. Nevertheless, we’d like to give you at least some notion of how this all works. While it is not our goal to teach you every in and out of the standard `<random>` module either, here are some of the basic concepts used by `createUniformPseudoRandomNumberGenerator()`:

- A `random_device` is an object capable of producing a truly random stream of bits. That is, there is absolutely no way to ever predict which bit sequence will come out next, and every possible bit sequence has an equal likelihood of appearing. This device relies on special hardware instructions to accomplish this. Because these instructions are fairly slow, though, you typically do not want to use a `random_device` directly to generate larger number sequences.
- A *pseudorandom number generator (PRNG)* (or *random number engine*, in the terminology of the `<random>` module) generates, you guessed it, pseudorandom numbers—pseudorandom unsigned integers to be exact in the case of `<random>`’s engines. A PRNG can be (and always should be) initialized to some initial value (called the *seed*), after which it starts producing a deterministic yet seemingly random sequence of new numbers. That is, if you know the inner workings of such a generator, you can perfectly predict which number will come out next, yet the stream of numbers that comes out does appear random to an uninformed consumer.
- A *distribution* transforms a given (pseudo)random unsigned integer (typically ranging from 0 to some impractically large maximum) into a value taken from some more interesting statistical distribution. A uniform distribution, in particular, produces values in a specified integer or floating-point interval, where each number in that interval has the same likelihood of being produced. Other distributions exist as well, where for instance larger numbers are more likely to be produced than smaller, or where numbers near the middle of an interval are more likely.

To get a feeling of how this all works, you could imagine a naïve PRNG being built based on the mathematical formula: $n = (n * 41 + 7) \% 100$. If we then initialize n to something truly random, say, 5, this PRNG generates the following integer sequence: 5, 12 ($= 5 * 41 + 7 \% 100 = 212 \% 100$), 99, 66, 13, 40, 47, 34, and so on. Suppose now that instead of an integer between 0 and 100, as produced by our naïve PRNG, we want one between 10 and 25. Then we could add a distribution that applies $n \% 15 + 10$ to the result of the PRNG, and thus obtain the sequence 15, 22, 19, 16, 23, 20, 12, 14, and so on.

In `createUniformPseudoRandomNumberGenerator()`, we similarly combine concrete, more advanced instances of these three concepts to form what we need: First, we create `random_device` and use it to produce a truly random seed value to initialize a PRNG of type `std::default_random_engine`. The output of this PRNG (a sequence of unsigned integers) is then transformed into floating-point numbers in the half-open interval `[0, max]` by a `std::uniform_real_distribution`. The PRNG and the distribution are bound together using `std::bind()`. The end result returned by `createUniformPseudoRandomNumberGenerator()` is thus a randomly seeded PRNG that generates doubles between 0 and a given maximum.

The `<random>` module offers several more engines and distributions, but whichever combination you choose, they are always initialized and combined using these same steps. If you ever need random numbers with slightly different requirements, it should therefore be easy enough to adjust the four lines of `createUniformPseudoRandomNumberGenerator()` to suit your needs.

Putting It All Together

With the truckload module and its implementation files in place, you can try the `Truckload` class using the following code:

```
// Ex12_17.cpp
// Using a linked list
import box.random;
import truckload;

int main()
{
 Truckload load1; // Create an empty list

 // Add 12 random Box objects to the list
 const size_t boxCount {12};
 for (size_t i {} ; i < boxCount ; ++i)
 load1.addBox(randomSharedBox());

 std::cout << "The first list:\n";
 load1.listBoxes();

 // Copy the truckload
 Truckload copy{load1};
 std::cout << "The copied truckload:\n";
 copy.listBoxes();

 // Find the largest Box in the list
 SharedBox largestBox{load1.getFirstBox()};

 SharedBox nextBox{load1.getNextBox()};
 while (nextBox)
 {
 if (nextBox->compare(*largestBox) > 0)
 largestBox = nextBox;
 nextBox = load1.getNextBox();
 }

 std::cout << "\nThe largest box in the first list is ";
 largestBox->listBox();
 std::cout << std::endl;
 load1.removeBox(largestBox);
 std::cout << "\nAfter deleting the largest box, the list contains:\n";
 load1.listBoxes();

 const size_t nBoxes {20}; // Number of vector elements
 std::vector<SharedBox> boxes; // Array of Box objects

 for (size_t i {} ; i < nBoxes ; ++i)
 boxes.push_back(randomSharedBox());
}
```

```

Truckload load2{boxes};
std::cout << "\nThe second list:\n";
load2.listBoxes();

auto smallestBox = load2.getFirstBox();
for (auto box = load2.getNextBox(); box; box = load2.getNextBox())
 if (box->compare(*smallestBox) < 0)
 smallestBox = box;

std::cout << "\nThe smallest box in the second list is ";
smallestBox->listBox();
std::cout << std::endl;
}

```

Here's some sample output from this program:

The first list:

```

Box(34.9,22.8,5.1) Box(29.1,18.6,2.8) Box(73.1,40.9,92.2) Box(36.6,15.7,5.9)
Box(74.7,71.5,21.2) Box(45.7,9.5,12.9) Box(69.5,46.6,75.9) Box(49.0,23.1,84.0)
Box(88.2,58.4,57.2) Box(14.6,66.5,43.0) Box(99.2,31.9,79.0) Box(60.3,84.9,7.9)

```

The copied truckload:

```

Box(34.9,22.8,5.1) Box(29.1,18.6,2.8) Box(73.1,40.9,92.2) Box(36.6,15.7,5.9)
Box(74.7,71.5,21.2) Box(45.7,9.5,12.9) Box(69.5,46.6,75.9) Box(49.0,23.1,84.0)
Box(88.2,58.4,57.2) Box(14.6,66.5,43.0) Box(99.2,31.9,79.0) Box(60.3,84.9,7.9)

```

The largest box in the first list is Box(88.2,58.4,57.2)

After deleting the largest box, the list contains:

```

Box(34.9,22.8,5.1) Box(29.1,18.6,2.8) Box(73.1,40.9,92.2) Box(36.6,15.7,5.9)
Box(74.7,71.5,21.2) Box(45.7,9.5,12.9) Box(69.5,46.6,75.9) Box(49.0,23.1,84.0)
Box(14.6,66.5,43.0) Box(99.2,31.9,79.0) Box(60.3,84.9,7.9)

```

The second list:

```

Box(70.4,77.8,29.8) Box(23.7,58.0,47.0) Box(26.7,50.5,48.7) Box(89.1,80.9,50.1)
Box(98.8,50.4,44.6) Box(85.5,39.6,30.0) Box(86.5,54.2,75.0) Box(66.1,8.3,11.8)
Box(59.9,61.8,47.6) Box(14.3,34.7,76.0) Box(92.5,0.8,74.6) Box(5.2,45.9,54.3)
Box(52.9,9.9,95.3) Box(100.0,71.0,37.2) Box(73.5,5.2,58.4) Box(72.7,69.0,75.3)

```

The smallest box in the second list is Box(72.7,69.0,75.3)

The `main()` function first creates an empty `Truckload` object, adds `Box` objects in the `for` loop, and then makes a copy of this `Truckload` object. It then finds the largest `Box` object in the list and deletes it. The output demonstrates that all these operations are working correctly. Just to show it works, `main()` creates a `Truckload` object from a vector of pointers to `Box` objects. It then finds the smallest `Box` object and outputs it. Clearly, the capability to list the contents of a `Truckload` object is also working well.

Nested Classes

The Package class was designed to be used specifically within the Truckload class. It would make sense to ensure that Package objects can only be created by member functions of the Truckload class. Granted, because the Package class is not exported from the module, the rest of the world already cannot use it. But in general you may want to go one step further, and employ a mechanism where Package objects are private to Truckload class members and not available to the rest of the module. You can do this by using a *nested class*.

A nested class is a class that has its definition inside another class definition. The name of the nested class is within the scope of the enclosing class and is subject to the member access specification in the enclosing class. We could put the definition of the Package class inside the definition of the Truckload class, like this:

```
export module truckload;
import box;
import <memory>;
import <vector>

// We no longer need the truckload:shared_box partition (or any other partition file)
export using SharedBox = std::shared_ptr<Box>;

export class Truckload
{
public:
 // Exact same public member functions as before...

private:
 class Package
 {
public:
 SharedBox m_box; // Pointer to the Box object contained in this Package
 Package* m_next; // Pointer to the next Package in the list

 Package(SharedBox box) : m_box{box}, m_next{nullptr} {} // Constructor
 ~Package() { delete m_next; } // Destructor
};

 Package* m_head {}; // First in the list
 Package* m_tail {}; // Last in the list
 Package* m_current {}; // Last retrieved from the list
};
```

The Package type is now local to the scope of the Truckload class definition. Because the definition of the Package class is in the `private` section of the Truckload class, Package objects cannot be created or used from outside the Truckload class. Because the Package class is entirely private to the Truckload class, there's also no harm in making all its members `public`. Hence, they're directly accessible to member functions of a Truckload object. The `getBox()`, `getNext()`, and `setNext()` members of the original Package class are no longer needed. All of the Package members are directly accessible from Truckload objects but inaccessible outside the class.

The definitions of the member functions of the `Truckload` class need to be changed to access the member variables of the `Package` class directly. This is trivial. Just replace all occurrences of `getBox()`, `getNext()`, and `setNext()` in `Truckload.cpp` with code that directly accesses the corresponding member variable. The resulting `Truckload` class definition with `Package` as a nested class will work with the `Ex12_17.cpp` source file. A working example is available in the code download as `Ex12_18`.

Note Nesting the `Package` class inside the `Truckload` class simply defines the `Package` type in the context of the `Truckload` class. Objects of type `Truckload` aren't affected in any way—they'll have the same members as before.

Member functions of a nested class can directly reference static members of the enclosing class, as well as any other types or enumerators defined in the enclosing class. Other members of the enclosing class can be accessed from the nested class in the normal ways: via a class object or a pointer or a reference to a class object. When accessing members of the outer class, the member functions of a nested class have the same access privileges as member functions of the outer class; that is, member functions of a nested class are allowed to access the private members of objects of the outer class.

Nested Classes with Public Access

Of course, you could put the `Package` class definition in the public section of the `Truckload` class. This would mean that the `Package` class definition was part of the public interface so it *would* be possible to create `Package` objects externally. Because the `Package` class name is within the scope of the `Truckload` class, you can't use it by itself. You must qualify the `Package` class name with the name of the class in which it is nested. Here's an example:

```
Truckload::Package myPackage{ myBox }; // Define a Package object
```

Of course, making the `Package` type public in the example would defeat the rationale for making it a nested class in the first place! That said, there can be other circumstances where a public nested class makes sense. We'll see one such example in the next subsection.

A Better Mechanism for Traversing a `Truckload`: Iterators

The `getFirstBox()` and `getNextBox()` members allowed you to traverse all `Boxes` stored in a `Truckload`. It is not unheard of to add analogous members to a class—we have encountered it on at least two occasions in real code—but this pattern has some serious flaws. Perhaps you can already think of one?

Suppose you find—rightfully so—that the `main()` function of `Ex12_17` is too long and crowded and you decide to split off some of its functionality in reusable functions. A good first candidate would then be a helper function to find the largest `Box` in a `Truckload`. A natural way to write this is as follows:

```
SharedBox findLargestBox(const Truckload& truckload)
{
 SharedBox largestBox{ truckload.getFirstBox() };

 SharedBox nextBox{ truckload.getNextBox() };
 while (nextBox)
```

```

{
 if (nextBox->compare(*largestBox) > 0)
 largestBox = nextBox;
 nextBox = truckload.getNextBox();
}

return largestBox;
}

```

Unfortunately, however, this function does not compile! Can you see why not? The root cause of the problem is that both `getFirstBox()` and `getNextBox()` have to update the `m_current` member inside `truckload`. This implies that they both must be non-const member functions, which in turn implies that neither of these functions can be called on `truckload`, which is a reference-to-const argument. Nevertheless, using a reference-to-const parameter is the normal thing to do here. Nobody would or should expect that searching for the largest Box requires a Truckload to be modified. As it stands, however, it is impossible to traverse the content of a `const` Truckload, which renders `const` Truckload objects nearly useless. A proper `const` `Truckload&` reference should allow code to traverse the Boxes contained in it, but at the same time prevent it from invoking either `AddBox()` or `RemoveBox()`.

Note You could try to work around the problem by making the `m_current` member variable of the `Truckload` class mutable. That would then allow you to turn both `getFirstBox()` and `getNextBox()` into `const` members. While this may be interesting for you as a bonus exercise, this solution still suffers some drawbacks in general. First, you'd run into problems with nested loops over the same collection. Second, even though concurrency is out of the scope of this discussion, you can probably imagine that using the `mutable` approach would never allow for concurrent traversals by multiple threads of execution either. In both cases, one `m_current` pointer would be required per traversal—not one per `Truckload` object.

The correct solution to this problem is the so-called *iterator pattern*. The principle is easy enough. Instead of storing the `m_current` pointer inside the `Truckload` object itself, you move it to another object that is specifically designed and created to traverse the `Truckload`. Such an object is called an *iterator*.

Note Later in this book, you'll learn that the containers and algorithms of the Standard Library make extensive use of iterators as well. While Standard Library iterators have a slightly different interface than the `Iterator` class we are about to define for `Truckload`, the underlying principle is the same: Iterators allow external code to traverse the content of a container without having to know about the data structure's internals.

Let's see what that could look like for us. We'll start from the `Truckload` class of `Ex12_18`—the version where `Package` is already a nested class—and add a second nested class called `Iterator`. Just to show you the possibility, we will also define both nested classes outside of the definition of the outer class.

```

export module truckload;
import box;
import <memory>;
import <vector>;

```

```

export using SharedBox = std::shared_ptr<Box>;

export class Truckload
{
public:
 // Exact same public members as before,
 // only this time without getFirstBox() and getNextBox()...

 class Iterator; // Declaration of a public nested class, Truckload::Iterator

 Iterator getIterator() const;

private:
 class Package; // Declaration of a private nested class, Truckload::Iterator

 Package* m_head {}; // First in the list
 Package* m_tail {}; // Last in the list
};

// Out-of-class definition of the nested Iterator class (part of the module interface)
class Truckload::Iterator
{
public:
 SharedBox getFirstBox(); // Get the first Box
 SharedBox getNextBox(); // Get the next Box

private:
 Package* m_head; // The head of the linked list (needed for getFirstBox())
 Package* m_current; // The package whose Box was last retrieved

 friend class Truckload; // Only a Truckload can create an Iterator
 explicit Iterator(Package* head) : m_head{head}, m_current{nullptr} {}

};

// Out-of-class definition of the nested Package class (implementation detail)
class Truckload::Package
{
public:
 SharedBox m_box; // Pointer to the Box object contained in this Package
 Package* m_next; // Pointer to the next Package in the list

 Package(SharedBox box) : m_box{box}, m_next{nullptr} {} // Constructor
 ~Package() { delete m_next; } // Destructor
};

```

Defining nested classes (or *member classes*) out-of-class is analogous to defining other members out-of-class; all you need to remember is to prefix the member name (in this case `Iterator` or `Package`) with the name of the containing class (`Truckload`) followed by two colons. In fact, because `Package` is only required within the definition of other members, you could move its definition into an implementation file together with that of these other members. The definition of the `Iterator` class, however, should be part of the module interface; the consumers of the module need it to traverse a `Truckload`'s contents.

Here is the definition of the `getIterator()` member:

```
Truckload::Iterator Truckload::getIterator() const { return Iterator{m_head}; }
```

There are two things worth noting here. First, the function's return type, `Truckload::Iterator`, must be prefixed with `Truckload::` as well. Only within the function body or parameter list, this is not required. And, second, because we defined `Iterator` out-of-class, the definition of the `getIterator()` member must be out-of-class as well, and put after that of `Iterator`. The reason is that the body of `getIterator()` needs the definition of the `Iterator` class to invoke its constructor. Of course we start the iteration at the head of the linked list.

The `m_current`, `getFirstBox()`, and `getNextBox()` members have been moved from `Truckload` into its nested `Iterator` class. Both functions are implemented in the same manner as before, except that now they no longer update the `m_current` member variable of a `Truckload` object. Instead, they operate using the `m_current` member of an `Iterator` object specifically created to traverse this `Truckload` by `getIterator()`. As multiple `Iterators` can exist at the same time for a single `Truckload`, each with their own `m_current` pointer, both nested and concurrent traversals of the same `Truckload` become possible. Moreover, and more importantly, creating an iterator does not modify a `Truckload`, so `getIterator()` can be a `const` member function. This allows us to properly implement the `findLargestBox()` function from earlier with a reference-to-`const`-`Truckload` parameter:

```
SharedBox findLargestBox(const Truckload& truckload)
{
 auto iterator{ truckload.getIterator() }; // Type of iterator is Truckload::Iterator
 SharedBox largestBox{ iterator.getFirstBox() };

 SharedBox nextBox{ iterator.getNextBox() };
 while (nextBox)
 {
 if (nextBox->compare(*largestBox) > 0)
 largestBox = nextBox;
 nextBox = iterator.getNextBox();
 }

 return largestBox;
}
```

We'll leave the completion of this example to you as an exercise (see Exercise 12-6). Before we conclude the chapter, though, let's first take a closer look at the access rights within the definition of `Truckload` and its nested classes. `Iterator` is a nested class of `Truckload`, so it has the same access privileges as `Truckload` member functions. This is fortunate because otherwise it couldn't have used the nested `Package` class, which is declared to be for `private` use only within the `Truckload` class. Naturally, `Iterator` itself must be a `public` nested class; otherwise, code outside of the class would not be able to use it. Notice that we did decide to make the primary constructor of the `Iterator` class `private`, however, because external code cannot (it never has access to any `Package` objects) and should not create `Iterators` that way. Only the `getIterator()` function will be creating `Iterators` with this constructor. For it to access this private constructor, however, we need a `friend` declaration. Even though you can access `private` members of the outer class from within a nested class, the same does not hold in the other direction. That is, an outer class has no special privileges when it comes to accessing the members of an inner class. It is treated like any other external code. Without the `friend` declaration, the `getIterator()` function would therefore not have been allowed to access the `private` constructor of the nested `Iterator` class.

Note Even though external code cannot create a new `Iterator` using our private constructor, it does remain possible to create a new `Iterator` object as a copy of an existing one. The default copy constructor generated by the compiler remains public.

Summary

In this chapter, you learned the basic ideas involved with defining and using class types. However, although you covered a lot of ground, this is just the start. There's a great deal more to implementing the operations applicable to class objects, and there are subtleties in this too. In subsequent chapters, you'll be building on what you learned here, and you'll see more about how you can extend the capabilities of your classes. In addition, you'll explore more sophisticated ways to use classes in practice. The key points to keep in mind from this chapter are as follows:

- A `class` provides a way to define your own data types. Classes can represent whatever types of *objects* your particular problem requires.
- A class can contain *member variables* and *member functions*. The member functions of a class always have free access to the member variables of the same class.
- Objects of a class are created and initialized using member functions called *constructors*. A constructor is called automatically when an object declaration is encountered. Constructors can be overloaded to provide different ways of initializing an object.
- A copy constructor is a constructor for an object that is initialized with an existing object of the same class. The compiler generates a default copy constructor for a class if you don't define one.
- Members of a class can be specified as `public`, in which case they are freely accessible from any function in a program. Alternatively, they can be specified as `private`, in which case they may be accessed only by member functions, friends of the class, or members of nested classes.
- Member variables of a class can be `static`. Only one instance of each `static` member variable of a class exists, no matter how many objects of the class are created.
- Although `static` member variables of a class are accessible in a member function of an object, they aren't part of the object and don't contribute to its size.
- Every non-`static` member function contains the pointer `this`, which points to the current object for which the function is called.
- `static` member functions can be called even if no objects of the class have been created. A `static` member function of a class doesn't contain the pointer `this`.
- `const` member functions can't modify the member variables of a class object unless the member variables have been declared as `mutable`.
- Using references to class objects as arguments to function calls can avoid substantial overheads in passing complex objects to a function.

- A destructor is a member function that is called for a class object when it is destroyed. If you don't define a class destructor, the compiler supplies a default destructor.
- A nested class is a class that is defined inside another class definition.

EXERCISES

The following exercises enable you to try what you've learned in this chapter. If you get stuck, look back over the chapter for help. If you're still stuck after that, you can download the solutions from the Apress website (www.apress.com/source-code), but that really should be a last resort.

Exercise 12-1. Create a class called `Integer` that has a single, `private` member variable of type `int`. Provide a class constructor that outputs a message when an object is created. Define member functions to *get* and *set* the member variable and to output its value. Write a test program to create and manipulate at least three `Integer` objects and verify that you can't assign a value directly to the member variable. Exercise all the class member functions by getting, setting, and outputting the value of the member variable of each object. Make sure to create at least one `const` `Integer` object and verify which operations you can and cannot apply on it.

Exercise 12-2. Modify the `Integer` class in the previous exercise so that an `Integer` object can be created without an argument. The member value should then be initialized to zero. Can you think of two ways to do this? Also, implement a copy constructor that prints a message when called.

Next, add a member function that compares the current object with an `Integer` object passed as an argument. The function should return `-1` if the current object is less than the argument, `0` if the objects are equal, and `+1` if the current object is greater than the argument. Try two versions of the `Integer` class, one where the `compare()` function argument is passed by value and the other where it is passed by reference. What do you see output from the constructors when the function is called? Make sure you understand why this is so. You can't have both functions present in the class as overloaded functions. Why not?

Exercise 12-3. Implement member functions `add()`, `subtract()`, and `multiply()` for the `Integer` class that will add, subtract, and multiply the current object by the value represented by the argument of type `Integer`. Demonstrate the operation of these functions in your class with a version of `main()` that creates several `Integer` objects encapsulating integer values and then uses these to calculate the value of $4 \times 5^3 + 6 \times 5^2 + 7 \times 5 + 8$. Implement the functions so that the calculation and the output of the result can be performed in a single statement.

Exercise 12-4. Change your solution for Exercise 12-2 so that it implements the `compare()` function as a friend of the `Integer` class. Afterward, ask yourself whether it was really necessary for this function to be a friend.

Exercise 12-5. Implement a static function `printCount()` for the `Integer` class that you created earlier in Exercise 12-2 that outputs the number of `Integers` in existence. Modify the `main()` function such that it tests that this number correctly goes up and down when needed.

Exercise 12-6. Finish the nested `Truckload::Iterator` class that we started at the end of the chapter. Starting from `Ex12_18`, add the `Iterator` class to its definition as listed earlier and implement its member functions. Use the `Iterator` class to implement the `findLargestBox()` function as outlined earlier (perhaps you can do it without looking at the solution?) and rework the `main()` function of `Ex12_18` to make use of this. Do the same with an analogous `findSmallestBox()` function.

Exercise 12-7. Modify the `Package` class in the solution of Exercise 12-6 so that it contains an additional pointer to the previous object in the list. This makes it a so-called doubly-linked list—naturally, the data structure we were using before is called a *singly-linked list*. Modify the `Package`, `Truckload`, and `Iterator` classes to make use of this, including providing the ability to iterate through `Box` objects in the list in reverse order and to list the objects in a `Truckload` object in reverse sequence. Devise a `main()` program to demonstrate the new capabilities.

Exercise 12-8. A scrutinous analysis of the `main()` function of `Ex12_17` (and thus also that of `Ex12_18` and the solutions of the previous two exercises) reveals the following performance flaw: To remove the largest `Box`, we perform two linear traversals of the linked list. First we look for the largest `Box`, and then we look inside `removeBox()` to look for the `Package` to unlink. Devise a solution based on the `Iterator` class of Exercise 12-7 to avoid this second search.

Hint: The solution hinges on a member function with the following signature:

```
bool removeBox(Iterator iterator);
```

CHAPTER 13

Operator Overloading

In this chapter, you'll learn how to add support for operators such as add and subtract to your classes so that they can be applied to objects. This will make the types that you define behave more like fundamental data types and offer a more natural way to express some of the operations between objects. You've already seen how classes can have member functions that operate on the member variables of an object. Operator overloading enables you to write member functions that enable the basic operators to be applied to class objects.

In this chapter, you will learn

- What operator overloading is
- Which operators you can implement for your own data types
- How to implement member functions that overload operators
- How and when to implement operator functions as ordinary functions instead
- How to implement custom comparison and arithmetic operators for a class
- How the spaceship operator greatly simplifies defining comparison operators
- How to have the compiler generate comparison operators for you
- How overloading the `<<` operator allows objects of your own type to be streamed out to, for instance, `std::cout`
- How to overload unary operators, including the increment and decrement operators
- How to overload the array subscript operator (informally known as the square brackets operator, `[]`) if your class represents a collection of values
- How to define type conversions as operator functions
- What copy assignment is and how to implement your own assignment operator

Implementing Operators for a Class

The `Box` class in the previous chapter could've been designed for an application that is primarily concerned with the volume of a box. For such an application, you obviously need the ability to compare boxes based on their volume so that you can determine their relative sizes. In [Ex12_17](#), there was this code:

```
if (nextBox->compare(*largestBox) > 0)
 largestBox = nextBox;
```

Wouldn't it be nice if you could write the following instead?

```
if (*nextBox > *largestBox)
 largestBox = nextBox;
```

Using the greater-than operator is much clearer and easier to understand than the original. You might also like to add the volumes of two Box objects with an expression such as `box1 + box2` or multiply Box as `10 * box1` to obtain a new Box object that has the capacity to hold ten `box1` boxes. We'll explain how you can do all this and more by implementing functions that overload the basic operators for objects of a class type.

Operator Overloading

Operator overloading enables you to apply standard operators such as `+`, `-`, `*`, `<`, and many more, to objects of your own class types. In fact, you have used several such overloaded operators already with objects of Standard Library types, probably without realizing that these were implemented as overloaded functions. For instance, you have compared `std::string` objects using operators such as `<` and `==`, concatenated strings using `+`, and sent them to the `std::cout` output stream using the overloaded `<<` operator. This underlines the beauty of operator overloading. If applied properly, it leads to very natural, elegant code—the kind of code that you intuitively would want to write and can read without a moment's thought.

To define an operator for objects of your own type, all you need to do is write a function that implements the desired behavior. For the most part, operator function definitions are the same as any other function definition you have written so far. The main difference lies in the function name. The name of a function that overloads a given operator is composed of the `operator` keyword followed by the operator that you are overloading. The best way to understand how operator overloading works is to step through an example. In the next section, we'll start by explaining how you implement the less-than operator, `<`, for the Box class.

Implementing an Overloaded Operator

A binary operator that is implemented as a class member has *one* parameter. We'll explain in a moment why there is only one. Here's the member function to overload the `<` operator in the Box class definition:

```
class Box
{
public:
 bool operator<(const Box& aBox) const; // Overloaded 'less-than' operator

 // The rest of the Box class as before...
};
```

Because you're implementing a comparison, the return type is `bool`. The `operator<()` function will be called as a result of comparing two Box objects using `<`. The function will be called as a member of the object that is the left operand, and the argument will be the right operand, so this will point to the left operand. Because the function doesn't change either operand, the parameter and the function are specified as `const`. To see how this works, consider the following statement:

```
if (box1 < box2)
 std::cout << "box1 is less than box2" << std::endl;
```

The if expression will result in the operator function being called. The expression is equivalent to the function call `box1.operator<(box2)`. If you were so inclined, you could write it like this in the if statement:

```
if (box1.operator<(box2))
 std::cout << "box1 is less than box2" << std::endl;
```

This shows you that an overloaded binary operator is indeed, for the most part, just a function with two special properties: it has a special name, and the function may be called by writing the operator in between its two operands.

Knowing how the operands in the expression `box1 < box2` map to the function call makes implementing the overloaded operator easy. Figure 13-1 shows the definition.

Figure 13-1. Overloading the less-than operator

The reference function parameter avoids unnecessary copying of the argument. The return expression calls the `volume()` member to calculate the volume of the object pointed to by `this` and compares that with the volume of `aBox` using the basic `<` operator. Thus, true is returned if the object pointed to by `this` has a smaller volume than the object passed as the argument—and false otherwise.

Note We used the `this` pointer in Figure 13-1 just to show the association with the first operand. It isn't necessary to use `this` explicitly here.

Let's see if this works in an example. Here's how `Box.cppm` looks:

```
// Box.cppm
export module box;

export class Box
{
public:
 // Constructors
 Box() = default;
 Box(double l, double w, double h) : m_length{l}, m_width{w}, m_height{h} {}

 double volume() const { return m_length * m_width * m_height; }
```

```

// Accessors
double getLength() const { return m_length; }
double getWidth() const { return m_width; }
double getHeight() const { return m_height; }

bool operator<(const Box& aBox) const // Less-than operator
{ return volume() < aBox.volume(); }

private:
 double m_length {1.0};
 double m_width {1.0};
 double m_height {1.0};
};

```

All member functions, including the operator function, are defined inside the class. You could implement the operator function outside the class as well. In that case, the function definition would have to look like the one shown in Figure 13-1. That is, the `Box::` qualifier must immediately precede the `operator` keyword.

Here is a little program to exercise the less-than operator for Boxes:

```

// Ex13_01.cpp
// Implementing a less-than operator
import <iostream>;
import <vector>;
import box;

int main()
{
 std::vector boxes {Box {2.0, 2.0, 3.0}, Box {1.0, 3.0, 2.0},
 Box {1.0, 2.0, 1.0}, Box {2.0, 3.0, 3.0}};
 Box smallBox {boxes[0]};
 for (const auto& box : boxes)
 {
 if (box < smallBox) smallBox = box;
 }

 std::cout << "The smallest box has dimensions "
 << smallBox.getLength() << 'x'
 << smallBox.getWidth() << 'x'
 << smallBox.getHeight() << std::endl;
}

```

This produces the following output:

The smallest box has dimensions 1x2x1

The `main()` function first creates a vector initialized with four `Box` objects. You arbitrarily assume that the first array element is the smallest and use it to initialize `smallBox`, which will involve the copy constructor, of course. The range-based `for` loop compares each element of `boxes` with `smallBox`, and a

smaller element is stored in `smallBox` in an assignment statement. When the loop ends, `smallBox` contains the `Box` object with the smallest volume. If you want to track calls of the `operator<()` function, add an output statement to it.

Notice that the `smallBox = box;` statement shows that the assignment operator works with `Box` objects. This is because the compiler supplies a default version of `operator=()` in the class that copies the values of the members of the right operand to the members of the left operand, just like it did for the copy constructor. This is not always satisfactory, and you'll see later in this chapter how you can define your own version of the assignment operator.

Nonmember Operator Functions

In the previous section, you learned that an operator overload can be defined as a member function. Most operators can be implemented as a regular, nonmember function as well. For instance, because the `volume()` function is a `public` member of the `Box` class, you could easily implement `operator<()` as an ordinary function as well. The definition would then be as follows:

```
export bool operator<(const Box& box1, const Box& box2)
{
 return box1.volume() < box2.volume();
}
```

With the operator defined in this way, the previous example would work in the same way. Of course, you must not declare this version of the operator function as `const`; `const` only applies to functions that are members of a class. The operator definition is exported so that it may be used from outside the `box` module.

Even if an operator function needs access to private members of the class, it's still possible to implement it as an ordinary function by declaring it as a friend of the class. Generally, though, if a function must access private members of a class, it is best to define it as a class member whenever possible.

Tip Always define nonmember operators in the same namespace as the class of the objects they operate on. Because our `Box` class is part of the global namespace, the previous `operator<()` should be as well.

Implementing Full Support for an Operator

Implementing an operator such as `<` for a class creates expectations. You can write expressions like `box1 < box2`, but what about `box1 < 25.0` or `10.0 < box2`? The current `operator<()` won't handle either of these. When you implement overloaded operators for a class, you need to consider the likely range of circumstances in which the operator might be used.

Caution In Chapter 12 we urged you to add the keyword `explicit` to most single-parameter constructors. Otherwise, these constructors are used for implicit conversions, which may lead to surprising results—and thus bugs. Suppose, for instance, that you define a nonexplicit single-parameter constructor for `Box` like so:

```
Box(double side) : Box{side,side,side} {} // Constructor for cube-shaped Boxes
```

Then an expression such as `box1 < 25.0` would compile because the compiler would be injecting an implicit conversion from `double` to `Box`. But `box1 < 25.0` would then compare the volume of `box1` not with a volume of `25.0` but instead with that of a `Box` of dimensions $25 \times 25 \times 25$. So, clearly, the constructor for cube-shaped `Boxes` must be explicit indeed, just like we concluded before! Since you cannot rely on implicit conversions to facilitate comparisons between `Box` objects and numbers, you'll thus have to put in some extra work to support expressions such as `box1 < 25.0`.

You can easily support these possibilities for comparing `Box` objects by adding extra overloads for `operator<()`. We'll first add a function for `<` where the first operand is a `Box` object and the second operand is of type `double`. You need to add the following member specification to the public section of the `Box` class definition:

```
bool operator<(double value) const; // Compare Box volume < double value
```

The `Box` object that is the left operand will be accessed in the function via the implicit pointer `this`, and the right operand is `value`. Implementing this is as easy as the first operator function; there's just one statement in the function body:

```
// Compare the volume of a Box object with a constant
bool Box::operator<(double value) const
{
 return volume() < value;
}
```

Dealing with an expression such as `10.0 < box2` isn't harder; it's just different. A *member* operator function always provides the `this` pointer as the left operand. In this case, the left operand is type `double`, so you can't implement the operator as a member function. That leaves you with two choices: to implement it as an ordinary operator function or to implement it as a `friend` function. Because you don't need to access private members of the class, you can implement it as an ordinary function:

```
// Function comparing a constant with volume of a Box object
export bool operator<(double value, const Box& aBox)
{
 return value < aBox.volume();
}
```

You now have three overloaded versions of the `<` operator for `Box` objects to support all three less-than comparison possibilities. Let's see that in action. We'll assume you have modified `Box.cpp` as described.

Here's a program that uses the new comparison operator functions for `Box` objects:

```
// Ex13_02.cpp
// Using the overloaded 'less-than' operators for Box objects
import <iostream>;
import <vector>;
import <format>;
import box;
```

```

// Display box dimensions
void show(const Box& box)
{
 std::cout << std::format("Box {}x{}x{}", box.getLength(), box.getWidth(), box.getHeight()) << std::endl;
}

int main()
{
 std::vector boxes {Box {2.0, 2.0, 3.0}, Box {1.0, 3.0, 2.0},
 Box {1.0, 2.0, 1.0}, Box {2.0, 3.0, 3.0}};
 const double minVolume{6.0};
 std::cout << "Objects with volumes less than " << minVolume << " are:\n";
 for (const auto& box : boxes)
 if (box < minVolume) show(box);

 std::cout << "Objects with volumes greater than " << minVolume << " are:\n";
 for (const auto& box : boxes)
 if (minVolume < box) show(box);
}

```

You should get this output:

```

Objects with volumes less than 6 are:
Box 1x2x1
Objects with volumes greater than 6 are:
Box 2x2x3
Box 2x3x3

```

The `show()` function that is defined preceding `main()` outputs the details of the `Box` object that is passed as an argument. This is just a helper function for use in `main()`. The output shows that the overloaded operators are working. Again, if you want to see when they are called, put an output statement in each definition. Of course, you don't need separate functions to compare `Box` objects with integers. When this occurs, the compiler will insert an implicit cast to type `double` before calling one of the existing functions.

Operators That Can Be Overloaded

Most operators can be overloaded. Although you can't overload every single operator, the restrictions aren't particularly oppressive. Notable operators that you cannot overload include, for instance, the conditional operator (`?:`) and `sizeof`. Nearly all other operators are fair game, though, which gives you quite a bit of scope. Table 13-1 lists all operators that you can overload.

Table 13-1. Operators That Can Be Overloaded

Operators	Symbols	Nonmember
Binary arithmetic operators	+ - * / %	Yes
Unary arithmetic operators	+ -	Yes
Bitwise operators	~ & ^ << >>	Yes
Logical operators	! &&	Yes
Assignment operator	=	No
Compound assignment operators	+= -= *= /= %= &= = ^= <<= >>=	Yes
Increment/decrement operators	++ --	Yes
Comparison operators	< > <= >= == != <=>	Yes
Array subscript operator	[]	No
Function call operator	()	No
Conversion-to-type-T operator	T	No
Address-of and dereferencing operators	& * -> ->*	Yes
Comma operator	,	Yes
Allocation and deallocation operators	new new[] delete delete[]	Only
User-defined literal operator	"_"	Only

Most operators can be overloaded either as a class member function or as a nonmember function outside of a class. These operators are marked with Yes in the third column of Table 13-1. Some can be implemented only as a member function, though (marked with No), whereas others can be implemented only as nonmember functions (marked with Only).

In this chapter, you will learn when and how to overload nearly all of these operators, all except the bottom four categories in the table. The address-of and dereferencing operators are mostly used to implement pointer-like types such as the `std::unique_ptr<T>` and `std::shared_ptr<T>` smart pointer templates you encountered earlier. In part because the Standard Library already offers excellent support for such types, you will not often have to overload these operators yourself. The bottom three categories are overloaded even less frequently in user code.

Restrictions and Key Guideline

While operator overloading is flexible and can be powerful, there are some restrictions. In a way, the name of the language feature already gives it away: operator *overloading*. That is, you can only *overload existing operators*. This implies the following:

- You *cannot invent new operators such as ?, ==, or <>.*
- You *cannot change the number of operands, associativity, or precedence of the existing operators, nor can you alter the order in which the operands to an operator are evaluated.*

- As a rule, you *cannot override* built-in operators. The signature of an overloaded operator thus typically involves at least one class type. We will discuss the term *overriding* in more detail in the next chapter, but in this case it means you cannot modify the way existing operators operate on fundamental types or array types. In other words, you cannot, for instance, make integer addition perform multiplication. While it would be great fun to see what would happen, we're sure you'll agree that this is a fair restriction.

These restrictions notwithstanding, you have quite some freedom when it comes to operator overloading. But it's not because you *can* overload an operator that it necessarily follows that you *should*. When in doubt, always remember the following key guideline:

Tip The main purpose of operator overloading is to increase both the ease of writing and the readability of code that uses your class. The fact that overloaded operators make for more compact code should always come second. Compact yet incomprehensible or even misleading code is no good to anyone. Making sure your code is both easy to write and easy to read is what matters. One consequence is that you should, at all costs, avoid overloaded operators that do not behave as expected from their built-in counterparts.

Obviously, it's a good idea to make your version of a standard operator reasonably consistent with its normal usage, or at least intuitive in its meaning and operation. It wouldn't be sensible to produce an overloaded + operator for a class that performed the equivalent of a multiplication. But it can be more subtle than that. Suppose we defined the equality operator for Box objects like this:

```
bool Box::operator==(const Box& aBox) const { return volume() == aBox.volume(); }
```

Seems sensible, and it's nicely analogous to the < operator we defined before. Still, this unconventional definition of operator == could easily lead to confusion. Suppose, for example, that we create these two Box objects:

```
Box oneBox { 1, 2, 3 };
Box otherBox { 1, 1, 6 };
```

Would you then consider these two boxes “equal”? Most likely the answer is that you don’t. After all, they have significantly different dimensions. If you order a box with dimensions $1 \times 2 \times 3$, you would not be pleased if you receive one with dimensions $1 \times 1 \times 6$. Nevertheless, with our definition of operator==(), the expression oneBox == otherBox would evaluate to true. This could easily lead to misunderstandings and therefore bugs.

This is how most programmers would expect an equality operator for Box to be defined:

```
bool Box::operator==(const Box& otherBox) const
{
 return m_width == otherBox.m_width
 && m_length == otherBox.m_length
 && m_height == otherBox.m_height;
}
```

Which definition you use will depend on your application and how you expect Boxes to be used. But in this case we believe it is best to stick with our second, more intuitive, definition of `operator==()`. The reason is that it probably leads to the least number of surprises. When programmers see `==`, they think “is equal to,” not “has same volume as.” If need be, you can always introduce a member function called `hasSameVolumeAs()` to check for equal volumes. Yes, `hasSameVolumeAs()` involves more typing than `==`, but it does ensure your code remains readable and predictable—and that is far more important!

Most of the remainder of this chapter is about teaching you similar conventions regarding operator overloading. You should deviate from these conventions only if you have a good reason.

Caution One concrete consequence of our key guideline for operators is that you should never overload the logical operators `&&` or `||`. If you want logical operators for objects of your class, overloading `&` and `|` instead is generally preferable.

The reason is that overloaded `&&` and `||` will never behave quite like their built-in counterparts. Recall from Chapter 4 that if the left operand of the built-in `&&` operator evaluates to `false`, its right operand does not get evaluated. Similarly, for the built-in `||` operator, the right-side operand is never evaluated if the left-side operand evaluates to `true`. You can never obtain this so-called *short-circuit evaluation* with overloaded operators.¹ Because an overloaded operator is essentially equivalent to a regular function, all operands to an overloaded operator are always evaluated before entering the function’s body. For overloaded `&&` and `||` operators, this means that both the left and right operands will always be evaluated. Because users of any `&&` and `||` operator will expect the familiar short-circuit evaluation, overloading them would thus easily lead to some subtle bugs. When overloading `&` and `|` instead, you make it clear not to expect short-circuit evaluation.

Operator Function Idioms

The remainder of this chapter is all about introducing commonly accepted patterns and best practices regarding the when and how of operator overloading. There are only a few real restrictions for operator functions. But with great flexibility comes great responsibility. We will teach you when and how to overload various operators and the various conventions C++ programmers typically follow in this context. If you adhere to these conventions, your classes and their operators will behave predictably, which will make them easy to use and thus reduce the risk of bugs.

All the binary operators that can be overloaded always have operator functions of the form that you’ve seen in the previous section. When an operator, `Op`, is overloaded and the left operand is an object of the class for which `Op` is being overloaded, the member function defining the overload is of the following form:

```
ReturnType operator Op(Type right_operand);
```

¹ Prior to C++17, it was not even guaranteed that the left operand of an overloaded `&&` or `||` operator would be evaluated before the right operand like it is for the built-in operators. That is, the compiler was allowed to evaluate the right operand before it even started evaluating the left operand. This would have made for another potential source of subtle bugs. This was also the reason that prior to C++17 overloading the comma operator `(,)` was generally discouraged.

In principle, you are entirely free to choose `ReturnType` or to create overloads for any number of parameter `Types`. It is also entirely up to you to choose whether you declare the member function as `const`. Other than the number of parameters, the language imposes nearly no constraints on the signature or return types of operator functions. For most operators, though, there are certain accepted conventions, which you should as much as possible try to respect. These conventions are nearly always motivated by the way the default built-in operators behave. For comparison operators such as `<`, `>=`, and `!=`, for instance, `ReturnType` is typically `bool`. And because these operators normally do not modify their operands, they usually are defined as `const` members that accept their argument either by value or by `const` reference—but never by non-`const` reference. Besides convention and common sense, however, there is nothing stopping you from returning a string from `operator<()` or from creating a `!=` operator that doubles a `Box`'s volume when used, or even one that causes a typhoon halfway around the world. You'll learn more about the various conventions throughout the remainder of this chapter.

You can implement most binary operators as nonmember functions as well, using this form:

```
ReturnType operator Op(const ClassType& left_operand, Type right_operand);
```

`ClassType` is the class for which you are overloading the operator. `Type` can be any type, including `ClassType`. As can be read from Table 13-1, the only binary operator that cannot be implemented as a nonmember function this way is the assignment operator, `operator=()`.

If the left operand for a binary operator is of class `Type`, and `Type` is not the class for which the operator function is being defined, then the function must be implemented as a global operator function of this form:

```
ReturnType operator Op(Type left_operand, const ClassType& right_operand);
```

We'll give you some further guidelines for choosing between the member and nonmember forms of operator functions later in this chapter.

You have no flexibility in the number of parameters for operator functions—either as class members or as global functions. You *must* use the number of parameters specified for the particular operator. Unary operators defined as member functions don't usually require a parameter. The post-increment and post-decrement operators are exceptions, as you'll see. The general form of a unary operator function for the operation `Op` as a member of the `ClassType` class is as follows:

```
ClassType& operator Op();
```

Naturally, unary operators defined as global functions have a single parameter that is the operand. The prototype for a global operator function for a unary operator `Op` is as follows:

```
ClassType& operator Op(/*const*/ ClassType& obj);
```

We won't go through examples of overloading every operator, as most of them are similar to the ones you've seen. However, we will explain the details of operators that have particular idiosyncrasies when you overload them. We'll begin by wrapping up the discussion on comparison operators.

Supporting All Comparison Operators

Having implemented `<` and `==` for the `Box` class, that only leaves `>`, `<=`, `>=`, and `!=`. Of course you could simply plow on and define these as well. And there would be nothing wrong with that. All it takes is an extra ten functions. Easy peasy. C++20, however, offers a far more appealing alternative—and it's out of this world!

If you overload the spaceship operator, `<=`, for your class, C++20 automagically gives you complete support for all four *relational operators* (`<`, `>`, `<=`, and `>=`), free of charge. And if you overload `==`, C++20 similarly makes sure `!=` works as well. There's thus rarely a need to define custom `<`, `>`, `<=`, `>=`, or `!=` operators anymore in C++20. The only comparison operators you still have to overload are `<=` and/or `==`. Here is how you do this for the Box class:

```
// Box.cppm
export module box;

import <compare>; // For std::partial_ordering (see Chapter 4)

export class Box
{
public:
 // ...
 // Same constructors and member functions as in Ex13_02, except no operator<.

 std::partial_ordering operator<=(const Box& otherBox) const
 {
 return volume() <= otherBox.volume();
 }
 std::partial_ordering operator<=(double otherVolume) const
 {
 return volume() <= otherVolume;
 }

 bool operator==(const Box& otherBox) const
 {
 return m_length == otherBox.m_length
 && m_width == otherBox.m_width
 && m_height == otherBox.m_height;
 }

private:
 double m_length {1.0};
 double m_width {1.0};
 double m_height {1.0};
};
```

An overload of the `<=` operator should return one of the three comparison category types defined by the `<compare>` module: `std::partial_ordering`, `weak_ordering`, or `strong_ordering` (see Chapter 4). Here we opted for `std::partial_ordering`.

As argued before, we do not consider two boxes with the same volume to be equal, unless they also have the same dimensions. Labeling them *equivalent makes sense*, yes, but they are not *equal* (see also Chapter 4 for the difference between “equivalent” and “equal”). So that rules out `std::strong_ordering`.

Which leaves `partial_ordering` and `weak_ordering`. In Chapter 4 you saw that comparing two floating-point values with operator `<=` results in a value of type `partial_ordering`. The reason being that one or both operands could be not-a-number. While we do not expect Boxes to ever have dimensions that are not-a-number, there is nothing in place to prevent this either (exceptions could help with this: see Chapter 16). Which means that, at least in theory, the `volume()` of a Box could be not-a-number as well.

And so, in theory, comparing two Boxes could result in `std::partial_ordering::unordered`. Not to mention that the input to `Box::operator<=>(double)` could just as easily be not-a-number as well, of course. This is why `partial_ordering` is not only the easiest, but also a fitting choice for both our overloads of `<=>`.

By defining just *three* operator functions (instead of the *seventeen* we would've needed otherwise!), our latest Box class now has *full* support for all *seven* comparison operators (`<`, `>`, `<=`, `>=`, `==`, `!=`, and `<=>`). That is, not only can you now compare two Boxes using any of these operators, you can also compare Boxes with values of type `double` (and vice versa!) using `<`, `>`, `<=`, `>=`, or `<=>`. The following program confirms this:

```
// Ex13_03.cpp
// Overloading <=> and == to fully support all comparison operators
import <iostream>;
import <string_view>;
import <vector>;
import <format>;
import box;

void show(const Box& box)
{
 std::cout << std::format("Box {}x{}x{}", box.getLength(), box.getWidth(), box.getHeight()) << std::endl;
}
void show(const Box& box1, std::string_view relationship, const Box& box2)
{
 show(box1); std::cout << relationship; show(box2); std::cout << std::endl;
}

int main()
{
 const std::vector boxes {Box {2.0, 1.5, 3.0}, Box {1.0, 3.0, 5.0},
 Box {1.0, 2.0, 1.0}, Box {2.0, 3.0, 2.0}};
 const Box theBox {3.0, 1.0, 4.0};

 for (const auto& box : boxes)
 if (theBox > box) show(theBox, " is greater than ", box); // > works

 std::cout << std::endl;

 for (const auto& box : boxes)
 if (theBox != box) show(theBox, " is not equal to ", box); // != works

 std::cout << std::endl;

 for (const auto& box : boxes)
 if (6.0 <= box) // Yes, even double <= Box works!!
 { std::cout << "6 is less than or equal to "; show(box); std::cout << std::endl; }
}
```

The last few lines of this program prove that even `6.0 <= box` indeed works (pardon the pun) out of the box. This is remarkable since we no longer defined any operator with `double` as the first operand type. The reason that `6.0 <= box` works is that, whenever a C++20 compiler fails to find a dedicated `<=` operator, it attempts to rewrite expressions of the form `x <= y` to either `is_lteq(x <=> y)` or `is_gteq(y <=> x)`², in that order (see Chapter 4 for these named comparison functions). The expression `6.0 <= box` is therefore evaluated as if by `is_gteq(box <=> 6.0)` (notice the swapping of the operand order!).

The compiler analogously rewrites all expressions containing `<`, `>`, or `>=` in terms of operator `<=>` (provided of course no dedicated operator is found).

The compiler does *not*, however, rewrite expressions containing `==` or `!=` in terms of `<=>`. In general, doing so could lead to suboptimal performance³. Luckily, the compiler does rewrite expressions containing `!=` in terms of operator `==`, so at least we no longer have to supply an overload for `!=`.

Tip Even if the compiler will never do it, you yourself are of course free to express `==` in terms of `<=>`. In fact, in many cases that will work just fine.

In the case of the `Box` class, however, we already argued why we prefer a true equality operator over a has-equal-volume operator. And so we plugged in the equality operator from earlier. From the output of Ex13_03 you will be able to see that the compiler indeed uses the `==` operator to evaluate `theBox != box`, and not the `<=>` operator; otherwise the output would not have contained the line “`Box 3x1x4 is not equal to Box 2x3x2`” (both Boxes have the same volume, 12).

Tip You can of course also create overloads of the `==` operator that compare objects of your class with values of other types. And here too one overload per type suffices, as the compiler will swap the order of the operands in `==` and `!=` expressions for you if needed.

(We will ask you to work out an example of this in the exercises at the end of this chapter.)

Note The `<utility>` module of the Standard Library offers a set of operator templates in the `std::rel_ops` namespace that define operators `<=`, `>=`, and `!=` for any type `T` in terms of `T`'s `<` and `==` operators. This solution has its fair share of flaws, though, and should no longer be used.

²In actuality, the compiler will not use the named comparison functions `std::is_lteq()` or `std::is_gteq()`. These are just meant for us, mere humans, to make our code readable. But the generated code will of course be equivalent.

³Consider the `==` and `!=` operators of `std::string`. Now suppose you are comparing the strings “Little Lily Lovelace likes licking luscious lemon lollipops” and “Little Lily Lovelace likes lasagna”. Simply by comparing their length, operators `==` and `!=` can then instantly determine that these two strings cannot possibly be equal. Operator `<=>`, however, has to work harder: to order these two strings it has to compare at least 29 characters. Unlike `==` and `!=`, the `<=>` operator cannot stop after comparing the lengths of the strings. “lasagna” comes before “licking luscious lemon lollipops”, naturally, but not because it’s a shorter string. This illustrates why rewriting `==` and `!=` expressions in terms of `<=>` may lead to suboptimal performance.

Defaulting Comparison Operators

Compared to earlier versions of C++, having to implement at most two comparison operators is tremendous progress. Nevertheless, even defining two operators quickly turns into a boring, repetitive chore. And what is worse: it is an *error-prone*, boring, repetitive chore. Consider for instance the == operator you wrote for the Box class in Ex13_03 (moved out of the class definition here for illustration purposes):

```
bool Box::operator==(const Box& otherBox) const
{
 return m_length == otherBox.m_length
 && m_width == otherBox.m_width
 && m_height == otherBox.m_height;
}
```

Now image that Box had a dozen more member variables. Or that you had to define the same operator for a dozen more classes. Boring and repetitive, right? Now image you are adding a member variable to the Box class, say a few months later. How easy would it then be to forget to update this == operator? Believe us: we have encountered many out-of-date comparison operators already in legacy code (as well as some subtle bugs that were caused by them!).

It's a good thing, then, that we know someone who truly excels at churning out repetitive code: our trusty old friend, the C++20 compiler. And he does not even consider this boring at all. All you have to do is ask nicely and he'll happily generate (and, more importantly, forever maintain!) your comparison operators for you. The required syntax is analogous to the one you use for defaulted constructors (see Chapter 12):

```
bool Box::operator==(const Box& otherBox) const = default;
```

Of course you can, and often will, default these operators directly in-class. In that case, you omit the Box:: prefix. A defaulted == operator compares all member variables in order of their declaration—precisely like the == operator you originally wrote for Box. So for the Box class defaulting the == operator works out perfectly. You can find a Box class that is simplified along these lines in Ex13_03A.

Caution If not all member variables of MyClass have an accessible non-deleted == operator, defaulting == for MyClass will result in an implicitly deleted operator ==. That is, = default then has the same effect as adding = delete (see also Chapter 12 for this syntax).

While in principle you can default all seven comparison operators (==, !=, <=, <, >, <=, and >=), it normally again suffices to default only <= and/or ==. So, normally, you will therefore never default any of the other five operators.⁴ Let's therefore now look at defaulting the <= operator. In an attempt to further reduce the size of the Box class of Ex13_03A, for instance, you could default its <= operator like this (or directly inside the class definition, of course):

```
std::partial_ordering Box::operator<=(const Box& otherBox) const = default;
```

⁴ Defaulted != and <, >, <=, or >= operators are evaluated in terms of == and <=, respectively, as always. The only reason you would ever define or default these operators in C++20 is to allow taking the address of these functions. In practice, however, you mostly use function objects in C++ (see Chapter 19), and there's scarcely ever a need to work with function pointers.

In fact, you could even save yourself some more typing and use `auto` as the return type here instead (see also Chapter 8). The compiler then deduces the return type based on the `<=>` operators of the class's member variables. Because all three member variables of the `Box` class are doubles, the compiler would then indeed deduce `std::partial_ordering` for the following definition:

```
auto Box::operator<=>(const Box& otherBox) const = default;
```

Tip Whenever you default the `<=>` operator, the compiler adds a defaulted `==` operator as well. So if the default behavior for all comparison operators suits you, you only have to default one single operator function anymore: `<=>`. Easy peasy lemon squeezy!

But what does a defaulted `<=>` operator do exactly? Naturally, the defaulted `<=>` operator for `Box` will not compare boxes by their `volume()`. The day that the compiler can figure out that Boxes should be compared by their volume is the day that we should scramble to deactivate Skynet. No, instead this defaulted `<=>` operator performs a so-called *member-wise lexicographical comparison*. In other words, it compares all corresponding member variables of the left and right operands in the order of their declaration, using their respective `<=>` operators. And as soon as it then finds a pair of variables that is not equivalent, the result of their comparison is returned.

To clarify, for the `Box` class, the generated `<=>` function would thus be equivalent to this:

```
std::partial_ordering Box::operator<=>(const Box& otherBox) const
{
 // See Chapter 4 for the 'if (initialization; condition)' syntax
 if (std::partial_ordering order = (m_length <=> otherBox.m_length); std::is_neq(order))
 return order;
 if (std::partial_ordering order = (m_width <=> otherBox.m_width); std::is_neq(order))
 return order;
 return m_height <=> otherBox.m_height; // return even if both heights are equivalent...
}
```

That is clearly quite a lot of code already. If member-wise lexicographical comparison suits you, it is therefore truly a blessing that the compiler can generate (and maintain!) it for you. For our `Box` class, however, we will not be using a defaulted `<=>` operator; we will stick to our volume-based definition instead. The reason is that that definition fits better with the way we currently use Boxes in our applications.⁵

Caution If not all member variables of `MyClass` have an accessible non-deleted `<=>` operator, `'auto MyClass::operator<=>(const MyClass&) const = default;'` again results in a deleted `<=>` operator. As explained next, you could then be better off not using `auto` as the return type.

⁵In practice you will often not care precisely how your objects are ordered—as long as they are ordered in an efficient and consistent way. A defaulted `<=>` operator is then typically perfectly adequate. If the goal is simply to sort a collection of `Box` objects for more efficient processing, for instance, or to use them as keys for ordered associative containers (see Chapter 20), then you really do not care whether Boxes are sorted lexicographically or by volume. In fact, for performance reasons, the stronger lexicographical order might then even be preferred over the weaker volume-based order!

The previous warning is especially relevant today: because the spaceship operator `<=` is new in C++20, many class types will not support it yet. All fundamental types of course do already, as do all relevant types of the Standard Library. But user-defined types generally will not yet support `<=`.

But it's not all bad news: luckily, many legacy types do support (at least) operators `<` and `==`. And, luckily, the C++20 compiler is capable of synthesizing defaulted `<=` operators that compare variables of such legacy types using their `==` and `<` operators instead of their missing `<=` operators. Your only job then is to help the compiler out by specifying which comparison category it should use for the defaulted `<=` operator. That is, if a defaulted `<=` operator is to use `==` and `<` to compare member variables of legacy types, you cannot use `auto` as the return type; you then have to explicitly specify `std::partial_ordering`, `weak_ordering`, or `strong_ordering` as the return type.

That concludes what we wanted to say about the comparison operators. In summary:

Tip To allow any and all comparisons *between two objects of your own class*, you only have to define two operators: `<=` and `==`. And you typically do so as member functions. Also, in many cases, these operator overloads can (*and should!*) be defaulted, so the compiler will generate (and *maintain!*) them for you. Whenever you default the `<=` operator—and we haven't mentioned this before—the compiler will add a defaulted `==` operator as well, unless you explicitly define one yourself.

You can even have the compiler auto-deduce the return type of a defaulted `<=` operator, but only if all member variables support `<=`. Otherwise, you should specify `partial_ordering`, `weak_ordering`, or `strong_ordering` explicitly, to allow the compiler to synthesize a `<=` operator based on the `<` and `==` operators of the class's member variables.

To allow any and all comparisons *between an object of your class and values of some other type*, you again only have to overload `<=` and/or `==`. And you do not need nonmember functions for this anymore either: The C++20 compiler conveniently swaps the operand order for you where needed. Operators for comparisons between different types can never be defaulted, though. Not until Skynet becomes self-aware and takes over control, that is.

It's high time we turn our attention to other operators. We begin with the most common family of overloads for the `<<` operator, because this will quickly prove useful in later examples.

Overloading the `<<` Operator for Output Streams

Up until now we have been defining specific functions to output Boxes to `std::cout`. In this chapter, for instance, we have defined several functions called `show()`, which were then used in statements such as this:

```
show(box);
```

or this:

```
show(theBox, " is greater than ", box);
```

Now we know how to overload operators; however, we could make the output statements for Box objects feel more natural by overloading the `<<` operator for output streams. This would then allow us to simply write this:

```
std::cout << box;
```

and this:

```
std::cout << theBox << " is greater than " << box;
```

But, how do we overload this `<<` operator? Before we go there, let's first revise exactly how the second statement works. As a first step, let's add parentheses to clarify the associativity of the `<<` operator:

```
((std::cout << theBox) << " is greater than ") << box;
```

The innermost `<<` expression will be evaluated first. So, the following is equivalent:

```
auto& something = (std::cout << theBox);
(something << " is greater than ") << box;
```

Naturally, the only way this could ever work is if `something`, the result of the innermost expression, is again a reference to a stream. To clarify things further, we can also use function-call notation for `operator<<()` as follows:

```
auto& stream1 = operator<<(std::cout, theBox);
(stream1 << " is greater than ") << box;
```

Using a few more similar rewrite steps, we can spell out every step the compiler takes to evaluate the entire statement:

```
auto& stream0 = std::cout;
auto& stream1 = operator<<(stream0, theBox);
auto& stream2 = operator<<(stream1, " is greater than ");
auto& stream3 = operator<<(stream2, box);
```

While this is quite verbose, it makes clear the point we wanted to make. This particular overload of `operator<<()` takes two arguments: a reference to a stream object (left operand) and the actual value to output (right operand). It then returns a fresh reference to a stream that can be passed along to the next call of `operator<<()` in the chain. This is an example of what we called *method chaining* in Chapter 12.

Once you understand this, deciphering the function definition that overloads this operator for `Box` objects should be straightforward:

```
std::ostream& operator<<(std::ostream& stream, const Box& box)
{
 stream << std::format("Box({:.1f}, {:.1f}, {:.1f})",
 box.getLength(), box.getWidth(), box.getHeight());
 return stream;
}
```

The first parameter identifies the left operand as an `ostream` object, and the second specifies the right operand as a `Box` object. The standard output stream, `cout`, is of type `std::ostream`. We can, of course, not add the operator function to the definition of `std::ostream`, so we have to define it as a nonmember function. Because the dimensions of a `Box` object are publically available, we do not have to use a friend declaration. The value that is returned is, and always should be, a reference to the same stream object as referred to by the operator's left operand.

Note We used `std::format()` to control the widths of the formatting of the three dimensions of the Box. We did so because you are most familiar with this function. Of course, you could also have used the `std::setw()` and `std::fixed` stream manipulators here instead (see Chapter 2 for a brief introduction).

On a related note: you could in fact also extend the `<format>` framework to allow expressions such as `std::format("My new box, {:.1f}, is fabulous!", box)`. That is, you could make it so that `std::format()` knows how to format objects of your own class `Box`, complete with formatting options such as `.1f`. But since doing so involves specializing a class template we'll leave it for you to figure out how to do this in an exercise of Chapter 17 (don't worry, we'll give you some pointers...).

To test our `<<` operator, you can add its definition to the `box` module of `Ex13_03A` (do not forget to export the function from the module). In the `main()` function of `Ex13_03A` then, you can replace expressions such as `show(theBox, " is greater than ", box)` with equivalent expressions that use the `<<` operator:

```
std::cout << theBox << " is greater than " << box << std::endl;
```

You can find the resulting program in `Ex13_04`.

Note The `<<` and `>>` operators of the stream classes of the Standard Library are prime examples of the fact that overloaded operators do not always have to be equivalent to their built-in counterparts—recall that the built-in `<<` and `>>` operators perform bitwise shifts of integers! Another nice example is the convention to use the `+` and `+=` operators to concatenate strings, something you have already used repeatedly with `std::string` objects. The fact that until now you may not have given much thought to how and why such expressions work just proves that, if used judiciously, overloaded operators can lead to very natural coding.

Overloading the Arithmetic Operators

We'll explain how you overload the arithmetic operators by looking at how you might overload the addition operator for the `Box` class. This is an interesting example because addition is a binary operation that involves creating and returning a new object. The new object will be the sum (whatever you define that to mean) of the two `Box` objects that are its operands.

What might the sum of two `Box` objects mean? There are several possibilities we could consider, but because the primary purpose of a box is to hold something, its volumetric capacity is of primary interest, so we might reasonably presume that the sum of two boxes was a new box that could hold both. Using this assumption, we'll define the sum of two `Box` objects to be a `Box` object that's large enough to contain the two original boxes stacked on top of each other. This is consistent with the notion that the class might be used for packaging because adding several `Box` objects together results in a `Box` object that can contain all of them.

You can implement the addition operator in a simple way, as follows. The `m_length` member of the new object will be the larger of the `m_length` members of the objects being summed, and a `m_width` member will be determined in a similar way. If the `m_height` member is the sum of the `m_height` members of the operands, the resultant `Box` object can contain the two `Box` objects. By modifying the constructor, we'll arrange that the `m_length` member of an object is always greater than or equal to the `m_width` member.

Figure 13-2 illustrates the Box object that will be produced by adding two Box objects. Because the result of this addition is a new Box object, the function implementing addition must return a Box object. If the function that overloads the + operator is to be a member function, then the declaration of the function in the Box class definition can be as follows:

```
Box operator+(const Box& aBox) const; // Adding two Box objects
```


Figure 13-2. The object that results from adding two Box objects

The aBox parameter is `const` because the function won't modify the argument, which is the right operand. It's a `const` reference to avoid unnecessary copying of the right operand. The function itself is specified as `const` because it doesn't alter the left operand. The definition of the member function in `Box.cpp` will be as follows:

```
// Operator function to add two Box objects
Box Box::operator+(const Box& aBox) const
{
 // New object has larger length and width, and sum of heights
 return Box{ std::max(m_length, aBox.m_length),
 std::max(m_width, aBox.m_width),
 m_height + aBox.m_height };
}
```

As is conventional for an arithmetic operator, a local Box object is created, and a *copy* of it is returned to the calling program. Of course, as this is a new object, returning it by reference must never be done. The box's dimensions are computed using std::max(), which simply returns the maximum of two given arguments. It is instantiated from a function template in the <algorithm> module. This template works for any argument type that supports operator<(). Of course, an analogous std::min() function template to compute the minimum of two expressions exists as well.

We can see how the addition operator works in an example. We'll start from the box module in Ex13_04 again:

```
// Box.cppm
export module box;
import <iostream>;
import <format>;
import <compare>; // For std::partial_ordering
import <algorithm>; // For the min() and max() function templates

export class Box
{
public:
 Box() = default; // Default constructor
 Box(double length, double width, double height)
 : m_length{ std::max(length,width) }
 , m_width { std::min(length,width) }
 , m_height{ height }
 {}

 double volume() const; // Function to calculate the volume

 // Accessors
 double getLength() const { return m_length; }
 double getWidth() const { return m_width; }
 double getHeight() const { return m_height; }

 // Functions that add full support for comparison operators
 std::partial_ordering operator<=(const Box& aBox) const;
 std::partial_ordering operator<=(double value) const;
 bool operator==(const Box& aBox) const = default;

 Box operator+(const Box& aBox) const; // Function to add two Box objects

private:
 double m_length {1.0};
 double m_width {1.0};
 double m_height {1.0};
};

// ... Include definitions of
// - the operator<=>() member functions of Ex13_03A
// - the operator<<() nonmember function of Ex13_04
// - the new operator+() member function
```

The first important difference is the second constructor, which uses `std::min()` and `max()` to ensure a Box's length is always larger than its width. The second difference is of course the addition of the declaration of `operator+()`.

Here's the code to try it:

```
// Ex13_05.cpp
// Using the addition operator for Box objects
import <iostream>;
import <format>;
import <vector>;
import <random>; // For random number generation
import <functional>; // For std::bind()
import box;

auto createUniformPseudoRandomNumberGenerator(double max)
{
 std::random_device seeder; // True random number generator to obtain a seed (slow)
 std::default_random_engine generator{seeder()}; // Efficient pseudo-random generator
 std::uniform_real_distribution distribution{1.0, max}; // Generate in [1, max) interval
 return std::bind(distribution, generator); //... and in the darkness bind them!
}

int main()
{
 const double limit {99}; // Upper limit on Box dimensions
 auto random { createUniformPseudoRandomNumberGenerator(limit) };

 const size_t boxCount {20}; // Number of Box object to be created
 std::vector<Box> boxes; // Vector of Box objects

 // Create 20 Box objects
 for (size_t i {}; i < boxCount; ++i)
 boxes.push_back(Box{ random(), random(), random() });

 size_t first {}; // Index of first Box object of pair
 size_t second {1}; // Index of second Box object of pair
 double minVolume {(boxes[first] + boxes[second]).volume()};

 for (size_t i {}; i < boxCount - 1; ++i)
 {
 for (size_t j {i + 1}; j < boxCount; j++)
 {
 if (boxes[i] + boxes[j] < minVolume)
 {
 first = i;
 second = j;
 minVolume = (boxes[i] + boxes[j]).volume();
 }
 }
 }
}
```

```

std::cout << "The two boxes that sum to the smallest volume are "
 << boxes[first] << " and " << boxes[second] << '\n';
std::cout << std::format("The volume of the first box is {:.1f}\n",
 boxes[first].volume());
std::cout << std::format("The volume of the second box is {:.1f}\n",
 boxes[second].volume());
std::cout << "The sum of these boxes is " << (boxes[first] + boxes[second]) << '\n';
std::cout << std::format("The volume of the sum is {:.1f}", minVolume) << std::endl;
}

```

We got the following output:

```

The two boxes that sum to the smallest volume are Box(39.8, 4.9, 17.0) and
Box(24.7, 8.8, 25.6)
The volume of the first box is 3341.7
The volume of the second box is 5586.6
The sum of these boxes is Box(39.8, 8.8, 42.6)
The volume of the sum is 14964.9

```

You should get a different result each time you run the program. Refer to Chapter 12 for an explanation of the `createUniformPseudoRandomNumberGenerator()` function.

The `main()` function generates a vector of 20 `Box` objects that have arbitrary dimensions from 1 to 99. The nested for loops then test all possible pairs of `Box` objects to find the pair that combines to the minimum volume. The `if` statement in the inner loop uses the `operator+()` member to produce a `Box` object that is the sum of the current pair of objects. The `operator<=()` member is then (implicitly) used to compare the resultant `Box` object to the value of `minVolume` (remember: the compiler essentially rewrites `boxes[i] + boxes[j] < minVolume` to `std::is_lt(boxes[i] + boxes[j] <= minVolume)`). The output shows that everything works as it should. We suggest you instrument the operator functions and the `Box` constructors just to see when and how often they are called.

Of course, you can use the overloaded addition operator in more complex expressions to sum `Box` objects. For example, you could write this:

```
Box box4 {box1 + box2 + box3};
```

This calls the `operator+()` member twice to create a `Box` object that is the sum of the three, and this is passed to the copy constructor for the `Box` class to create `box4`. The result is a `Box` object `box4` that can contain the other three `Box` objects stacked on top of each other.

Implementing One Operator in Terms of Another

One thing always leads to another. If you implement the addition operator for a class, you inevitably create the expectation that the `+=` operator will work too. If you are going to implement both, it's worth noting that you can implement `+` in terms of `+=` very economically.

First, we'll define `+=` for the `Box` class. Because assignment is involved, convention dictates that the operator function returns a reference:

```

// Overloaded += operator
Box& Box::operator+=(const Box& aBox)
{

```

```

// New object has larger length and width, and sum of heights
m_length = std::max(m_length, aBox.m_length);
m_width = std::max(m_width, aBox.m_width);
m_height += aBox.m_height;
return *this;
}

```

This is straightforward. You simply modify the left operand, which is `*this`, by adding the right operand according to the definition of addition for `Box` objects. You can now implement `operator+()` using `operator+=()`, so the definition of `operator+()` simplifies to the following:

```

// Function to add two Box objects
Box Box::operator+(const Box& aBox) const
{
 Box copy{*this};
 copy += aBox;
 return copy;
}

```

The first line of the function body calls the copy constructor to create a copy of the left operand to use in the addition. The `operator+=()` function is then called to add the right operand object, `aBox`, to the new `Box` object. This object is then returned.

The convention to return a reference-to-`this` from compound assignment operators is motivated by the fact that it enables statements such as this, that is, statements that use the result of an assignment expression in a bigger expression. To facilitate this, most operators that modify their left operand by convention return either a reference-to-`this` or, if implemented as a nonmember function, a reference to the first argument. You already saw this in action for the `<<` stream operator, and you will encounter it again when we discuss the overloading of increment and decrement operators.

`Ex13_06` contains a `box` module that started from that of `Ex13_05`, but with the addition operators implemented as described in this section. With this new definition of `Box`, you can easily modify the `main()` function of `Ex13_05` as well try the new `+=` operator. In `Ex13_06.cpp`, for instance, we did this as follows:

```

int main()
{
 // Generate boxCount random Box objects as before in Ex13_05...

 Box sum{0, 0, 0}; // Start from an empty Box
 for (const auto& box : boxes) // And then add all randomly generated Box objects
 sum += box;

 std::cout << "The sum of " << boxCount << " random boxes is " << sum << std::endl;
}

```

Tip Always implement a binary arithmetic operator `op()` in terms of the corresponding arithmetic assignment operator `op=()`.

Member vs. Nonmember Functions

Both Ex13_05 and Ex13_06 define `operator+()` as a member function of the `Box` class. You can, however, just as easily implement this addition operation as a nonmember function. Here's the prototype of such a function:

```
Box operator+(const Box& aBox, const Box& bBox);
```

Because the dimensions of a `Box` object are accessible through public member functions, no friend declarations are required. But even if the values of the member variables were inaccessible, you could still just define the operator as a friend function, and that begs the question, which of these options is best? A member function? A nonmember function? Or a friend function?

Of all your options, a friend function is generally seen as the least desirable. While there is not always a viable alternative, friend declarations undermine data hiding and should therefore be avoided when possible.

The choice between a member function and a nonfriend nonmember function, however, is not always as clear-cut. Operator functions are fundamental to class capability, so we mostly prefer to implement them as class members. This makes the operations integral to the type, which puts this right at the core of encapsulation. Your default option therefore should probably be to define operator overloads as member functions. But there are at least two cases where you should implement them as nonmember functions instead.

First, there are circumstances where you have no choice but to implement them as nonmember functions, even if this means you have to resort to friend functions. These include overloads of binary operators for which the first argument is either a fundamental type or a type different from the class you are currently writing. We have already seen examples of both categories:

```
bool operator<(double value, const Box& box); // double cannot have members
ostream& operator<<(ostream& stream, const Box& box); // cannot add ostream members
```

Note Once one of the overloads of an operator needs to be a nonmember function, you might decide to turn all other overloads into nonmember functions as well for consistency. For instance, suppose you define a multiplication operator for the `Box` class (left as an exercise to you):

```
bool operator*(double, const Box&); // Must be nonmember function
bool operator*(const Box&, double); // Symmetrical case often done for consistency
```

Only the first of these two overloads really needs to be a nonmember function. A C++20 compiler will only ever attempt to swap the operand order for the operators `<`, `>`, `<=`, `>=`, `==`, `!=`, and `<=>` (see earlier). To obtain mixed-type support for other any other binary operator (operators such as `+`, `-`, `*`, `/`, `%`, `|`, and `&`), you therefore still need at least one nonmember function. Turning the function for the other operand order into a nonmember function as well, though, allows you to nicely group these declarations together in your source code.

But there is one more reason you might sometimes prefer nonmember functions over member functions, and that is when implicit conversions are desired for the left operand of a binary operator. We'll discuss this case in the next subsection.

Operator Functions and Implicit Conversions

As noted earlier in this and previous chapters, allowing implicit conversions from `double` to `Box` is not a good idea. Because such conversions would lead to unpleasant results, the corresponding single-argument constructor for `Box` should really be `explicit`. But this is not the case for all single-argument constructors. The `Integer` class you worked on earlier during the exercises of Chapter 12, for instance, provides a good example. At its essence, this class looked like this:

```
class Integer
{
public:
 Integer(int value = 0) : m_value{value} {}
 int getValue() const { return m_value; }
 void setValue(int value) { m_value = value; }
private:
 int m_value;
};
```

For this class, there is no harm in allowing implicit conversions. The main reason is that `Integer` objects are much closer to `ints` than `Boxes` are to `doubles`. Other examples of harmless (and convenient!) implicit conversions you already know about are those from string literals to `std::string` objects or `T` values to `std::optional<T>` objects.

For classes that allow implicit conversions, the general guideline for overloading operators as member functions typically changes. Consider the `Integer` class. Naturally, you'd like binary arithmetic operators such as `operator+()` for `Integer` objects. And, of course, you'd like them to work also for additions of the form `Integer + int` and `int + Integer`. Obviously, you could still define three operator functions like we did for the `+` operator of `Box`—two member functions and one nonmember one. But there is an easier option. All you need to do is define one single nonmember operator function as follows:

```
Integer operator+(const Integer& one, const Integer& other)
{
 return one.getValue() + other.getValue();
}
```

Put this function together with our simple class definition of `Integer` in a `integer` module. Add similar functions for `-`, `*`, `/`, and `%`. Because `int` values implicitly convert to `Integer` objects, these five operator functions then suffice to make the following test program work. Without relying on implicit conversions, you would've needed no less than 15 function definitions to cover all possibilities!

```
// Ex13_07.cpp
// Implicit conversions reduce the number of operator functions
import <iostream>;
import integer;

int main()
{
 const Integer i{1};
 const Integer j{2};
 const auto result = (i * 2 + 4 / j - 1) % j;
 std::cout << result.getValue() << std::endl;
}
```

The reason you need to use nonmember functions to allow implicit conversions for either operand is that the compiler never performs conversions for the left operand of member functions. That is, if you'd define `operator/()` as a member function, an expression such as `4 / j` would no longer compile.

Tip Operator overloads should be implemented mostly as member functions. Only use nonmember functions if a member function cannot be used or if implicit conversions are desired for the first operand.

Overloading Unary Operators

So far, we have only seen examples of overloading binary operators. But of course you can overload unary operators as well. For the sake of illustration, assume a common operation with boxes is to “rotate” them in the sense that their width and length are swapped. If this operation is indeed frequently used, you could be tempted to introduce an operator for it. Because rotation involves only a single Box—no additional operand is required—you'd have to pick one of the available unary operators. Viable candidates are `+`, `-`, `~`, `!`, `&`, and `*`. From these, `operator~()` seems like a good pick. Just like binary operators, unary operators can be defined either as a member function or as a regular function. Starting again from the `Box` class from `Ex13_04`, the former possibility would look like this:

```
class Box
{
public:
 // Constructors
 Box(double l, double w, double h) : m_length{l}, m_width{w}, m_height{h} {}

 Box operator~() const
 {
 return Box{m_width, m_length, m_height}; // Width and length are swapped
 }

 // Remainder of the Box class as before...
};
```

As convention dictates, `operator~()` returns a new object, just like we saw for the binary arithmetic operators that do not modify their left operand. Defining the `Box` “rotation” operator as a nonmember function should come easy by now as well:

```
Box operator~(const Box& box)
{
 return Box{ box.getWidth(), box.getLength(), box.getHeight() };
```

With either of these operator overloads in place, you could write code like the following:

```
Box someBox{ 1, 2, 3 };
std::cout << ~someBox << std::endl;
```

You can find this example in Ex13_08. If you run that program, you'll get this result:

```
Box(2.0, 1.0, 3.0)
```

Note Arguably, this operator overload violates our key guideline from earlier in this chapter. While it clearly leads to very compact code, it does *not* necessarily make for natural, readable code. Without looking at the class definition it is doubtful that any of your fellow programmers would ever guess what the expression `~someBox` is doing. So, unless the notation `~someBox` is commonplace in the world of packaging and boxes, you may be better off defining a regular function here instead, such as `rotate()` or `getRotatedBox()`.

Overloading the Increment and Decrement Operators

The `++` and `--` operators present a new problem for the functions that implement them for a class because they behave differently depending on whether they prefix the operand. You need two functions for each operator: one to be called in the prefix case and the other for the postfix case. The postfix form of the operator function for either operator is distinguished from the prefix form by the presence of a dummy parameter of type `int`. This parameter only serves to distinguish the two cases and is not otherwise used. The declarations for the functions to overload `++` for an arbitrary class, `MyClass`, will be as follows:

```
class MyClass
{
public:
 MyClass& operator++(); // Overloaded prefix increment operator
 const MyClass operator++(int); // Overloaded postfix increment operator
 // Rest of MyClass class definition...
};
```

The return type for the prefix form normally needs to be a reference to the current object, `*this`, after the increment operation has been applied to it. Here's how an implementation of the prefix form for the `Box` class might look:

```
Box& Box::operator++() // Prefix ++operator
{
 ++m_length;
 ++m_width;
 ++m_height;
 return *this;
}
```

This just increments each of the dimensions by one and then returns the current object.

For the postfix form of the operator, you should create a copy of the original object *before* you modify it; then return the *copy* of the original after the increment operation has been performed on the object. Here's how that might be implemented for the Box class:

```
const Box Box::operator++(int) // Postfix operator++
{
 auto copy{*this}; // Create a copy of the current object
 ++(*this); // Increment the current object using the prefix operator...
 return copy; // Return the unincremented copy
}
```

In fact, the previous body could be used to implement any postfix increment operator in terms of its prefix counterpart. While optional, the return value for the postfix operator is sometimes declared `const` to prevent expressions such as `theObject++++` from compiling. Such expressions are inelegant, confusing, and inconsistent with the normal behavior of the operator. If you don't declare the return type as `const`, such usage is possible.

Tip Always implement the postfix increment operator `operator++(int)` in terms of the prefix increment operator `operator++()`.

The Ex13_09 example, part of the online download, contains a small test program that adds the prefix and postfix increment and decrement operators to the Box class of Ex13_04 and then takes them for a little test-drive in the following `main()` function:

```
int main()
{
 Box theBox {3.0, 1.0, 3.0};

 std::cout << "Our test Box is " << theBox << std::endl;

 std::cout << "Postfix increment evaluates to the original object: "
 << theBox++ << std::endl;

 std::cout << "After postfix increment: " << theBox << std::endl;

 std::cout << "Prefix decrement evaluates to the decremented object: "
 << --theBox << std::endl;
 std::cout << "After prefix decrement: " << theBox << std::endl;
}
```

The output of this test program is as follows:

```
Our test Box is Box(3.0, 1.0, 3.0)
Postfix increment evaluates to the original object: Box(3.0, 1.0, 3.0)
After postfix increment: Box(4.0, 2.0, 4.0)
Prefix decrement evaluates to the decremented object: Box(3.0, 1.0, 3.0)
After prefix decrement: Box(3.0, 1.0, 3.0)
```

Note The value returned by the postfix form of an increment or decrement operator should always be a copy of the original object, before it was incremented or decremented; the value returned by the prefix form should always be a reference to the current (and thus incremented or decremented) object. The reason is that this is precisely how the corresponding built-in operators behave with fundamental types.

Overloading the Subscript Operator

The subscript operator, [], provides very interesting possibilities for certain kinds of classes. Clearly, this operator is aimed primarily at selecting one of a number of objects that you can interpret as an array, but where the objects could be contained in any one of a number of different containers. You can overload the subscript operator to access the elements of a sparse array (where many of the elements are empty), an associative array, or even a linked list. The data might even be stored in a file, and you could use the subscript operator to hide the complications of file input and output operations.

The `Truckload` class from Ex12_17 is an example of a class that could support the subscript operator. A `Truckload` object contains an ordered set of objects, so the subscript operator could provide a means of accessing these objects through an index value. An index of 0 would return the first object in the list, an index of 1 would return the second, and so on. The inner workings of the subscript operator would take care of iterating through the list to find the required object.

The `operator[]()` function for the `Truckload` class needs to accept an index value as an argument that is a position in the list and to return the pointer to the `Box` object at that position. The declaration for the member function in the `TruckLoad` class is as follows:

```
class Truckload
{
public:
 // Rest of the class as before...
 SharedBox operator[](size_t index) const; // Overloaded subscript operator
 // ...
};
```

You could implement the function like this:

```
SharedBox Truckload::operator[](size_t index) const
{
 size_t count {}; // Package count
 for (Package* package{m_head}; package; package = package->m_next)
 {
 if (count++ == index) // Up to index yet?
 return package->m_box; // If so return the pointer to Box
 }
 return nullptr;
}
```

The `for` loop traverses the list, incrementing the `count` on each iteration. When the value of `count` is the same as `index`, the loop has reached the `Package` object at position `index`, so the smart pointer to the `Box` object in that `Package` object is returned. If the entire list is traversed without `count` reaching the value of `index`, then `index` must be out of range, so `nullptr` is returned. Let's see how this pans out in practice by trying another example.

This example will use any Box class that includes the operator<<(), which makes outputting Boxes to std::cout easier. We can remove the listBoxes() member of Truckload as well and add an overload for the << operator for outputting Truckload objects to a stream, analogous to that of the Box class. If you use the Truckload class that you created for Exercise 12-6 (the one which contains a nested Iterator class), you can implement this operator function without the need for a friend declaration. The definition for it then is as follows:

```
std::ostream& operator<<(std::ostream& stream, const Truckload& load)
{
 size_t count {};
 auto iterator = load.getIterator();
 for (auto box = iterator.getFirstBox(); box; box = iterator.getNextBox())
 {
 std::cout << *box << ' ';
 if (!(++count % 4)) std::cout << std::endl;
 }
 if (count % 4) std::cout << std::endl;
 return stream;
}
```

You can use this to replace the listBoxes() member function of the old Truckload class. The code is similar to the listBoxes() code, except that now only public functions are used instead of directly working with the Packages in the list. The function uses the operator<<() function of the Box class. Outputting a Truckload object will now be very simple—you just use << to write it to cout.

If you add both the array subscript operator and the stream output operator to the Truckload class, you can use the following program to exercise these new operators:

```
// Ex13_10.cpp
// Using the subscript operator
import <iostream>;
import <memory>;
import <random>; // For random number generation
import <functional>; // For std::bind()
import truckload;

// Add the createUniformPseudoRandomNumberGenerator() function from Ex13_05 here.

int main()
{
 const double limit {99.0}; // Upper limit on Box dimensions
 auto random = createUniformPseudoRandomNumberGenerator(limit);

 Truckload load;
 const size_t boxCount {16}; // Number of Box object to be created

 // Create boxCount Box objects
 for (size_t i {}; i < boxCount; ++i)
 load.addBox(std::make_shared<Box>(random(), random(), random()));

 std::cout << "The boxes in the Truckload are:\n";
 std::cout << load;
```

```

// Find the largest Box in the Truckload
double maxVolume {};
size_t maxIndex {};
size_t i {};
while (load[i])
{
 if (load[i]->volume() > maxVolume)
 {
 maxIndex = i;
 maxVolume = load[i]->volume();
 }
 ++i;
}

std::cout << "\nThe largest box is: ";
std::cout << *load[maxIndex] << std::endl;

load.removeBox(load[maxIndex]);
std::cout << "\nAfter deleting the largest box, the Truckload contains:\n";
std::cout << load;
}

```

When we ran this example, it produced the following output:

The boxes in the Truckload are:

```

Box(47.7,20.3,38.5) Box(68.3,35.4,63.3) Box(10.1,81.2,4.1) Box(32.2,71.6,88.4)
Box(44.6,87.2,10.0) Box(73.3,78.2,18.7) Box(25.9,70.0,51.6) Box(42.7,49.8,71.9)
Box(35.0,82.5,74.9) Box(46.3,46.3,89.9) Box(77.0,88.5,82.1) Box(77.7,59.3,96.8)
Box(26.2,32.2,18.0) Box(58.5,75.0,21.5) Box(42.3,13.6,71.6) Box(31.3,13.6,94.4)

```

The largest box is: Box(77.0,88.5,82.1)

After deleting the largest box, the Truckload contains:

```

Box(47.7,20.3,38.5) Box(68.3,35.4,63.3) Box(10.1,81.2,4.1) Box(32.2,71.6,88.4)
Box(44.6,87.2,10.0) Box(73.3,78.2,18.7) Box(25.9,70.0,51.6) Box(42.7,49.8,71.9)
Box(35.0,82.5,74.9) Box(46.3,46.3,89.9) Box(77.7,59.3,96.8) Box(26.2,32.2,18.0)
Box(58.5,75.0,21.5) Box(42.3,13.6,71.6) Box(31.3,13.6,94.4)

```

The `main()` function now uses the subscript operator to access pointers to `Box` objects from the `Truckload` object. You can see from the output that the subscript operator works, and the result of finding and deleting the largest `Box` object is correct. Output of `Truckload` and `Box` objects to the standard output stream now works the same as for fundamental types.

Caution In the case of `Truckload` objects, the subscript operator masks a particularly inefficient process. Because it's easy to forget that each use of the subscript operator involves traversing at least part of the list from the beginning, you should think twice before adding this operator in production code. Especially if the `Truckload` object contains a large number Boxes, using this operator could be catastrophic for performance. It

is because of this that the authors of the Standard Library decided not to give their linked-list class templates, `std::list<T>` and `std::forward_list<T>`, any subscript operators either. Overloading the subscript operator is best reserved for those cases where it can be backed by an efficient element retrieval mechanism.

To solve this performance problem of the `Truckload` array subscript operator, you should either omit it or replace the linked list of `Truckload::Packages` with a `std::vector<SharedBox>`. The only reason we used a linked list in the first place was for educational purposes. In real life, you should probably never use linked lists. A `std::vector<T>` is almost always the better choice. We'll postpone implementing this version of `Truckload` until the exercises of Chapter 20.

Modifying the Result of an Overloaded Subscript Operator

You'll encounter circumstances in which you might want to overload the subscript operator and use the object it returns, for instance, on the left of an assignment or call a function on it. With your present implementation of `operator[](int)` in the `Truckload` class, a program compiles but won't work correctly if you write either of these statements:

```
load[0] = load[1];
load[2].reset();
```

This will compile and execute, but it won't affect the items in the list. What you want is that the first pointer in the list is replaced by the second and that the third is reset to null, but this doesn't happen. The problem is the return value from `operator[](int)`. The function returns a *temporary copy* of a smart pointer object that points to the same `Box` object as the original pointer in the list but is a *different pointer*. Each time you use `load[0]` on the left of an assignment, you get a *different* copy of the first pointer in the list. Both statements operate but are just changing *copies* of the pointers in the list, which are copies that won't be around for very long.

This is why the subscript operator normally returns a reference to a value inside a data structure instead of a copy of that value. Doing this for the `Truckload` class, however, poses one significant challenge. You can no longer return `nullptr` from `operator[](int)` in the `Truckload` class because you cannot return a reference to `nullptr`. Obviously, you must never return a reference to a local object in this situation either. You need to devise another way to deal with an invalid index. The simplest solution is to return a `SharedBox` object that doesn't point to anything and is permanently stored somewhere in global memory.

You could define a `SharedBox` object as a static member of the `Truckload` class by adding the following declaration to the private section of the class:

```
static SharedBox nullBox {};
```

Now we can change the definition of the subscript operator to this:

```
SharedBox& Truckload::operator[](size_t index)
{
 size_t count {}; // Package count
 for (Package* package{m_head}; package; package = package->m_next)
 {
 if (count++ == index) // Up to index yet?
 return package->m_box; // If so return the pointer to Box
 }
 return nullBox;
}
```

It now returns a reference to the pointer, and the member function is no longer `const`. Here's an extension of `Ex13_10` to try the subscript operator on the left of an assignment. We have simply extended `main()` from `Ex13_10` to show that iterating through the elements in a `Truckload` list still works:

```
int main()
{
 // All the code from main() in Ex13_10 here...

 load[0] = load[1]; // Copy 2nd element to the 1st
 std::cout << "\nAfter copying the 2nd element to the 1st, the list contains:\n";
 std::cout << load;

 load[1] = std::make_shared<Box>(*load[2] + *load[3]);
 std::cout << "\nAfter making the 2nd element a pointer to the 3rd plus 4th,"
 " the list contains:\n";
 std::cout << load;
}
```

You can find the complete program in `Ex13_11.cpp`. The first part of the output is similar to the previous example, after which the output is as follows:

After copying the 2nd element to the 1st, the list contains:
`Box(85.5,33.0,56.9) Box(85.5,33.0,56.9) Box(78.3,5.4,13.9) Box(69.1,31.6,78.1)`
`Box(41.6,30.0,14.8) Box(23.8,22.1,97.8) Box(97.8,33.4,74.0) Box(88.4,8.3,65.7)`
`Box(19.8,13.7,14.6) Box(77.6,72.1,35.0) Box(87.7,51.6,15.4) Box(90.5,3.5,8.3)`
`Box(65.6,29.6,91.7) Box(88.8,16.5,73.7) Box(64.3,2.7,30.7) Box(69.9,51.5,85.9)`
`Box(29.0,20.5,76.4) Box(72.8,19.2,49.1) Box(59.9,56.3,8.9)`

After making the 2nd element a pointer to the 3rd plus 4th, the list contains:
`Box(85.5,33.0,56.9) Box(78.3,31.6,92.0) Box(78.3,5.4,13.9) Box(69.1,31.6,78.1)`
`Box(41.6,30.0,14.8) Box(23.8,22.1,97.8) Box(97.8,33.4,74.0) Box(88.4,8.3,65.7)`
`Box(19.8,13.7,14.6) Box(77.6,72.1,35.0) Box(87.7,51.6,15.4) Box(90.5,3.5,8.3)`
`Box(65.6,29.6,91.7) Box(88.8,16.5,73.7) Box(64.3,2.7,30.7) Box(69.9,51.5,85.9)`
`Box(29.0,20.5,76.4) Box(72.8,19.2,49.1) Box(59.9,56.3,8.9)`

The first block of new output shows that the first two elements point to the same `Box` object, so the assignment worked as expected. The second block results from assigning a new value to the second element in the `Truckload` object; the new value is a pointer to the `Box` object produced by summing the third and fourth `Box` objects. The output shows that the second element points to a new object that is the sum of the next two. Just to make it clear what is happening, the statement that does this is equivalent to the following:

```
load.operator[](1).operator=
 std::make_shared<Box>(load.operator[](2)->operator+(*load.operator[](3)));
```

Much clearer, isn't it?

Caution The somewhat clumsy workaround we used in this section to deal with invalid indexes to a subscript operator—returning a non-const reference to a special “null object”—has one critical flaw. Perhaps you can already guess what this is? Hint: If supplied with an invalid index, the `operator[]()` function returns a *non-const reference* to `nullBox`. Exactly. The fact that this reference is non-const implies that there is nothing to prevent the caller from modifying `nullBox`. In general, allowing the user to modify the objects that are accessed through the operator is exactly what we set out to do. But for the special `nullBox` object, this exposes a grave risk. It allows a careless caller to assign a non-null value to the `nullBox` pointer, which would essentially cripple the subscript operator! The following illustrates how things could go wrong:

```
Truckload load(std::make_shared<Box>(1, 2, 3)); // Create load with single box
...
load[10] = std::make_shared<Box>(6, 6, 6); // Oops: assigning to nullBox...
...
auto secondBox = load[100]; // Access nonexistent Box...
if (secondBox) // nullBox is no longer null!
{
 std::cout << secondBox->volume() << std::endl; // Prints 216 (6*6*6)
}
```

As this example shows, one accidental assignment to a nonexistent eleventh element causes unexpected and undesirable behavior. The `Truckload` now appears to have a box with dimensions {6, 6, 6} at index 100. (Note that this will even break the subscript operator for all `Truckload` objects all at once. Because `nullBox` is a static member of `Truckload`, it is shared between all objects of this class.)

Because of this dangerous loophole, you should never use the technique we used here in real programs. In Chapter 16 you will learn about a more appropriate mechanism for dealing with invalid function arguments: exceptions. Exceptions will allow you to return from a function without having to invent a return value.

Function Objects

A *function object* or *functor* is an object of a class that overloads the function call operator, which is `()`. A function object can be passed as an argument, thus providing a powerful way to pass functions around. We will dig much deeper into this topic in Chapter 19. Here we'll just quickly show you how to overload the function call operator and give you a first idea how function objects work with a basic example.

Suppose we define a `ComputeVolume` class like this:

```
class ComputeVolume
{
public:
 double operator()(double x, double y, double z) const { return x * y * z; }
};
```

The function call operator in a class looks like a misprint. It is `operator()()`. But with this operator overload in place, you can use a `ComputeVolume` object to compute a volume:

```
ComputeVolume computeVolume; // Create a functor
double roomVolume { computeVolume(16, 12, 8.5) }; // Room volume in cubic feet
```

The `computeVolume` object represents a function, one that can be called using its function call operator. The value in the braced initializer for `roomVolume` is the result of calling `operator()()` for the `computeVolume` object, so the expression is equivalent to `computeVolume.operator()(16, 12, 8.5)`. Because function call operators often do not modify any member variables of the functor object, they are often defined as `const` member functions.

Of course, you can define more than one overload of the `operator()()` function in a class:

```
class ComputeVolume
{
public:
 double operator()(double x, double y, double z) const { return x*y*z; }
 double operator()(const Box& box) const { return box.volume(); }
};
```

Now a `ComputeVolume` object can return the volume of a `Box` object as well:

```
Box box{1.0, 2.0, 3.0};
std::cout << "The volume of the box is " << computeVolume(box) << std::endl;
```

Naturally, this example will not convince you at all yet of the usefulness of function objects. But what if we told you that you have already encountered some very useful function objects earlier? Remember `createUniformPseudoRandomNumberGenerator()`? That function created and used no less than four different function objects. The random device, the pseudo-random number generator, the uniform distribution, and the result of `std::bind()`—all these were objects that represent a function. The pseudo-random number generator, for instance, represents a function that returns a different number each time it is invoked. To accomplish this, the object stores certain data inside its member variables. This data is first initialized based on a given seed value (from a truly random source, ideally), and then updated each time a new number is generated (to get it ready for generating the next number). This is not possible using a regular function, as a regular function cannot store data. At best a regular function can use global or static variables, but these do not suffice in general (especially not in multithreaded applications). You need a function object for this!

If you are still not convinced that representing callable functions as objects is a powerful concept, or if it's all still a bit too abstract, we refer you to Chapters 19 and 20. In Chapter 19 you will learn all about the versatility of function objects (and in particular, lambda expressions), and in Chapter 20 you'll see just how powerful they are in combination with Standard Library algorithms and containers.

Note Unlike most operators, function call operators must be overloaded as member functions. They cannot be defined as regular functions. The function call operator is also the only operator that can have as many parameters as you want and that can have default arguments.

Overloading Type Conversions

You can define an operator function as a class member to convert from the class type to another type. The type you're converting to can be a fundamental type or a class type. Operator functions that are conversions for objects of an arbitrary class, `MyClass`, are of this form:

```
class MyClass
{
public:
 operator OtherType() const; // Conversion from MyClass to OtherType
 // Rest of MyClass class definition...
};
```

`OtherType` is the destination type for the conversion. Note that no return type is specified because the target type is always implicit in the function name, so here the function must return an `OtherType` object.

As an example, you might want to define a conversion from type `Box` to type `double`. For application reasons, you could decide that the result of this conversion would be the volume of the `Box` object. You could define this as follows:

```
class Box
{
public:
 operator double() const { return volume(); }

 // Rest of Box class definition...
};
```

The operator function would then be called if you wrote this:

```
Box box {1.0, 2.0, 3.0};
double boxVolume{ box }; // Calls conversion operator
```

This causes an implicit conversion to be inserted by the compiler. You could call the operator function explicitly with this statement:

```
double total { 10.0 + static_cast<double>(box) };
```

You can prevent implicit calls of a conversion operator function by specifying it as `explicit` in the class. In the `Box` class you could, and probably should, write this:

```
explicit operator double() const { return volume(); }
```

Now the compiler will not use this member for implicit conversions to type `double`.

Note Unlike most operators, conversion operators *must* be overloaded as member functions. They cannot be defined as regular functions. They are also the only operators where the `operator` keyword is not preceded by a return type (instead, the return type comes *after* the keyword).

Potential Ambiguities with Conversions

When you implement conversion operators for a class, it is possible to create ambiguities that will cause compiler errors. You have seen that a constructor can also effectively implement a conversion—a conversion from type Type1 to type Type2 can be implemented by including a constructor in class Type2 with this declaration:

```
Type2(const Type1& theObject); // Constructor converting Type1 to Type2
```

This can conflict with this conversion operator in the Type1 class:

```
operator Type2() const; // Conversion from type Type1 to Type2
```

The compiler will not be able to decide which constructor or conversion operator function to use when an implicit conversion is required. To remove the ambiguity, declare either or both members as *explicit*.

Overloading the Assignment Operator

You have already encountered several instances where one object of a nonfundamental type is seemingly overwritten by another using an assignment operator, like so:

```
Box oneBox{1, 2, 3};
Box otherBox{4, 5, 6};
...
oneBox = otherBox;
...
std::cout << oneBox.volume() << std::endl; // Outputs 120 (= 4 x 5 x 6)
```

But how exactly does this work? And how do you support this for your own classes?

You know that the compiler (sometimes) implicitly generates default constructors, copy constructors, and destructors. This is not all the compiler provides, though. Similar to a default copy constructor, a compiler also generates a default *copy assignment operator*. For Box, this operator has the following prototype:

```
class Box
{
public:
 ...
 Box& operator=(const Box& rightHandSide);
 ...
};
```

Like a default copy constructor, the default copy assignment operator simply copies all the member variables of a class one by one (in the order they are declared in the class definition). You can override this default behavior by supplying a user-defined assignment operator, as we'll discuss next.

Note The assignment operator cannot be defined as a regular function. It is the only binary operator that must always be overloaded as a class member function.

Implementing the Copy Assignment Operator

The default assignment operator copies the members of the object to the right of an assignment to those of the object of the same type on the left. For a `Box`, this default behavior is just fine. But this is not the case for all classes. Consider a simple `Message` class that, for whatever ill-advised reason, uses a plain C-style string allocated in the free store. A naïve definition for such a class might look like this:

```
#include <cstring> // For std::strlen() and std::strcpy()

class Message
{
public:
 explicit Message(const char* text = "")  

 : m_text(new char[std::strlen(text) + 1]) // Caution: include the null character!  

 {  

 std::strcpy(m_text, text); // Mind the order: strcpy(destination, source)!  

 }  

 ~Message() { delete[] m_text; }  

 const char* getText() const { return m_text; }
private:
 char* m_text;
};
```

The constructor uses two functions of the C Standard Library: `std::strlen()` and `std::strcpy()`⁶. The former gives you the length of a null-terminated string (*not* including the terminating null character!), whereas the latter copies from one null-terminated string to another (*including* the terminating null character).

Note Notice how easy it is to make a mistake with C-style strings. Forget to add 1 to `strlen(text)` in the member initializer list, for instance, and `strcpy()` will happily write one character beyond the bounds of the newly allocated array. And once that happens, anything goes. Your program might continue to work fine, mostly; or it may crash, occasionally; or it may just behave totally weirdly, once in a blue moon. Happy debugging!

Aren't you starting to appreciate the `std::string` class even more? But things are as they are, and `Message` uses C-style strings, not `std::string`. For some reason...

You can write the following to invoke the (default) copy assignment operator of `Message`:

```
Message message;  
Message beware {"Careful"};  
message = beware; // Call the assignment operator
```

⁶Yes, C programmers do seem to like abbreviated function names. Other beauties from the same `<cstring>` header are `strspn()`, `strpbrk()`, `strrchr()`, and `strstr()`. For obvious reasons, we categorically advise against this practice: code is not meant to be compact, it's meant to be readable!

This snippet will compile and run. But now think about what the default assignment operator of the `Message` class does exactly during this last statement. It copies the `m_text` member from the beware `Message` onto that of the `message` object. This member is just a raw pointer variable, though, so after the assignment we have two different `Message` objects whose `m_text` pointer refers to the same memory location. Once both `Messages` go out of scope the destructors of both objects will therefore apply `delete[]` on the same location! It's impossible to tell what the result of this second `delete[]` will be. One likely outcome, though, is a program crash.

So, clearly, the default assignment operator will not do for classes that manage dynamically allocated memory themselves. You therefore have no other option but to redefine the assignment operator for `Message`. (Besides switching to `std::string`, obviously. But you can't. For some reason...)

An assignment operator should return a reference, so in the `Message` class, it would look like this:

```
Message& operator=(const Message& message); // Assignment operator
```

The parameter should be a reference-to-`const` and the return type a reference-to-non-`const`. As the code for the assignment operator will just copy data from the members of the right operand to the members of the left operand, you may wonder why it has to return a reference—or indeed, why it needs to return anything. Consider how the assignment operator is applied in practice. With normal usage you can write this:

```
message1 = message2 = message3;
```

These are three objects of the same type, so this statement makes `message1` and `message2` copies of `message3`. Because the assignment operator is right associative, this is equivalent to the following:

```
message1 = (message2 = message3);
```

The result of executing the rightmost assignment is evidently the right operand for the leftmost assignment, so you definitely need to return something. In terms of `operator=()`, this statement is equivalent to the following:

```
message1.operator=(message2.operator=(message3));
```

You have seen this several times before. This is called method chaining! Whatever you return from `operator=()` can end up as the argument to another `operator=()` call. The parameter for `operator=()` is a reference to an object, so the operator function must return the left operand, which is the object that is pointed to by `this`. Further, to avoid unnecessary copying of the object that is returned, the return type must be a reference.

Here is a reasonable first attempt at a definition of an assignment operator for `Message`:

```
Message& operator=(const Message& message)
{
 delete[] m_text; // Delete the previous char array
 m_text = new char[std::strlen(message.m_text) + 1]; // Replace it with a new array
 std::strcpy(m_text, message.m_text); // Copy the text (mind the order!)
 return *this; // Return the left operand
}
```

The `this` pointer contains the address of the left operand, so returning `*this` returns the object. This function looks okay, and it appears to work. And in nearly all cases, it really does work just fine. Nevertheless, there is one serious fly left in the ointment. Suppose someone writes this:

```
message1 = message1;
```

The likelihood of someone writing this explicitly is very low, but self-assignment could always occur indirectly. Inside the `operator=()` function, `message` and `*this` then both refer to the same object—`message1`, in our contrived example. It is informative to spell out what this statement then does exactly. That is, executing `message1 = message1` then acts as if you were executing this:

```
delete[] message1.m_text;
message1.m_text = new char[std::strlen(message1.m_text) + 1]; // Reading reclaimed memory!
std::strcpy(message1.m_text, message1.m_text); // Copying uninitialized memory!
```

The result of this statement is thus that you first apply `delete[]` on the `m_text` array of `message1`, after which `std::strlen()` attempts to read from that very same array. Because `m_text` now points to reclaimed free store memory, this is already likely to result in a fatal error. But even if we somehow make it through this statement unharmed, and even if `strlen()` somehow magically manages to retrieve the correct string length (there's really no telling what `strlen()` will produce here), even then we are not out of the woods. Or better put, even then self-assignment will still go horribly wrong. After the second statement, `message1.m_text` now points to a fresh, new array, filled with any number of totally random, uninitialized characters. And these totally random characters may or may not contain a null character. See where this could be heading for the third statement?

To cut a long story short: with our defective assignment operator, self-assigning a `Message` either crashes or results in a `m_text` array filled with an indeterminate number of random characters. Neither result is very pleasant. We invite you to give it a try and see what happens for you.

The easiest and safest solution is to always check for identical left and right operands first in a copy assignment operator. An idiomatic copy assignment operator therefore looks as follows:

```
Message& operator=(const Message& message)
{
 if (&message != this)
 {
 // Do as before...
 }
 return *this; // Return the left operand
}
```

That way you are always safe. If `this` now contains the address of the argument object, the function does nothing and just returns the same object. Therefore:

Tip A typical user-defined copy assignment operator should start by checking for self-assignment. Forgetting to do so may lead to fatal errors when accidentally assigning an object to itself.

If you put this in the `Message` class definition, the following code will show it working:

```
// Ex13_12.cpp
// Defining a copy assignment operator
import message;
```

```
int main()
{
 Message beware {"Careful"};
 Message warning;

 warning = beware; // Call assignment operator

 std::cout << "After assignment beware is: " << beware.getText() << std::endl;
 std::cout << "After assignment warning is: " << warning.getText() << std::endl;
}
```

The output will demonstrate that everything works as it should and that the program does not crash!

Caution For each custom copy assignment operator that you implement, you should probably implement a custom copy constructor as well, and vice versa. For the `Message` class, for instance, we now fixed copy assignment, but copy construction will still result in two messages pointing to the same string (and thus will crash):

```
Message warning;
warning = beware; // Safe, uses correct custom copy assignment operator
Message danger{ beware }; // Danger, danger! Use of incorrect default copy constructor!
```

Therefore, whenever you do implement custom copy members (and you mostly shouldn't; see Chapter 18), always implement them both—that is, always implement the copy constructor and the copy assignment operator together.

`Ex13_12A` contains an augmented version of `Ex13_12` where a correct copy constructor was added as well.

Note You'll encounter another example of a user-defined copy assignment operator in Chapter 17, where you'll work on a bigger example of a vector-like class that manages an array of dynamically allocated memory. Based on that example, we'll also introduce a standard, even better technique for implementing a correct, safe assignment operator: the so-called *copy-and-swap idiom*. Essentially, this C++ programming pattern dictates to always reformulate the copy assignment operator in terms of the copy constructor and a `swap()` function.

Copy Assignment vs. Copy Construction

The copy assignment operator is called under different circumstances than the copy constructor. The following snippet illustrates this:

```
Message beware {"Careful"};
Message warning;
warning = beware; // Calls the assignment operator
Message otherWarning{warning}; // Calls the copy constructor
```

On the third line, you *assign* a new value to a previously constructed object. This means that the *assignment* operator is used. On the last line, however, you *construct* an entirely new object as a copy of another. This is thus done using the *copy constructor*. If you do not use the uniform initialization syntax, the difference is not always that obvious. It is also legal to rewrite the last line as follows:

```
Message otherWarning = warning; // Still calls the copy constructor
```

Programmers sometimes wrongly assume that this form is equivalent to a copy assignment to an implicitly default-constructed Message object. But that's not what happens. Even though this statement contains an equals sign, the compiler will still use the copy constructor here, not an assignment. Assignment operators come into play only when assigning to existing objects that were already constructed earlier.

Deleting the Copy Assignment Operator

Just like with the copy constructor you may not always want an overzealous compiler to generate an assignment operator for your class. There could be various reasons for this. Classical design patterns, such as singleton and flyweight, for instance, rely on objects that may not be copied. You can learn about these in specialized literature. Another obvious reason, of course, would be that the compiler-generated operator would misbehave, as with our Message class. No copying is always better than faulty copying. You can create a Message class whose objects cannot be copied as follows:

```
class Message
{
public:
 explicit Message(const char* text = "");
 ~Message() { delete[] m_text; }

 Message(const Message&) = delete;
 Message& operator=(const Message&) = delete;

 const char* getText() const { return *m_text; }
private:
 const char* m_text;
};
```

If you plug this new Message class into Ex13_12A, you will notice that Messages indeed can no longer be copied. Of course, when deleting copy members the same advice goes as when implementing custom versions:

Tip To prevent copying, always delete both copy members. Deleting only the copy constructor or deleting only the copy assignment operator is rarely a good idea.

Assigning Different Types

You're not limited to overloading the assignment operator just to copy an object of the same type. You can have several overloaded versions of the assignment operator for a class. Additional versions can have a parameter type that is different from the class type, so they are effectively conversions. In fact, you have even already seen objects being assigned values of a different type:

```
std::string s{"Happiness is an inside job."};
...
s = "Don't assign anyone else that much power over your life."; // Assign a const char[]
```

Having reached the end of this chapter on operator overloading, we are positive that you can figure out how to implement such assignment operators on your own. Just remember, by convention any assignment operator should return a reference to `*this`!

Summary

In this chapter, you learned how to add functions to make objects of your own data types work with the basic operators. What you need to implement in a particular class is up to you. You need to decide the nature and scope of the facilities each class should provide. Always keep in mind that you are defining a data type—a coherent entity—and that the class needs to reflect its nature and characteristics. You should also make sure that your implementation of an overloaded operator doesn't conflict with what the operator does in its standard form.

The important points from this chapter include the following:

- You can overload any number of operators within a class to provide class-specific behavior. You should do so only to make code easier to read and write.
- Overloaded operators should mimic their built-in counterparts as much as possible. Popular exceptions to this rule are the `<<` and `>>` operators for Standard Library streams and the `+` operator to concatenate strings.
- Operator functions can be defined as members of a class or as global operator functions. You should use member functions whenever possible. You should resort to global operator functions only if there is no other way or if implicit conversions are desirable for the first operand.
- For a unary operator defined as a class member function, the operand is the class object. For a unary operator defined as a global operator function, the operand is the function parameter.
- For a binary operator function declared as a member of a class, the left operand is the class object, and the right operand is the function parameter. For a binary operator defined by a global operator function, the first parameter specifies the left operand, and the second parameter specifies the right operand.
- If you overload operators `==` and `<=`, you get operators `!=`, `<`, `>`, `<=`, and `>=` all for free. In many cases you can even have the compiler generate the code for you.
- Functions that implement the overloading of the `+=` operator can be used in the implementation of the `+` function. This is true for all `op=` operators.

- To overload the increment or the decrement operator, you need two functions that provide the prefix and postfix form of the operator. The function to implement a postfix operator has an extra parameter of type `int` that serves only to distinguish the function from the prefix version.
- To support customized type conversions, you have the choice between conversion operators or a combination of conversion constructors and assignment operators.

EXERCISES

The following exercises enable you to try what you've learned in this chapter. If you get stuck, look back over the chapter for help. If you're still stuck after that, you can download the solutions from the Apress website (www.apress.com/book/download.html), but that really should be a last resort.

Exercise 13-1. Define an operator function in the `Box` class from `Ex13_05` that allows a `Box` object to be post-multiplied by a numeric value to produce a new object that has a height that is `n` times the original object. This should work for both integer and fractional multiples. Demonstrate that your operator function works as it should.

Exercise 13-2. Define an operator function that will allow a `Box` object to be premultiplied by a numeric value to produce the same result as the operator in Exercise 13-1. Demonstrate that this operator works.

Exercise 13-3. Take another look at your solution of Exercise 13-2. If it's anything like our model solution, it contains two binary arithmetic operators: one to add two Boxes and one overloaded operator to multiply Boxes by numbers. Remember that we said that one thing always leads to another in the world of operator overloading? While subtracting Boxes does not work well, surely if you have operators to multiply with an integer, you'd also want operators to divide by one? Furthermore, each binary arithmetic operator `op()` creates the expectation of a corresponding compound assignment operator `op =()`. Make sure to implement all requested operators using the canonical patterns!

Exercise 13-4. If we allow `my_box <= 6.0` and `6.0 <= my_box`, then why not allow `my_box == 6.0` and `6.0 != my_box`? How many operator functions do you need to accomplish this? Extend the `Box` class of `Ex13_04` and try out your latest operator.

Exercise 13-5. Create the necessary operators that allow `Box` objects to be used in `if` statements such as these:

```
if (my_box) ...
if (!my_other_box) ...
```

A `Box` is equivalent to `true` if it has a nonzero volume; if its volume is zero, a `Box` should evaluate to `false`. Create a small test program that shows your operators work as requested.

Exercise 13-6. In Exercise 13-5 we steered you toward a solution with two operators: a type conversion operator and a unary `!` operator. Not on purpose, believe us. When we first created the exercise we still believed that that was the proper solution. But, as it turns out, you really only need one of them. Moreover, and this is less obvious, in idiomatic use this operator is declared explicit to avoid implicit conversions to type `bool` in places where this is not desired. Thankfully, inside an `if` statement or after `!`, conversions to `bool` are always performed implicitly, even if the conversion operator is marked as explicit. Simplify your solution of Exercise 13-5 and convince yourself that conversions to `bool` work as desired.

Exercise 13-7. Implement a class called `Rational` that represents a rational number. A rational number can be expressed as the quotient or fraction n / d of two integer numbers, an integral numerator n , and a nonzero, positive integral denominator d . Do not worry about enforcing that the denominator is nonzero, though. That's not the point of the exercise. Definitely create an operator that allows a rational number to be streamed to `std::cout`. Beyond that, you are free to choose how many and which operators you add. You could create operators to support multiplication, addition, subtraction, division, and comparison of two `Rational` numbers and of `Rational` numbers and integers. You could create operators to negate, increment, or decrement `Rational` numbers. And what about converting to a `float` or a `double`? There really is a huge amount of operators you could define for `Rationals`. The `Rational` class in our model solution supports well over 20 different operators, many overloaded for multiple types. Perhaps you come up with even more rational (as in sensible) operators for your `Rational` class? Do not forget to create a program to test that your operators actually work.

Exercise 13-8. Create your own pseudo-random number generator function object that generates integer values between 0 and 100 and use it to replace the `createUniformPseudoRandomIntGenerator()` function of `Ex13_06`. To obtain proper pseudo-randomness, you should of course still seed your generator using the `std::random_device` function object. Hint: In Chapter 12 we gave you a simple mathematical formula that you could use for this.

Exercise 13-9. Take another look at the `Truckload` class from `Ex13_11`. Isn't there an operator missing? The class has two raw pointers called `m_head` and `m_tail`. What will the default copy assignment operator do with these two raw pointers? Mend the assignment for the `Truckload` class and modify the `main()` function to exercise your freshly written operator. Does self-assignment work?

CHAPTER 14

Inheritance

In this chapter, you'll look at a topic that lies at the heart of object-oriented programming: *inheritance*. Inheritance is the means by which you can create new classes by reusing and expanding on existing class definitions. Inheritance is also fundamental to making *polymorphism* possible. We'll discuss polymorphism in the next chapter, so what you'll learn there is an integral part of what inheritance is all about. There are subtleties in inheritance that we'll tease out using code that shows what is happening.

In this chapter, you'll learn

- How inheritance fits into the idea of object-oriented programming
- What base classes and derived classes are and how they're related
- How to define a new class in terms of an existing class
- The use of the `protected` keyword as an access specification for class members
- How constructors behave in a derived class and what happens when they're called
- What happens with destructors in a class hierarchy
- The use of `using` declarations within a class definition
- What multiple inheritance is
- How to convert between types in a class hierarchy

Classes and Object-Oriented Programming

We'll begin by reviewing what you've learned so far about classes and explain how that leads to the ideas we'll introduce in this chapter. In Chapter 12, we explained the concept of a class and that a class is a type that you define to suit your own application requirements. In Chapter 13, you learned how you can overload the basic operators so that they work with objects of your class types. The first step in applying object-oriented programming to solve a problem is to identify the types of entities to which the problem relates and to determine the characteristics for each type and the operations that will be needed to solve the problem. Then you can define the classes and their operations, which will provide what you need to program the solution to the problem in terms of instances of the classes.

Any type of entity can be represented by a class—from the completely abstract such as the mathematical concept of a complex number to something as decidedly physical as a tree or a truck. A class definition characterizes a *set* of entities, which share a common set of properties. So, as well as being a data type, a class can also be a definition of a set of real-world objects, or at least an approximation that is sufficient for solving a given problem.

In many real-world problems, the *types* of the entities involved are related. For example, a dog is a special kind of animal. A dog has all the properties of an animal plus a few more that characterize a dog. Consequently, classes that define the Animal and Dog types should be related in some way. As a dog is a specialized kind of animal, you can say that any Dog *is also* an Animal. You would expect the class definitions to reflect this. A different sort of relationship is illustrated by an automobile and an engine. You can't say that an Automobile *is* an Engine, or vice versa. What you can say is that an Automobile *has* an Engine. In this chapter you'll see how the *is a* and *has a* relationships are expressed by classes.

Hierarchies

In previous chapters, we defined the Box class to represent a rectilinear box. The defining properties of a Box object were just the three orthogonal dimensions. You can apply this basic definition to the many different kinds of rectangular boxes that you find in the real world: cardboard cartons, wooden crates, candy boxes, cereal boxes, and so on. All these have three orthogonal dimensions, and in this way they're just like generic Box objects. However, each of them has other properties such as the things they're designed to hold, the material from which they're made, or the labels printed on them. You could describe them as specialized kinds of Box objects.

For example, a Carton class could have the same properties as a Box object—namely, the three dimensions—plus the additional property of its composite material. You could then specialize even further by using the Carton definition to describe a FoodCarton class, which is a special kind of Carton that is designed to hold food. A FoodCarton object will have all the properties of a Carton object and an additional member to model the contents. Of course, a Carton object has the properties of a Box object, so a FoodCarton object will have those too. Figure 14-1 shows the connections between classes that express these relationships.

Figure 14-1. Classes in a hierarchy

The Carton class is an extension of the Box class. You might say that the Carton class is *derived* from the Box class. In a similar way, the FoodCarton class has been derived from the Carton class. It's common to indicate this relationship diagrammatically by using an arrow pointing toward the more general class in the hierarchy. This notation is used also by the Unified Modeling Language (UML), the de facto standard way for visualizing the design of object-oriented software programs. Figure 14-1 is a simplified UML *class diagram*, with some additional annotations to clarify.

In specifying one class in terms of another, you're developing a hierarchy of interrelated classes. One class is derived from another by adding extra properties—in other words, by *specialization*—making the new class a specialized version of the more general class. In Figure 14-1, each class in the hierarchy has *all* the properties of the Box class, which illustrates precisely the mechanism of class inheritance. You could define the Box, Carton, and FoodCarton classes quite independently of each other, but by defining them as related classes, you gain a tremendous amount. Let's look at how this works in practice.

Inheritance in Classes

To begin with, we'll introduce the terminology that is used for related classes. Given a class A, suppose you create a new class B that is a specialized version of A. Class A is the *base class*, and class B is the *derived class*. You can think of A as being the “parent” and B as being the “child.” A base class is sometimes referred to as a *superclass* of a class that is derived from it, and the derived class is a *subclass* of its base. A derived class automatically contains all the member variables of its base class and (with some restrictions that we'll discuss) all the member functions. A derived class *inherits* the member variables and member functions of its base class.

If class B is a derived class defined *directly* in terms of class A, then class A is a *direct base class* of B. Class B is *derived from* A. In the preceding example, the Carton class is a direct base class of FoodCarton. Because Carton is defined in terms of the Box class, the Box class is an *indirect base class* of the FoodCarton class. An object of the FoodCarton class will have inherited members from Carton, including the members that the Carton class inherits from the Box class. Figure 14-2 illustrates the way in which a derived class inherits members from a base class.

Figure 14-2. Derived class members inherited from a base class

As you can see, the derived class has a complete set of member functions and variables from the base class, plus its own member functions and variables. Thus, each derived class object contains a complete base class subobject, plus its own members.

Inheritance vs. Aggregation and Composition

Class inheritance isn't just a means of getting members of one class to appear in another. There's an important idea that underpins the whole concept: derived class objects should be sensible specializations of base class objects. To decide whether this is the case in a specific instance, you can apply the *is a* test, which is that any derived class object *is a* base class object. In other words, a derived class should define a subset of the objects that are represented by the base class. We explained earlier that a Dog class might be derived from an Animal class because a dog *is an* animal; more precisely, a Dog object is a reasonable representation of a particular kind of Animal object. On the other hand, a Table class shouldn't be derived from the Dog class. Although Table and Dog objects share a common attribute in that they both usually have four legs, a Table object can't really be considered to be a Dog in any way, or vice versa.

The *is a* test is an excellent first check, but it's not infallible. For example, suppose you define a Bird class that among other things reflects the fact that most birds can fly. Now, an ostrich *is a* bird, but it's nonsense to derive a class Ostrich from the Bird class because ostriches can't fly! The problem arises because of a poor definition for Bird objects. You really need a base class that doesn't have the ability to fly as a property. You can then derive two subclasses, one for birds that can fly and the other for birds that can't. If your classes pass the *is a* test, you should double-check by asking whether there is anything we can say about (or demand of) the base class that's inapplicable to the derived class. If there is, then the derivation probably isn't sound. Deriving Dog from Animal is sensible, but deriving Ostrich from Bird as we described it, isn't.

If classes fail the *is a* test, then you probably shouldn't use class derivation. In this case, you could check the *has a* test. A class object passes the *has a* test if it contains an instance of another class. You can accommodate this by including an object of the second class as a member variable of the first. The Automobile and Engine classes that we mentioned earlier are an example. An Automobile object would have an Engine object as a member variable; it may well have other major subassemblies as member variables of types such as Transmission and Differential. This type of relationship is called *aggregation*.

If the child object contained in a parent object cannot exist independently of its parent, their relation is called *composition* instead of aggregation. An example of composition would be the relation between a House and a Room, if Rooms cannot exist without a House. If you delete a House, all its Rooms are typically deleted as well. An example of aggregation is the relation Class–Student. Students generally do not cease to exist if their Class is cancelled.

Of course, what is appropriate to include in the definition of a class depends on the application. Sometimes, class derivation is used simply to assemble a set of capabilities so that the derived class is an envelope for packaging a given set of functions. Even then, the derived class generally represents a set of functions that are related in some way. Let's see what the code to derive one class from another looks like.

Deriving Classes

Here's a simplified version of the Box class from Chapter 13:

```
// Box.cppm - defines Box class
export module box;

export class Box
{
public:
 Box() = default;
 Box(double length, double width, double height)
 : m_length{length}, m_width{width}, m_height{height}
 {}
}
```

```

double volume() const { return m_length * m_width * m_height; }

// Accessors
double getLength() const { return m_length; }
double getWidth() const { return m_width; }
double getHeight() const { return m_height; }

private:
 double m_length {1.0};
 double m_width {1.0};
 double m_height {1.0};
};

```

We can define a `Carton` class based on this `Box` class. A `Carton` object will be similar to a `Box` object but with an extra member variable that indicates the material from which it's made. We'll define `Carton` as a derived class using the `Box` class as the base class:

```

// Carton.cppm - defines the Carton class with the Box class as base
export module carton;

import <string>;
import <string_view>;
import box;

export class Carton : public Box
{
public:
 explicit Carton(std::string_view material = "Cardboard") // Constructor
 : m_material{material} {}

private:
 std::string m_material;
};

```

We have put this new class in a new module called `carton`. The `import` declaration for the `box` module is necessary because that module defines (and exports) the `Box` class, which is the base class for `Carton`. The first line of the `Carton` class definition indicates that `Carton` is indeed derived from `Box`. The base class name follows a colon that separates it from the name of the derived class, `Carton` in this case. The `public` keyword is a *base class access specifier* that determines how the members of `Box` can be accessed from within the `Carton` class. We'll discuss this further in a moment.

In all other respects, the `Carton` class definition looks like any other. It contains a new member, `m_material`, which is initialized by the constructor. The constructor defines a default value for the string describing the material of a `Carton` object so that this is also the default constructor for the `Carton` class. `Carton` objects contain all the member variables of the base class, `Box`, plus the additional member variable, `m_material`. Because they inherit all the characteristics of a `Box` object, `Carton` objects are also `Box` objects. There's a glaring inadequacy in the `Carton` class in that it doesn't have a constructor defined that permits

the values of inherited members to be set (that is, for now all `Cartons` will have dimensions $1 \times 1 \times 1$). But we'll return to that later. Let's first see how these class definitions work in an example:

```
// Ex14_01.cpp
// Defining and using a derived class
import <iostream>;
import box;
import carton;

int main()
{
 // Create a Box object and two Carton objects
 Box box {40.0, 30.0, 20.0};
 Carton carton;
 Carton chocolateCarton {"Solid bleached board"}; // Good old SBB
 // Check them out - sizes first of all
 std::cout << "box occupies " << sizeof box << " bytes" << std::endl;
 std::cout << "carton occupies " << sizeof carton << " bytes" << std::endl;
 std::cout << "chocolateCarton occupies " << sizeof chocolateCarton << " bytes" << std::endl;

 // Now volumes...
 std::cout << "box volume is " << box.volume() << std::endl;
 std::cout << "carton volume is " << carton.volume() << std::endl;
 std::cout << "chocolateCarton volume is " << chocolateCarton.volume() << std::endl;

 std::cout << "chocolateCarton length is " << chocolateCarton.getLength() << std::endl;

 // Uncomment any of the following for an error...
 // box.m_length = 10.0;
 // chocolateCarton.m_length = 10.0;
}
```

We get the following output:

```
box occupies 24 bytes
carton occupies 56 bytes
chocolateCarton occupies 56 bytes
box volume is 24000
carton volume is 1
chocolateCarton volume is 1
chocolateCarton length is 1
```

The `main()` function creates a `Box` object and two `Carton` objects and outputs the number of bytes occupied by each object. The output shows what you would expect—that a `Carton` object is larger than a `Box` object. A `Box` object has three member variables of type `double`; each of these occupies 8 bytes on nearly every machine, so that's 24 bytes in all. Both of the `Carton` objects are the same size: 56 bytes. The additional memory occupied by each `Carton` object is down to the member variable `m_material`, so it's the size of a `string` object that contains the description of the material. The output of the volumes for the `Carton` objects shows that the `volume()` function is indeed inherited in the `Carton` class and that the dimensions have the

default values of 1.0. The next statement shows that the accessor functions are inherited too and can be called for a derived class object.

Uncommenting either of the last two statements results in an error message from the compiler. The member variables that are inherited by the `Carton` class were `private` in the base class, and they are still `private` in the derived class, `Carton`, so they cannot be accessed from outside the class. There's more, though. Try adding this function to the `Carton` class definition as a `public` member:

```
double cartonVolume() const { return m_length * m_width * m_height; }
```

This won't compile. The reason is that although the member variables of `Box` are inherited, they are inherited as `private` members of the `Box` class. The `private` access specifier determines that members are totally `private` to the class. Not only can they not be accessed from outside the `Box` class, they also cannot be accessed from inside a class that inherits them.

Access to inherited members of a derived class object is not only determined by their access specification in the base class but by *both* the access specifier in the base class and the access specifier of the base class in the derived class. We'll go into that a bit more next.

Protected Members of a Class

The `private` members of a base class being only accessible to member functions of the base class can be, to say the least, inconvenient. Often you want the members of a base class to be *accessible* from within the derived class but nonetheless *protected* from outside interference. In addition to the `public` and `private` access specifiers for class members, you can declare members as `protected`. Within the class, the `protected` keyword has the same effect as the `private` keyword. `protected` members cannot be accessed from outside the class except from functions that have been specified as `friend` functions. Things change in a derived class, though. Members of a base class that are declared as `protected` are freely accessible in member functions of a derived class, whereas the `private` members of the base class are not.

We can modify the `Box` class to have `protected` member variables:

```
class Box
{
public:
 // Rest of the class as before...

protected:
 double m_length {1.0};
 double m_width {1.0};
 double m_height {1.0};
};
```

The member variables of `Box` still cannot be accessed by ordinary global functions, but they are now accessible within member functions of a derived class.

Tip Member variables should normally always be `private`. The previous example was just to indicate what is possible. In general, `protected` member variables introduce similar issues as `public` member variables, only to a lesser extent. We'll explore this in more detail in the next section.

The Access Level of Inherited Class Members

In the `Carton` class definition, we specified the `Box` base class as `public` using the following syntax:

```
class Carton : public Box.
```

In general, there are three possibilities for the base class access specifier: `public`, `protected`, or `private`. If you omit the base class access specifier in a class definition, the default is `private` (in a struct definition, the default is `public`). For example, if you omit the specifier altogether by writing `class Carton : Box` at the top of the `Carton` class definition in `Ex14_01`, then the `private` access specifier for `Box` is assumed. You already know that the access specifiers for class members come in three flavors as well. Again, the choice is the same: `public`, `protected`, or `private`. The base class access specifier affects the access status of the inherited members in a derived class. There are nine possible combinations. We'll cover all possible combinations in the following paragraphs, although the usefulness of some of these will only become apparent in the next chapter when you learn about polymorphism.

First let's consider how `private` members of a base class are inherited in a derived class. Regardless of the base class access specifier (`public`, `protected`, or `private`), a `private` base class member *always* remains `private` to the base class. As you have seen, inherited `private` members are `private` members of the derived class, so they're inaccessible outside the derived class. They're also inaccessible to member functions of the derived class because they're `private` to the base class.

Now, let's look into how `public` and `protected` base class members are inherited. In all the remaining cases, inherited members can be accessed by member functions of the derived class. The inheritance of `public` and `protected` base class members works like this:

1. When the base class specifier is `public`, the access status of the inherited members remains unchanged. Thus, inherited `public` members are `public`, and inherited `protected` members are `protected` in a derived class.
2. When the base class specifier is `protected`, both `public` and `protected` members of a base class are inherited as `protected` members.
3. When the base class specifier is `private`, inherited `public` and `protected` members become `private` to the derived class, so they're accessible by member functions of the derived class but cannot be accessed if they're inherited in another derived class.

This is summarized in Figure 14-3. Being able to change the access level of inherited members in a derived class gives you a degree of flexibility, but remember that you can only make the access level more stringent; you can't relax the access level that is specified in the base class.

Figure 14-3. The effect of the base class specifier on the accessibility of inherited members

Access Specifiers and Class Hierarchies

Figure 14-4 shows how the accessibility of inherited members is affected only by the access specifiers of the members in the base class. Within a derived class, public and protected base class members are always accessible, and private base class members are never accessible. From outside the derived class, only public base class members may be accessed, and this is the case only when the base class is declared as public.

Figure 14-4. The effect of access specifiers on base class members

If the base class access specifier is `public`, then the access status of inherited members remains unchanged. By using the `protected` and `private` base class access specifiers, you are able to do two things:

- You can prevent access to `public` base class members from outside the derived class—either specifier will do this. If the base class has `public` member functions, then this is a serious step because the class interface for the base class is being removed from public view in the derived class.
- You can affect how the inherited members of the derived class are inherited in another class that uses the derived class as its base.

Figure 14-5 shows how the `public` and `protected` members of a base class can be passed on as `protected` members of another derived class. Members of a privately inherited base class won't be accessible in any further derived class. In the majority of instances, the `public` base class access specifier is most appropriate with the base class member variables declared as either `private` or `protected`. In this case, the internals of the base class subobject are internal to the derived class object and are therefore not part of the public interface for the derived class object. In practice, because the derived class object is a base class object, you'll want the base class interface to be inherited in the derived class, and this implies that the base class must be specified as `public`.

Figure 14-5. Affecting the access specification of inherited members

Constructors are not normally inherited for very good reasons, but you'll see later in this chapter how you can cause constructors to be inherited in a derived class.

Choosing Access Specifiers in Class Hierarchies

You have two aspects to consider when defining a hierarchy of classes: the access specifiers for the members of each class and the base class access specifier in each derived class. The `public` members of a class define the external interface to the class, and this shouldn't normally include any member variables. In fact:

Tip As a rule, member variables of a class should always be private. If code outside of the class requires access to member variables, you should add public or protected getter and/or setter functions.

(This practice does not extend to structures. structs mostly do not define any member functions at all; they typically consist solely of a set of public member variables.)

This widely accepted guideline is motivated by the data hiding principle explained in Chapter 12. If you recall, there were at least four good reasons to only access or modify member variables through a set of well-defined interface functions. Briefly, these were the following:

- Data hiding allows you to preserve the integrity of an object's state.
- It reduces coupling and dependencies with external code, thus facilitating evolution and changes either in a class's internal representation or in the concrete implementation of its interface functions.
- It allows you to inject extra code to be executed for every access and/or modification of member variables. Beyond validity and sanity checks, this may include logging and debugging code, for instance, or change notification mechanisms.
- It facilitates debugging, as most development environments support putting so-called debugging breakpoints on function calls. Putting breakpoints on getters and setters makes it much easier to track which code reads or writes to member variables and when.

Most programmers therefore abide by the rule to avoid public member variables at all times. What is often forgotten, though, is that protected member variables have many of the same disadvantages as public ones:

- There is nothing stopping a derived class from invalidating an object's state, which may for instance invalidate so-called *class invariants*—properties of an object's state that should hold at all times—counted on by code in the base class.
- Once derived classes directly manipulate the member variables of a base class, changing its internal implementation becomes impossible without changing all of the derived classes as well.
- Any extra code added to public getter and setter functions in the base class becomes void if derived classes can bypass it.
- Halting a debug session using break points when member variables are modified becomes, at the least, more difficult if derived classes can access them directly, halting when they're read impossible.

Therefore, always make member variables *private*, unless you have a good reason not to do so.

Note To keep our code samples short, we will at times use protected member variables in this book. Such shortcuts have no place in professional-quality code, though.

Member functions that aren't part of the `public` interface of a class should not be directly accessible from outside the class either, which means that they should be `private` or `protected`. Which access specification you choose for a particular function then depends on whether you want to allow access from within a derived class. If you do, use `protected`; otherwise, use `private`.

Changing the Access Specification of Inherited Members

You might want to exempt a particular base class member from the effects of a `protected` or `private` base class access specification. This is easier to understand with an example. Suppose you derive the `Carton` class from the `Box` class in Ex14_01 but with `Box` as a `private` base class. All members inherited from `Box` will now be `private` in `Carton`, but you'd like the `volume()` function to remain `public` in the derived class, as it is in the base class. You can restore the `public` status for a particular inherited member that was `public` in the base class with a `using` declaration.

This is essentially the same as the `using` declaration for namespaces. You can force the `volume()` function to be `public` in the derived class by defining the `Carton` class like this:

```
class Carton : private Box
{
public:
 explicit Carton(std::string_view mat = "Cardboard") : m_material {mat} {}
 using Box::volume; // Inherit as public
private:
 std::string m_material;
};
```

The class definition defines a scope, and the `using` declaration within the class definition introduces a name into that class scope. The member access specification applies to the `using` declaration, so the `volume` name is introduced into the `public` section of the `Carton` class so it overrides the `private` base class access specification for the `volume()` member of the base class. The function will be inherited as `public` in the `Carton` class, not as `private`. Ex14_01A in the code download shows this working.

There are several points to note here. First, when you apply a `using` declaration to the name of a member of a base class, you must qualify the name with the base class name, because this specifies the context for the member name. Second, note that you don't supply a parameter list or a return type for a member function—just the qualified name. This implies that overloaded functions always come as a package deal. Third, the `using` declaration also works with inherited member variables in a derived class.

You can use a `using` declaration to override an original `public` or `protected` base class access specifier in a base class. For example, if the `volume()` function was `protected` in the `Box` base class, you could make it `public` in the derived `Carton` class with the same `using` declaration in a `public` section of `Carton`. However, you can't apply a `using` declaration to relax the specification of a `private` member of a base class because `private` members cannot be accessed in a derived class.

Constructors in a Derived Class

If you put output statements in the constructors for the `Carton` class and the `Box` class of Ex14_01 and rerun the example, you'll see what happens when a `Carton` object is created. You'll need to define the default `Box` and `Carton` class constructors to include the output statements. Creating each `Carton` object always results in the default constructor of `Box` being called first, followed by the `Carton` class constructor.

Derived class objects are always created this way, even when there are several levels of derivation. Every constructor of a derived class always starts by invoking a constructor of its base class. And that base class constructor then invokes the constructor of its base class, and so on, until a class is reached that is not

derived from any other class. The effect is that the first constructor to be fully evaluated is that of the most base class constructor, followed by the constructor for the class derived from that, and so on, until finally the constructor for the most derived class is evaluated. This makes sense if you think about it. A derived class object has a complete base class object inside it, and this needs to be created before the rest of the derived class object. If that base class is derived from another class, the same applies.

Although in Ex14_01 the default base class constructor was called automatically, this doesn't have to be the case. You can call a particular base class constructor in the initialization list for the derived class constructor. This will enable you to initialize the base class member variables with a constructor other than the default. It will also allow you to choose a particular base class constructor, depending on the data supplied to the derived class constructor. Let's see it working in another example.

Here's a new version of the Box class:

```
export class Box
{
public:
 // Constructors
 Box(double l, double w, double h) : m_length{l}, m_width{w}, m_height{h}
 { std::cout << "Box(double, double, double) called.\n"; }

 explicit Box(double side) : Box{side, side, side}
 { std::cout << "Box(double) called.\n"; }

 Box() { std::cout << "Box() called.\n"; } // Default constructor

 double volume() const { return m_length * m_width * m_height; }

 // Accessors
 double getLength() const { return m_length; }
 double getWidth() const { return m_width; }
 double getHeight() const { return m_height; }

protected:
 double m_length {1.0}; // Protected to facilitate further examples
 double m_width {1.0}; // later this chapter (should normally be private)
 double m_height {1.0};
};
```

There are now three Box constructors, and they all output a message when they are called. operator<<() is defined as in Ex14_01.

The Carton class looks like this:

```
export class Carton : public Box
{
public:
 Carton() { std::cout << "Carton() called.\n"; }

 explicit Carton(std::string_view material) : m_material{material}
 { std::cout << "Carton(string_view) called.\n"; }

 Carton(double side, std::string_view material) : Box{side}, m_material{material}
 { std::cout << "Carton(double, string_view) called.\n"; }
```

```

Carton(double l, double w, double h, std::string_view material)
 : Box{l, w, h}, m_material{material}
 { std::cout << "Carton(double,double,double,string_view) called.\n"; }

private:
 std::string m_material {"Cardboard"};
};

```

This class has four constructors, including a default constructor. You must define this here because if you define any constructor, the compiler will not supply a default default constructor. As always, we declare our single-argument constructor to be explicit to avoid unwanted implicit conversions.

Note The notation for calling the base class constructor is the same as that used for initializing member variables in a constructor. This is perfectly consistent: You are essentially initializing the `Box` subobject of the `Carton` object using the arguments passed to the `Carton` constructor.

Here's the code to exercise the derived `Carton` class:

```

// Ex14_02.cpp
// Calling base class constructors in a derived class constructor
import <iostream>;
import carton; // For the Carton class

int main()
{
 // Create four Carton objects
 Carton carton1; std::cout << std::endl;
 Carton carton2 {"White-lined chipboard"}; std::cout << std::endl;
 Carton carton3 {4.0, 5.0, 6.0, "PET"}; std::cout << std::endl;
 Carton carton4 {2.0, "Folding boxboard"}; std::cout << std::endl;

 std::cout << "carton1 volume is " << carton1.volume() << std::endl;
 std::cout << "carton2 volume is " << carton2.volume() << std::endl;
 std::cout << "carton3 volume is " << carton3.volume() << std::endl;
 std::cout << "carton4 volume is " << carton4.volume() << std::endl;
}

```

The output is as follows:

```

Box() called.
Carton() called.

```

```

Box() called.
Carton(string_view) called.

```

```

Box(double, double, double) called.
Carton(double,double,double,string_view) called.

```

```
Box(double, double, double) called.
Box(double) called.
Carton(double,string_view) called.
```

```
carton1 volume is 1
carton2 volume is 1
carton3 volume is 120
carton4 volume is 8
```

The output shows which constructors are evaluated for each of the four `Carton` objects that are created in `main()`:

- Creating the first `Carton` object, `carton1`, results in the default constructor for the `Box` class being evaluated first, followed by the default constructor for the `Carton` class.
- Creating `carton2` evaluates the default constructor of `Box` followed by the `Carton` constructor with a `string_view` parameter.
- Creating the `carton3` object evaluates the `Box` constructor with three parameters followed by the `Carton` constructor with four parameters.
- Creating `carton4` causes two `Box` constructors to be called because the `Box` constructor with a single parameter of type `double` that is called by the `Carton` constructor calls the `Box` constructor with three parameters in its initialization list.

This is all consistent with constructors being evaluated in sequence from the most base to the most derived. Every derived class constructor calls a base class constructor. If a user-defined derived class constructor does not explicitly call a base constructor in its initialization list, the default constructor will be called.

You can never initialize member variables of a base class in the initialization list for a derived class' constructor. Not even if those members are `protected` or `public`. For example, try replacing the fourth and last `Carton` class constructor in `Ex14_02` with the following:

```
// This constructor won't compile!
Carton::Carton(double l, double w, double h, std::string_view material)
 : m_length{l}, m_width{w}, m_height{h}, m_material{material}
{ std::cout << "Carton(double,double,double,string_view) called.\n"; }
```

You might expect this to work because `m_length`, `m_width`, and `m_height` are `protected` base class members that are inherited publicly, so the `Carton` class constructor should be able to access them. However, the compiler will complain that `m_length`, `m_width`, and `m_height` are *not* members of the `Carton` class. This will be the case even if you make the member variables of the `Box` class `public`. If you want to initialize the inherited member variables explicitly, you could in principle do it in the *body* of the derived class constructor. The following constructor definition would compile:

```
// Constructor that will compile!
Carton::Carton(double l, double w, double h, std::string_view material)
 : m_material{material}
{
 m_length = l; // These should normally be initialized in a base class constructor...
 m_width = w;
 m_height = h;
 std::cout << "Carton(double,double,double,string_view) called.\n";
}
```

By the time the body of the Carton constructor begins executing, the base part of the object has been created. In this case, the base part of the Carton object is created by an implicit call of the default constructor of the Box class. You can subsequently refer to the names of the non-private base class members without a problem. Still, if possible, it is always best to forward constructor arguments to an appropriate base class constructor and have the base class deal with initializing the inherited members.

The Copy Constructor in a Derived Class

You already know that the copy constructor is called when an object is created and initialized with another object of the same class type. The compiler will supply a default copy constructor that creates the new object by copying the original object member by member if you haven't defined your own version. Now let's examine the copy constructor in a derived class. To do this, we'll add to the class definitions in Ex14_02. First, we'll add a copy constructor to the base class, Box, by inserting the following code in the public section of the class definition:

```
// Copy constructor
Box(const Box& b) : m_length{b.m_length}, m_width{b.m_width}, m_height{b.m_height}
{ std::cout << "Box copy constructor" << std::endl; }
```

Note You saw in Chapter 12 that the parameter for the copy constructor *must* be a reference.

This initializes the member variables by copying the original values and generates some output to track when the copy constructor is called.

Here's a first attempt at a copy constructor for the Carton class:

```
// Copy constructor
Carton(const Carton& carton) : m_material {carton.m_material}
{ std::cout << "Carton copy constructor" << std::endl; }
```

Let's see if this works (it won't!):

```
// Ex14_03
// Using a derived class copy constructor
import <iostream>;
import carton; // For the Carton class

int main()
{
 // Declare and initialize a Carton object
 Carton carton(20.0, 30.0, 40.0, "Expanded polystyrene");
 std::cout << std::endl;

 Carton cartonCopy(carton); // Use copy constructor
 std::cout << std::endl;

 std::cout << "Volume of carton is " << carton.volume() << std::endl
 << "Volume of cartonCopy is " << cartonCopy.volume() << std::endl;
}
```

This produces the following output:

```
Box(double, double, double) called.
Carton(double,double,double,string_view) called.

Box() called.
Carton copy constructor

Volume of carton is 24000
Volume of cartonCopy is 1
```

All is not as it should be. Clearly the volume of `cartonCopy` isn't the same as `carton`, but the output also shows the reason for this. To copy the `carton` object, you call the copy constructor for the `Carton` class. The `Carton` copy constructor should make a copy of the `Box` subobject of `carton`, and to do this it *should* call the `Box` copy constructor. However, the output clearly shows that the *default* `Box` constructor is being called instead.

The `Carton` copy constructor won't call the `Box` copy constructor if you don't tell it to do so. The compiler knows that it has to create a `Box` subobject for the object `carton`, but if you don't specify how, the compiler won't second-guess your intentions—it will just create a default base object.

The obvious fix for this is to call the `Box` copy constructor in the initialization list of the `Carton` copy constructor. Simply change the copy constructor definition to this:

```
Carton(const Carton& carton) : Box{carton}, m_material{carton.m_material}
{ std::cout << "Carton copy constructor" << std::endl; }
```

The `Box` copy constructor is called with the `carton` object as an argument. The `carton` object is of type `Carton`, but it is also a perfectly good `Box` object. The parameter for the `Box` class copy constructor is a reference to a `Box` object, so the compiler will pass `carton` as type `Box&`, which will result in only the base part of `carton` being passed to the `Box` copy constructor. If you compile and run the example again, the output will be as follows:

```
Box(double, double, double) called.
Carton(double,double,double,string_view) called.

Box copy constructor
Carton copy constructor

Volume of carton is 24000
Volume of cartonCopy is 24000
```

The output shows that the constructors are called in the correct order. In particular, the `Box` copy constructor initializes the `Box` subobject of `carton` before the body of the `Carton` copy constructor is entered. By way of a check, you can see that the volumes of the `carton` and `cartonCopy` objects are now identical.

The Default Constructor in a Derived Class

You know that the compiler will not supply a default default constructor if you define one or more constructors for a class. You also know that you can tell the compiler to insert a default constructor in any event using the `default` keyword. You could replace the definition of the default constructor in the `Carton` class definition in `Ex14_02` with this statement:

```
Carton() = default;
```

Now the compiler will supply a definition, even though you have defined other constructors. The definition that the compiler supplies for a derived class calls the base class constructor, so it looks like this:

```
Carton() : Box{} {};
```

If the base class does not have a non-private default constructor, or if its default constructor is deleted (either implicitly or explicitly using `= deleted`), then a defaulted default constructor of the derived class shall be implicitly deleted. In other words, adding `= default` to the derived class then has the same effect as adding `= delete`.

To demonstrate this you can take the following steps. Start from `Ex14_02`. Begin by replacing the default constructor of the `Carton` class with `Carton() = default;` (as suggested earlier) and removing the explicit constructor of `Carton` that accepts a `string_view` (which also relies on the default constructor of `Box`). Next, remove the line in the `main()` program that calls the latter constructor, but be sure to keep the line that default-constructs a `Carton`. After that, you can alter the default constructor from the `Box` class in one of three ways: you either remove it, replace it with `Box() = delete;`, or make it private. In any case, the `Carton` class and `carton` module will continue to compile just fine (even with the defaulted default constructor), but the default construction of `Carton` in the `main()` function will result in a compilation error. This error should normally inform you that your defaulted default constructor for `Carton` is indeed implicitly deleted.

The different variations of `Ex14_02` discussed in this section are available online as `Ex14_04`, `Ex14_04A`, `Ex14_04B`, and `Ex14_04C`.

Inheriting Constructors

Base class constructors are not normally inherited in a derived class. This is because a derived class typically has additional member variables that need to be initialized, and a base class constructor would have no knowledge of these. However, you can cause constructors to be inherited from a direct base class by putting a `using` declaration in the derived class. Here's how a version of the `Carton` class from `Ex14_02` could be made to inherit the `Box` class constructors:

```
class Carton : public Box
{
 using Box::Box; // Inherit Box class constructors

public:
 Carton(double length, double width, double height, std::string_view mat)
 : Box{length, width, height}, m_material{mat}
 { std::cout << "Carton(double,double,double,string_view) called.\n"; }

private:
 std::string m_material {"Cardboard"};
};
```

If the Box class definition is the same as in Ex14_02, the Carton class will inherit two constructors: Box(double, double, double) and Box(double). The constructors in the derived class will look like this:

```
Carton(double length, double width, double height) : Box {length, width, height} {}
explicit Carton(double side) : Box{side} {}
Carton() : Box{} {}
```

Each inherited constructor has the same parameter list as the base constructor and calls the base constructor in its initialization list. The body of each constructor is empty. You can add further constructors to a derived class that inherits constructors from its direct base, as the Carton class example illustrates.

Unlike regular member functions, (non-private) constructors are always inherited using the same access specifier as the corresponding constructor in the base class. So, even though the using Box::Box declaration is part of the implicitly private section of the Carton class, the constructors inherited from Box are both public. If the Box class would have had protected constructors, these would have been inherited as protected constructors in Carton as well.

Note You can put constructor inheritance declarations anywhere within the class definition. In fact, you'd normally put them in the public section of the class definition for clarity. The only reason we put that of the Carton class in its implicitly private section was to illustrate that the location of such a declaration has no effect on the access specifiers of the inherited constructors.

You could try this by modifying Ex14_02 to create the following objects in main():

```
Carton cart; // Calls inherited default constructor
Carton cube { 4.0 }; // Calls inherited constructor
Carton copy { cube }; // Calls default copy constructor
Carton carton {1.0, 2.0, 3.0}; // Calls inherited constructor
Carton cerealCarton (50.0, 30.0, 20.0, "Chipboard"); // Calls Carton class constructor
```

The resulting program is available online as Ex14_05. The output statements in the Box constructors will show that they are indeed called when invoking the inherited constructors.

Destructors Under Inheritance

Destroying a derived class object involves both the derived class destructor *and* the base class destructor. You can demonstrate this by adding destructors with output statements in the Box and Carton class definitions. You can amend the class definitions in the correct version of Ex14_03. Add the destructor definition to the Box class:

```
// Destructor
~Box() { std::cout << "Box destructor" << std::endl; }
```

And for the Carton class:

```
// Destructor
~Carton() { std::cout << "Carton destructor. Material = " << m_material << std::endl; }
```

Of course, if the classes allocated free store memory and stored the address in a raw pointer, defining the class destructor would be essential to avoid memory leaks. The `Carton` destructor outputs the material so you can tell which `Carton` object is being destroyed by assigning a different material to each. Let's see how these classes behave:

```
// Ex14_06.cpp
// Constructors in a class hierarchy
import <iostream>;
import carton; // For the Carton class

int main()
{
 Carton carton;
 Carton candyCarton{50.0, 30.0, 20.0, "SBB"}; // Solid bleached board

 std::cout << "carton volume is " << carton.volume() << std::endl;
 std::cout << "candyCarton volume is " << candyCarton.volume() << std::endl;
}
```

Here's the output:

```
Box() called.
Carton() called.
Box(double, double, double) called.
Carton(double,double,double,string_view) called.
carton volume is 1
candyCarton volume is 30000
Carton destructor. Material = SBB
Box destructor
Carton destructor. Material = Cardboard
Box destructor
```

The point of this exercise is to see how the destructors behave. The output from the destructor calls indicates two aspects of how objects are destroyed. First, you can see the order in which destructors are called for a particular object, and second, you can see the order in which the objects are destroyed. The destructor calls recorded by the output correspond to the following actions:

Destructor Output	Object Destroyed
Carton destructor. Material = SBB.	candyCarton object
Box destructor.	Box subobject of candyCarton
Carton destructor. Material = Cardboard.	carton object
Box destructor.	Box subobject of carton

This shows that the objects that make up a derived class object are destroyed in the *reverse* order from which they were created. The `carton` object was created first and destroyed last; the `candyCarton` object was created last and destroyed first. This order is chosen to ensure that you never end up with an object in an illegal state. An object can be used only after it has been defined—this means that any given object can only

contain pointers (or references) that point (or refer) to objects that have already been created. By destroying a given object *before* any objects that it might point (or refer) to, you ensure that the execution of a destructor can't result in any invalid pointers or references.

The Order in Which Destructors Are Called

The order of destructor calls for a derived class object is the reverse of the constructor call sequence for the object. The derived class destructor is called first, and then the base class destructor is called, just as in the example. Figure 14-6 illustrates the case of a three-level class hierarchy.

Figure 14-6. The order of destructor calls for derived class objects

For an object with several levels of derivation classes, this order of destructor calls runs through the hierarchy of classes, starting with the most derived class destructor and ending with the destructor for the most base class.

Duplicate Member Variable Names

It's possible that a base class and a derived class each have a member variable with the same name. If you're really unlucky, you might even have names duplicated in the base class and in an indirect base. Of course, this is confusing, and you should never deliberately set out to create such an arrangement in your own classes. However, circumstances or oversights may make that this is how things turn out. So, what happens if member variables in the base and derived classes have the same names?

Duplication of names is no bar to inheritance, and you can differentiate between identically named members of base and derived classes. Suppose you have a class `Base`, defined as follows:

```
class Base
{
public:
 Base(int value = 10) : m_value{value} {} // Constructor

protected:
 int m_value;
};
```

This just contains a single member variable, `m_value`, and a constructor. You can derive a class `Derived` from `Base` as follows:

```
class Derived : public Base
{
public:
 Derived(int value = 20) : m_value{value} {} // Constructor
 int total() const; // Total value of member variables

protected:
 int m_value;
};
```

The derived class has a member variable called `m_value`, and it will also inherit the `m_value` member of the base class. You can see that it's already starting to look confusing! We'll show how you can distinguish between the two members with the name `m_value` in the derived class by writing a definition for the `total()` function. Within the derived class member function, `m_value` by itself refers to the member declared within that scope, that is, the derived class member. The base class member is declared within a different scope, and to access it from a derived class member function, you must qualify the member name with the base class name. Thus, you can write the `total()` function as follows:

```
int Derived::total() const
{
 return m_value + Base::m_value;
}
```

The `Base::m_value` expression refers to the base class member, and `m_value` by itself refers to the member declared in the `Derived` class.

Duplicate Member Function Names

What happens when base class and derived class member functions share the same name? There are two situations that can arise in relation to this. The first is when the functions have the same name but different parameter lists. Although the function signatures are different, this is *not* a case of function overloading. This is because overloaded functions must be defined within the same scope, and each class—base or derived—defines a separate scope. In fact, scope is the key to the situation. A derived class member function will *hide* an inherited member function with the same name. Thus, when base and derived member functions have the same name, you must introduce the qualified name of the base class member function into the scope

of the derived class with a `using` declaration if you want to access it. Either function can then be called for a derived class object, as illustrated in Figure 14-7.

```
class Base
{
public:
 void doThat(int arg);
 ...
};

class Derived: public Base
{
public:
 void doThat(double arg);
 using Base::doThat;
 ...
};
```

By default the derived class function `doThat()` would hide the inherited function with the same name. The `using` declaration introduces the base class function name, `doThat`, into the derived class's scope, so both versions of the function are available within the derived class. The compiler can distinguish them in the derived class because they have different signatures.

```
Derived object;
object.doThat(2); // Call inherited base function
object.doThat(2.5); // Call derived function
```

Figure 14-7. Inheriting a function with the same name as a member function

The second possibility is that both functions have the same function signature. You can still differentiate the inherited function from the derived class function by using the class name as a qualifier for the base class function:

```
Derived object; // Object declaration
object.Base::doThat(3); // Call base version of the function
```

There's more to this latter case than we can discuss at this point. This subject is closely related to *function overriding*, which in turn is closely related to polymorphism. We explore this in much more depth in the next chapter.

Multiple Inheritance

So far, your derived classes have all been derived from a *single* direct base class. However, you're not limited to this structure. A derived class can have as many direct base classes as an application requires. This is referred to as *multiple inheritance* as opposed to *single inheritance*, in which a single base class is used. This opens vast new dimensions of potential complexity in inheritance, which is perhaps why multiple inheritance is used much less frequently than single inheritance. Because of the complexity, it is best used judiciously. We'll just explain the basic ideas behind how multiple inheritance works.

Multiple Base Classes

Multiple inheritance involves two or more base classes being used to derive a new class, so things are immediately more complicated. The idea of a derived class being a specialization of its base leads in this case to the notion that the derived class defines an object that is a specialization of two or more different and independent class types concurrently. In practice, multiple inheritance is rarely used in this way. More often, multiple base classes are used to add the features of the base classes together to form a composite object

containing the capabilities of its base classes, sometimes referred to as *mixin* programming. This is usually for convenience in an implementation rather than to reflect any particular relationships between objects. For example, you might consider a programming interface of some kind—for graphics programming, perhaps. A comprehensive interface could be packaged in a set of classes, each of which defines a self-contained interface that provides some specific capability, such as drawing two-dimensional shapes. You can then use several of these classes as bases for a new class that provides precisely the set of capabilities you need for an application.

To explore some of the implications of multiple inheritance, we'll start with a hierarchy that includes the Box and Carton classes. Suppose you need a class that represents a package containing food, such as a carton of cereal. It's possible to do this by using single inheritance, deriving a new class from the Carton class, and adding a member variable to represent the contents (similar to what is shown in Figure 14-1), but you could also do it using the hierarchy illustrated in Figure 14-8.

Figure 14-8. An example of multiple inheritance

The definition of the CerealPack class looks like this:

```

class CerealPack : public Carton, public FoodContainer
{
 // Details of the class...
};
  
```

Each base class is specified after the colon in the class header, and the base classes are separated by commas. Each base class has its own access specifier, and if you omit the access specifier, private is assumed, the same as with single inheritance. The CerealPack class will inherit *all* the members of *both* base classes, so this will include the members of the indirect base, Box. As in the case of single inheritance, the access level of each inherited member is determined by two factors: the access specifier of the member in the base class and the base class access specifier. A CerealPack object contains two subobjects, a FoodContainer subobject and a Carton subobject that has a further subobject of type Box.

Inherited Member Ambiguity

Multiple inheritance can create problems. We'll put together an example that will show the sort of complications you can run into. The `Box` class is the same as in [Ex14_02](#), but we'll extend the `Carton` class from that example a little:

```
export class Carton : public Box
{
public:
 // Same 4 constructors from Ex14_02 (all containing output statements)...

 // One new constructor
 Carton(double l, double w, double h, std::string_view m, double density, double thickness)
 : Carton{l, w, h, m}
 {
 m_thickness = thickness; m_density = density;
 std::cout << "Carton(double,double,double,string_view,double,double) called.\n";
 }

 // Copy constructor
 Carton(const Carton& carton) : Box{carton}, m_material{carton.m_material},
 m_thickness{carton.m_thickness}, m_density{carton.m_density}
 {
 std::cout << "Carton copy constructor" << std::endl;
 }

 // Destructor
 ~Carton()
 {
 std::cout << "Carton destructor. Material = " << m_material << std::endl;
 }

 double getWeight() const
 {
 return 2.0 * (m_length * m_width + m_width * m_height + m_height * m_length)
 * m_thickness * m_density;
 }

private:
 std::string m_material {"Cardboard"};
 double m_thickness {0.125}; // Material thickness in inch
 double m_density {0.2}; // Material density in pounds/cubic inch
};
```

We've added two member variables that record the thickness and density of the material from which the `Carton` object is made; a new constructor that allows all member variables to be set; and a new member function, `getWeight()`, which calculates the weight of an empty `Carton` object. The new constructor calls another `Carton` class constructor in its initialization list, so it is a delegating constructor, as you saw in [Chapter 12](#). A delegating constructor cannot have further initializers in the list, so the values for `m_density` and `m_thickness` have to be set in the constructor body.

The `FoodContainer` class will describe relevant properties of the food product, such as breakfast cereal, that can be contained in a carton. The class will have three member variables to store, respectively, the name, volume, and density of the contents. Here's the class definition, which we expose from a module aptly named `food`:

```
// food.cppm - The FoodContainer class
export module food;
import <string>;
import <string_view>;
import <iostream>;

export class FoodContainer
{
public:
 FoodContainer() { std::cout << "FoodContainer() called.\n"; }

 FoodContainer(std::string_view name) : name {name}
 { std::cout << "FoodContainer(string_view) called.\n"; }

 FoodContainer(std::string_view name, double density, double volume)
 : name {name}, density {density}, volume {volume}
 { std::cout << "FoodContainer(string_view,double,double) called.\n"; }

 ~FoodContainer() { std::cout << "FoodContainer destructor" << std::endl; }

 double getWeight() const { return volume * density; }

private:
 std::string name {"cereal"}; // Food type
 double volume {}; // Cubic inches
 double density {0.03}; // Pounds per cubic inch
};
```

In addition to the constructors and the destructor, the class has one `public` member function, `getWeight()`, to calculate the weight of the contents.

Note that we purposely did not follow our usual convention of adding an `m_` prefix to the names of all member variables. We did this to illustrate some potential issues. You may already notice how the two member initializer lists in the constructors of `FoodContainer` initialize these member variables with parameter values that have the exact same name. This too is just to illustrate that this is possible—it is by no means a recommended approach!

We'll define the `CerealPack` class with the `Carton` and `FoodContainer` classes as `public` base classes:

```
// cereal.cppm - Class defining a carton of cereal
export module cereal;
import <iostream>;
import carton;
import food;
```

```

export class CerealPack : public Carton, public FoodContainer
{
public:
 CerealPack(double length, double width, double height, std::string_view cerealType)
 : Carton {length, width, height, "Chipboard"}, FoodContainer {cerealType}
 {
 std::cout << "CerealPack constructor" << std::endl;
 FoodContainer::volume = 0.9 * Carton::volume(); // Set food container's volume
 }

 ~CerealPack()
 {
 std::cout << "CerealPack destructor" << std::endl;
 }
};

```

This class inherits from both the `Carton` and `FoodContainer` classes. The constructor requires only the external dimensions and the cereal type. The material for the `Carton` object is set in the `Carton` constructor call, in the initialization list. A `CerealPack` object will contain two subobjects corresponding to the two base classes. Each subobject is initialized through constructor calls in the initialization list for the `CerealPack` constructor. Note that the `volume` member variable of the `FoodContainer` class is zero by default, so, in the body of the `CerealPack` constructor, the value is calculated from the size of the carton. The reference to the `volume` member variable inherited from the `FoodContainer` class must be qualified here because it's the same as the name of the function inherited from `Box` via `Carton`. You'll be able to trace the order of constructor and destructor calls from the output statements here and in the other classes.

Now we try creating a `CerealPack` object and calculate its volume and weight with the following simple program:

```

// Ex14_07 - doesn't compile!
// Using multiple inheritance
import <iostream>;
import cereal; // For the CerealPack class

int main()
{
 CerealPack cornflakes {8.0, 3.0, 10.0, "Cornflakes"};

 std::cout << "cornflakes volume is " << cornflakes.volume() << std::endl
 << "cornflakes weight is " << cornflakes.getWeight() << std::endl;
}

```

Unfortunately, there's a problem. The program won't compile. The difficulty is that we have foolishly used some nonunique function names in the base classes. The name `volume` is inherited as a function from `Box` and as a member variable from `FoodContainer`, and the `getWeight()` function is inherited from `Carton` and from `FoodContainer` in the `CerealPack` class. So there's more than one ambiguity problem here.

Of course, when writing classes for use in inheritance, you should avoid duplicating member names in the first instance. The ideal solution to this problem is to rewrite your classes. If you are unable to rewrite the classes—if the base classes are from a library of some sort, for example—then you would be forced to qualify the function names in `main()`. You could amend the output statement in `main()` to get the code to work:

```
std::cout << "cornflakes volume is " << cornflakes.Carton::volume() << std::endl
<< "cornflakes weight is " << cornflakes.FoodContainer::getWeight()
<< std::endl;
```

With this change, the program will compile and run, and it will produce the following output:

```
Box(double, double, double) called.
Carton(double,double,double,string_view) called.
FoodContainer(string_view) called.
CerealPack constructor
cornflakes volume is 240
cornflakes weight is 6.48
CerealPack destructor
FoodContainer destructor
Carton destructor. Material = Chipboard
Box destructor
```

You can see from the output that this cereal will give you a solid start to the day—a single packet weighs more than six pounds. You can also see that the constructor and destructor call sequences follow the same pattern as in the single inheritance context: The constructors run down the hierarchy from most base to most derived, and the destructors run in the opposite order. The `CerealPack` object has subobjects from both legs of its inheritance chain, and all the constructors for these subobjects are involved in the creation of a `CerealPack` object.

An alternative way of making `Ex14_07` compile is by adding casts to a reference of either of the base classes (we cast to a reference and not the class type itself to avoid the creation of a new object):

```
std::cout << "cornflakes volume is " << static_cast<Carton&>(cornflakes).volume()
<< std::endl
<< "cornflakes weight is " << static_cast<FoodContainer&>(cornflakes).getWeight()
<< std::endl;
```

A working version along these lines is in the code download as `Ex14_07A`.

It is clearly very inconvenient, however, that users of our current `CerealPack` class always have to disambiguate the `volume()` and `getWeight()` members using one of these clumsy workarounds. Luckily you can prevent this from happening, even if renaming the members is not an option (for whatever reason). The `using` keyword allows you to explicitly stipulate, once and for all, that a `CerealPack`'s `volume` should always be computed using the `volume()` member of `Carton` and its weight using the `getWeight()` member of `FoodContainer`. The `CerealPack` class definition then becomes as follows (see `Ex14_07B`):

```
export class CerealPack : public Carton, public FoodContainer
{
public:
 // Constructor and destructor as before...
```

```
using Carton::volume;
using FoodContainer::getWeight;
};
```

Earlier this chapter you encountered a similar use of the `using` keyword to inherit constructors from the base class. In this case you use it to cherry-pick from which base class a multiply inherited member function needs to be inherited. Now `CerealPack` users—or breakfast eaters, as they are more commonly known—can simply write this:

```
std::cout << "cornflakes volume is " << cornflakes.volume() << std::endl
 << "cornflakes weight is " << cornflakes.getWeight() << std::endl;
```

Clearly this last option is thus preferred whenever there is a clear answer as to which multiply inherited members should be used. If you disambiguate the inheritance already in the class definition, it saves the users of your class the hassle of fighting against the compiler errors that would otherwise follow.

Repeated Inheritance

The previous example demonstrated how ambiguities can occur when member names of base classes are duplicated. Another ambiguity can arise in multiple inheritances when a derived object contains multiple versions of a subobject of one of the base classes. You must not use a class more than once as a direct base class, but it's possible to end up with duplication of an *indirect* base class. Suppose the `Box` and `FoodContainer` classes in Ex14_07 were themselves derived from a class called `Common`. Figure 14-9 shows the class hierarchy that is created.

Figure 14-9. Duplicate base classes in a derived class

The CerealPack class inherits all the members of both the FoodContainer and Carton classes. The Carton class inherits all the members of the Box class, and both the Box and FoodContainer classes inherit the members of the Common class. Thus, as Figure 14-9 shows, the Common class is duplicated in the CerealPack class. The effect of this on objects of type CerealPack is that every CerealPack object will have two subobjects of type Common. The complications and ambiguities that arise from such repeated inheritance are often referred to as the *diamond problem*—named after the shape of inheritance diagrams such as Figure 14-9.

It is conceivable that you actually want to *allow* the duplication of the Common class. In that case, you must qualify each reference to the Common class member so that the compiler can tell which inherited member you’re referring to in any particular instance. You can do this by using the Carton and FoodContainer class names as qualifiers because each of these classes contains a unique subobject of type Common. Of course, to call the Common class constructors when you’re creating a CerealPack object, you would also need qualifiers to specify which of the two base objects you were initializing.

More typically, though, you would want to *prevent* the duplication of a base class, so let’s see how to do that.

Virtual Base Classes

To avoid duplication of a base class, you must identify to the compiler that the base class should appear only once within a derived class. You do this by specifying the class as a *virtual base class* using the `virtual` keyword. The FoodContainer class would be defined like this:

```
export class FoodContainer : public virtual Common
{
 ...
};
```

The Box class would also be defined with a *virtual* base class:

```
export class Box : public virtual Common
{
 ...
};
```

Now any class that uses the FoodContainer and Box classes as direct or indirect bases will inherit the other members of the base classes as usual but will inherit only one instance of the Common class. The derived CerealPack class would inherit only a single instance of the Common base class. Because there is no duplication of the members of Common in the CerealPack class, no qualification of the member names is needed when referring to them in the derived class.

Converting Between Related Class Types

Every derived class object has a base class object inside it waiting to get out. Conversions from a derived type to its base are always legal and automatic. Here’s a definition of a Carton object:

```
Carton carton{40, 50, 60, "Corrugated fiberboard"};
```

We have already seen two ways this object can be converted to a base class object of type Box. The first is by means of a copy constructor:

```
Box box{carton};
```

And the second is a copy assignment:

```
Box box;
box = carton;
```

Both convert the `carton` object to a new object of type `Box` and store a copy of it in `box`. The assignment operator that is used is the default assignment operator for the `Box` class. Of course, only the `Box` subobject part of `carton` is used; a `Box` object has no room for the `Carton`-specific member variables. This effect is called *object slicing*, as the `Carton` specific portion is sliced off, so to speak, and discarded.

Caution Object slicing is something to beware of in general because it can occur when you don't want a derived class object to have its derived members sliced off. In the next chapter, you will learn about the mechanism that allows working with pointers or references to base class objects, while preserving the members and even behavior of the derived class.

Conversions up a class hierarchy (that is, toward the base class) are legal and automatic as long as there is no ambiguity. Ambiguity can arise when two base classes each have the same type of subobject. For example, if you use the definition of the `CerealPack` class that contains two `Common` subobjects (as you saw in the previous section) and you initialize a `CerealPack` object, `cornflakes`, then the following will be ambiguous:

```
Common common{cornflakes};
```

The compiler won't be able to determine whether the conversion of `cornflakes` should be to the `Common` subobject of `Carton` or to the `Common` subobject of `FoodContainer`. The solution here would be to cast `cornflakes` to either `Carton&` or `FoodContainer&`. Here's an example:

```
Common common{static_cast<Carton&>(cornflakes)};
```

You can't obtain automatic conversions for objects down a class hierarchy—that is, toward a more specialized class. A `Box` object contains no information about any class type that may be derived from `Box`, so the conversion doesn't have a sensible interpretation.

Summary

In this chapter, you learned how to define a class based on one or more existing classes and how class inheritance determines the makeup of a derived class. Inheritance is a fundamental characteristic of object-oriented programming, and it makes polymorphism possible (polymorphism is the subject of the next chapter). The important points to take from this chapter include the following:

- A class may be derived from one or more base classes, in which case the derived class inherits members from all of its bases.
- Single inheritance involves deriving a class from a single base class. Multiple inheritance involves deriving a class from two or more base classes.
- Access to the inherited members of a derived class is controlled by two factors: the access specifier of the member in the base class and the access specifier of the base class in the derived class declaration.

- A constructor for a derived class is responsible for initializing *all* members of the class. This normally involves invoking a constructor of the base class to initialize all inherited members.
- Creation of a derived class object always involves the constructors of all of the direct and indirect base classes, which are called in sequence (from the most base through to the most direct) prior to the execution of the derived class constructor.
- A derived class constructor can, and often should, explicitly call constructors for its direct bases in the initialization list for the constructor. If you don't call one explicitly, the base class's default constructor is called. A copy constructor in a derived class, for one, should always call the copy constructor of all direct base classes.
- A member name declared in a derived class, which is the same as an inherited member name, will hide the inherited member. To access the hidden member, use the scope resolution operator to qualify the member name with its class name.
- You can use `using` not only for type aliases but also to inherit constructors (always with the same access specification as in the base class), to modify the access specifications of other inherited members, or to inherit functions that would otherwise be hidden by a derived class's function with the same name but different signature.
- When a derived class with two or more direct base classes contains two or more inherited subobjects of the same class, the duplication can be prevented by declaring the duplicated class as a virtual base class.

EXERCISES

The following exercises enable you to try what you've learned in this chapter. If you get stuck, look back over the chapter for help. If you're still stuck, you can download the solutions from the Apress website (www.apress.com/source-code), but that really should be a last resort.

Exercise 14-1. Define a base class called `Animal` that contains two private member variables: a string to store the `m_name` of the animal (e.g., "Fido" or "Yogi") and an integer member called `m_weight` that will contain the weight of the animal in pounds. Also include a public member function, `who()`, that outputs a message giving the name and weight of the `Animal` object.

Derive two classes named `Lion` and `Aardvark`, with `Animal` as a public base class. Write a `main()` function to create `Lion` and `Aardvark` objects ("Leo" at 400 pounds and "Algernon" at 50 pounds, say) and demonstrate that the `who()` member is inherited in both derived classes by calling it for the derived class objects.

Exercise 14-2. Change the access specifier for the `who()` function in the `Animal` class to `protected`, but leave the rest of the class as before. Now modify the derived classes so that the original version of `main()` still works without alteration.

Exercise 14-3. In the solution to the previous exercise, change the access specifier for the `who()` member of the base class back to `public` and implement the `who()` function as a member of each derived class so that the output message also identifies the name of the class. Change `main()` to call the base class and derived class versions of `who()` for each of the derived class objects.

Exercise 14-4. Define a Person class containing member variables to store a person's age, name, and gender. Derive an Employee class from Person that adds a member variable to store a personnel number. Derive an Executive class from Employee. Each derived class should define a member function who() that displays information about what it is. Think carefully about proper data hiding and access specifiers in this exercise. In this particular application, privacy concerns prohibit the exposure of personal details, except for the information printed by an object's who() member. Each class can decide explicitly what to expose there. (Name and type will do—something like “Fred Smith is an Employee.”) Furthermore, people also aren't allowed to change name or gender, but they are allowed to age and have birthdays. Write a main() function to generate a vector of five executives and a vector of five ordinary employees and display information about them. In addition, display the information about the executives by calling the member function inherited from the Employee class.

CHAPTER 15

Polymorphism

Polymorphism is such a powerful feature of object-oriented programming that you'll use it in the majority of your C++ programs. Polymorphism requires you to use derived classes, so the content of this chapter relies heavily on the concepts related to inheritance in derived classes that we introduced in the previous chapter.

In this chapter, you'll learn

- What polymorphism is and how you get polymorphic behavior with your classes
- What a virtual function is
- What function overriding is and how this differs from function overloading
- How default parameter values for virtual functions are used
- When and why you need virtual destructors
- How you cast between class types in a hierarchy
- What a pure virtual function is
- What an abstract class is

Understanding Polymorphism

Polymorphism is a capability provided by many object-oriented languages. In C++, polymorphism always involves the use of a pointer or a reference to an object to call a member function. Polymorphism only operates with classes that share a common base class. We'll show how polymorphism works by considering an example with more boxes, but first we'll explain the role of a pointer to a base class because it's fundamental to the process.

Using a Base Class Pointer

In the previous chapter, you saw how an object of a derived class type contains a subobject of the base class type. In other words, you can regard every derived class object as a base class object. Because of this, you can always use a pointer to a base class to store the address of a derived class object; in fact, you can use a pointer to any direct or indirect base class to store the address of a derived class object. Figure 15-1 shows how the `Carton` class is derived from the `Box` base class by single inheritance, and the `CerealPack` class is derived by multiple inheritances from the `Carton` and `FoodContainer` base classes. It illustrates how pointers to base classes can be used to store addresses of derived class objects.

```
CerealPack cereal;

// You can store the address of
// the cereal object
// in any base class pointer:

Carton* pCarton &{cereal};
Box* pBox &{cereal};
FoodContainer* pFood &{cereal};

// You can store the address of
// a Carton object in a base pointer

Carton carton;
pBox = &carton;
```


Figure 15-1. Storing the address of a derived class object in a base class pointer

The reverse is *not* true. For instance, you can't use a pointer of type `Carton*` to store the address of an object of type `Box`. This is logical because a pointer type incorporates the type of object to which it can point. A derived class object is a specialization of its base—it is a base class object—so using a pointer to the base to store its address is reasonable. However, a base class object is definitely *not* a derived class object, so a pointer to a derived class type cannot point to it. A derived class always contains a complete subobject of each of its bases, but each base class represents only part of a derived class object.

We'll look at a specific example. Suppose you derive two classes from the `Box` class to represent different kinds of containers, `Carton` and `ToughPack`. Suppose further that the volume of each of these derived types is calculated differently. For a `Carton` made of cardboard, you might just reduce the volume slightly to take the thickness of the material into account. For a `ToughPack` object, you might have to reduce the usable volume by a considerable amount to allow for protective packaging. The `Carton` class definition could be of the following form:

```
class Carton : public Box
{
public:
 double volume() const;

 // Details of the class...
};
```

The `ToughPack` class could have a similar definition:

```
class ToughPack : public Box
{
public:
 double volume() const;

 // Details of the class...
};
```

Given these class definitions (the function definitions follow later), you can declare and initialize a pointer as follows:

```
Carton carton {10.0, 10.0, 5.0};
Box* box {&carton};
```

The pointer `box`, of type pointer to `Box`, has been initialized with the address of `carton`. This is possible because `Carton` is derived from `Box` and therefore contains a subobject of type `Box`. You could use the same pointer to store the address of a `ToughPack` object because the `ToughPack` class is also derived from `Box`:

```
ToughPack hardcase {12.0, 8.0, 4.0};
box = &hardcase;
```

The `box` pointer can contain the address of any object of any class that has `Box` as a base. The type of the pointer, `Box*`, is called its *static type*. Because `box` is a pointer to a *base class*, it also has a *dynamic type*, which varies according to the type of object to which it points. When `box` is pointing to a `Carton` object, its dynamic type is a pointer to `Carton`. When `box` is pointing to a `ToughPack` object, its dynamic type is a pointer to `ToughPack`. When `box` points to an object of type `Box`, its dynamic type is the same as its static type. The magic of polymorphism springs from this. Under conditions that we'll explain shortly, you can use the `box` pointer to call a function that's defined both in the base class and in each derived class and have the function that is actually called selected at runtime on the basis of the dynamic type of `box`. Consider this statement:

```
double volume = box->volume(); // Store volume of the object pointed to
```

If `box` contains the address of a `Carton` object, then this statement calls `volume()` for the `Carton` object. If it points to a `ToughPack` object, then this statement calls `volume()` for `ToughPack`. This works for any classes derived from `Box`, provided of course the aforementioned conditions are met. If they are, the expression `box->volume()` can result in different behavior depending on what `box` is pointing to. Perhaps more importantly, the behavior that is appropriate to the object pointed to by `box` is then selected automatically at runtime.

Polymorphism is a powerful mechanism. Situations arise frequently in which the specific type of an object cannot be determined in advance—not at design time or at compile time. Situations, in other words, in which the type can be determined only at runtime. This can be handled easily using polymorphism. Polymorphism is commonly used with interactive applications, where the type of input is up to the whim of the user. For instance, a graphics application that allows different shapes to be drawn—circles, lines, curves, and so on—may define a derived class for each shape type, and these classes all have a common base class called `Shape`. A program can store the address of an object the user creates in a pointer, `shape`, of type `Shape*` and draw the shape with a statement such as `shape->draw()`. This will call the `draw()` function for the shape that is pointed to, so this one expression can draw any kind of shape. Let's take a more in-depth look at how inherited functions behave.

Calling Inherited Functions

Before we get to the specifics of polymorphism, we need to explain the behavior of inherited member functions a bit further. To help with this, we'll revise the `Box` class to include a function that displays the resulting volume, next to the familiar function that calculates the volume of a `Box` object. The new version of the class definition will be as follows (we will comment on the module partitioning later):

```
// Box.cppm: module partition interface file for the box partition of the boxes module
export module boxes:box;
```

```

import <iostream>

export class Box
{
public:
 Box() : Box{ 1.0, 1.0, 1.0 } {}
 Box(double l, double w, double h) : m_length {l}, m_width {w}, m_height {h} {}

 // Function to show the volume of an object
 void showVolume() const
 { std::cout << "Box usable volume is " << volume() << std::endl; }

 // Function to calculate the volume of a Box object
 double volume() const { return m_length * m_width * m_height; }

protected: // Should be private in production-quality code (add getters to access)
 double m_length, m_width, m_height;
};

```

We can display the usable volume of a Box object by calling the `showVolume()` function for the object. The member variables are specified as `protected`, so they can be accessed by the member functions of any derived class.

Next, we'll define a `ToughPack` class with `Box` as a base. A `ToughPack` object incorporates packing material to protect its contents, so its capacity is only 85% of a basic `Box` object. Therefore, a different `volume()` function is needed in the derived class to account for this:

```

// ToughPack.cppm: partition interface file for the tough_pack partition
export module boxes:tough_pack;

import :box; // Import the box partition for use of Box as base class

export class ToughPack : public Box
{
public:
 // Inherit the Box(length, width, height) constructor
 using Box::Box;

 // Function to calculate volume of a ToughPack allowing 15% for packing
 double volume() const { return 0.85 * m_length * m_width * m_height; }
};

```

Conceivably, you could have additional members in the derived `ToughPack` class. But for the moment, we'll keep it simple, concentrating on how the inherited functions work. The idea here is that you can get the inherited function `showVolume()` to call the derived class version of `volume()` when you call it for an object of the `ToughPack` class.

Thus far we have always defined each class in its own module. In this chapter we wanted to show you some other options, though. For `Ex15_01` we therefore defined the two classes—`Box` and `ToughPack`—in one and the same module, `boxes`. And because a single file containing two such massive classes would be truly unwieldy (just kidding: it's of course just to illustrate this interesting possibility), we split this module into two partitions—`boxes:box` and `boxes:tough_pack`.

To use Box as a base class of ToughPack we therefore first had to import the boxes:box partition into the boxes:tough_pack partition. The module import declaration that took care of this looks as follows:

```
import :box; // Import the box partition for use of Box as base class
```

Because you can only import partitions of the same module, there is no need to specify the boxes module name in this declaration. In fact, you are not even *allowed* to write ‘import boxes:box;’ Not within the same module, nor in any other source file. Modules can only be imported in their entirety, and module partitions can only be imported within other files of the same module.

Now that we have these two module partitions—each consisting of a single partition interface file—we still need to create the module’s primary interface file. The one file that glues the module together. As explained in Chapter 11, every module needs precisely one primary interface file (a file starting with ‘`export module name;`’). For the boxes module this file simply re-exports the module’s two partitions:

```
// Boxes.cppm: primary module interface file
export module boxes;

export import :box; // Export all partitions
export import :tough_pack;
```

With this primary module interface file in place, we’re now ready to see whether invoking the inherited `showVolume()` function works as one might hope:

```
// Ex15_01.cpp
// Behavior of inherited functions in a derived class
import boxes;

int main()
{
 Box box {20.0, 30.0, 40.0}; // Create a box
 ToughPack hardcase {20.0, 30.0, 40.0}; // Create a tough pack - same size

 box.showVolume(); // Display volume of base box (calls volume() for box)
 hardcase.showVolume(); // Display volume of derived box (call volume() for hardcase)
}
```

Unfortunately, when we run the program we get this rather disappointing output:

```
Box usable volume is 24000
Box usable volume is 24000
```

The derived class object, `hardcase`, is supposed to have a capacity that is 15% less than that of the base class object (to account for the packing material, remember?), so the program is obviously *not* working as intended.

Let’s try to establish what’s going wrong. The second call to `showVolume()` in `main()` is for an object of the derived class, `ToughPack`, but evidently this is not being taken into account. The trouble is that when the `volume()` function is called by the `showVolume()` function of `Box`, the compiler sets it once and for all as the version of `volume()` defined in the base class. No matter how you call `showVolume()`, it will never call the `ToughPack` version of the `volume()` function. It will always call the `Box` version of `volume()`.

When function calls are fixed in this way before the program is executed, it is called *static resolution* of the function call, or *static binding*. The term *early binding* is commonly used as well. In this example the `Box::volume()` function is bound to the call inside `Box::showVolume()` when the program is compiled and linked. Every time `showVolume()` is called, it uses this statically bound `Box::volume()` function.

But what if, instead of through `showVolume()`, you were to call the `volume()` function for the `ToughPack` object directly? As a further experiment, let's add statements in `main()` to call the `volume()` function of a `ToughPack` object directly, as well as through a pointer to the base class:

```
std::cout << "hardcase volume is " << hardcase.volume() << std::endl;
Box* box {&hardcase};
std::cout << "hardcase volume through a Box* pointer is "
 << box->volume() << std::endl;
```

Place these statements at the end of `main()`. Now when you run the program, you'll get this output:

```
Box usable volume is 24000
Box usable volume is 24000
hardcase volume is 20400
hardcase volume through a Box* pointer is 24000
```

This is quite informative. You can see that a call to `volume()` for the derived class object, `hardcase`, calls the derived class `volume()` function, which is what you want. The call through the base class pointer `box`, however, is resolved to the base class version of `volume()`, even though `box` contains the address of `hardcase`. In other words, both calls are resolved statically. The compiler implements these calls as follows:

```
std::cout << "hardcase volume is " << hardcase.ToughPack::volume() << std::endl;
Box* box {&hardcase};
std::cout << "hardcase volume through a Box* pointer is "
 << box->Box::volume() << std::endl;
```

A static function call through a pointer is determined solely by the pointer type and not by the object to which it points. In other words, it is determined by the *static type* of the pointer rather than the *dynamic type* of the object. The pointer `box` has a static type pointer-to-`Box`, so any static call using `box` calls a member function of `Box`.

Note Any call to a function through a base class pointer that is resolved statically calls a base class function. This applies not only to pointers such as `box` in our latest example, but also to the (implicit) `this` pointer in member functions of the base class (such as, for instance, within the `Box::showVolume()` function earlier).

What we want is that our program resolves which `volume()` function to call at runtime, not at compile time. What we want is for this to be based on the *dynamic type* of the pointed-to object, and not on the static type of the pointer. So, if `showVolume()` is called for a derived class object, the derived class `volume()` function should be called, not the base class version. Always, even if `volume()` is called through a base class pointer. This sort of operation is referred to as *dynamic binding* or *late binding*. To make this work, we have to tell the compiler that the `volume()` function in `Box` and any overrides in the classes derived from `Box` are special, and that calls to them are to be resolved dynamically. We can obtain this effect by specifying that `volume()` in the base class is a *virtual function*, which will result in a *virtual function call* for `volume()`.

Virtual Functions

When you specify a function as `virtual` in a base class, you indicate to the compiler that you want dynamic binding for function calls in any class that's derived from this base class. A virtual function is declared in a base class by using the `virtual` keyword, as shown in Figure 15-2. Describing a class as *polymorphic* means that it contains at least one virtual function.

Figure 15-2. Calling a virtual function

A function that you specify as `virtual` in a base class will be virtual in all classes that are directly or indirectly derived from the base. This is the case whether or not you specify the function as `virtual` in a derived class. To obtain polymorphic behavior, each derived class may implement its own version of the virtual function (although it's not obliged to—we'll look into that later). You make virtual function calls using a variable whose type is a pointer or a reference to a base class object. Figure 15-2 illustrates how a call to a virtual function through a pointer is resolved dynamically. The pointer to the base class type is used to store the address of an object with a type corresponding to one of the derived classes. It could point to an object of any of the three derived classes shown or, of course, to a base class object. The type of the object to which the pointer points when the call executes determines which `volume()` function is called.

Note that a call to a virtual function using an object is *always* resolved statically. You *only* get dynamic resolution of calls to virtual functions through a pointer or a reference. Storing an object of a derived class type in a variable of a base type will result in the derived class object being sliced, so it has no derived class characteristics. With that said, let's give virtual functions a whirl. To make the previous example work as it should, a very small change to the `Box` class is required. We just need to add the `virtual` keyword in front of the definition of the `volume()` function:

```

export class Box
{
public:
 // Rest of the class as before...

```

```
// Function to calculate the volume of a Box object
virtual double volume() const { return m_length * m_width * m_height; }

// ...
};
```

Caution If a member function definition is outside the class definition, you must *not* add the `virtual` keyword to the function definition; it would be an error to do so. You can only add `virtual` to declarations or definitions inside a class definition.

To make it more interesting, let's implement the `volume()` function in a new class called `Carton` a little differently. Here is the class definition:

```
// Carton.cppm
export module boxes:carton;

import :box; // For the Box base class
import <algorithm>; // For std::max()
import <string>;
import <string_view>;

export class Carton : public Box
{
public:
 // Constructor explicitly calling the base constructor
 Carton(double l, double w, double h, std::string_view mat = "cardboard")
 : Box{l, w, h}, m_material{mat}
 {}

 // Function to calculate the volume of a Carton object
 double volume() const
 {
 const double volume { (m_length - 0.5) * (m_width - 0.5) * (m_height - 0.5)};
 return std::max(volume, 0.0); // Or: return volume > 0.0 ? volume : 0.0;
 }
private:
 std::string m_material;
};
```

The `volume()` function for a `Carton` object assumes the thickness of the material is 0.25, so 0.5 is subtracted from each dimension to account for the sides of the carton. If a `Carton` object has been created with any of its dimensions less than 0.5 for some reason, then this will result in a negative value for the volume, so in such a case, the carton's volume will be set to 0.

We'll keep the remainder of the boxes module of Ex15_01 as it was. So after turning `Box::volume()` into a virtual function and creating the new module partition for the `Carton` class, all you still have to do is add '`export import :carton;`' to the primary module interface file, and you are ready to try out virtual functions. Here's the code for the source file containing `main()`:

```
// Ex15_02.cpp
// Using virtual functions
import <iostream>;
import boxes;

int main()
{
 Box box {20.0, 30.0, 40.0};
 ToughPack hardcase {20.0, 30.0, 40.0}; // A derived box - same size
 Carton carton {20.0, 30.0, 40.0, "Plastic"}; // A different derived box

 box.showVolume(); // Volume of Box
 hardcase.showVolume(); // Volume of ToughPack
 carton.showVolume(); // Volume of Carton

 // Now using a base pointer...
 Box* base {&box}; // Points to type Box
 std::cout << "\nbox volume through base pointer is " << base->volume() << std::endl;
 base->showVolume();

 base = &hardcase; // Points to type ToughPack
 std::cout << "hardcase volume through base pointer is " << base->volume() << std::endl;
 base->showVolume();

 base = &carton; // Points to type Carton
 std::cout << "carton volume through base pointer is " << base->volume() << std::endl;
 base->showVolume();
}
```

The output that is produced should be as follows:

```
Box usable volume is 24000
Box usable volume is 20400
Box usable volume is 22722.4

box volume through base pointer is 24000
Box usable volume is 24000
hardcase volume through base pointer is 20400
Box usable volume is 20400
carton volume through base pointer is 22722.4
Box usable volume is 22722.4
```

Notice that we have not added the `virtual` keyword to the `volume()` functions of either the `Carton` or `ToughPack` class. The `virtual` keyword applied to the function `volume()` in the base class is sufficient to determine that all definitions of the function in derived classes will also be `virtual`. You can optionally use the `virtual` keyword for your derived class functions as well, as illustrated in Figure 15-2. Whether or not you do is a matter of personal preference. We'll return to this choice later in this chapter.

The program is now clearly doing what we wanted. The call to `showVolume()` for the `box` object calls the base class version of `volume()` because `box` is of type `Box`. The next call to `showVolume()` is for the `ToughPack` object `hardcase`. It calls the `showVolume()` function inherited from the `Box` class, but the call to `volume()` in `showVolume()` is resolved to the version defined in the `ToughPack` class because `volume()` is a `virtual` function. Therefore, you get the volume calculated appropriately for a `ToughPack` object. The third call of `showVolume()` for the `carton` object calls the `Carton` class version of `volume()`, so you get the correct result for that too.

Next, you use the pointer `base` to call the `volume()` function directly and also indirectly through the nonvirtual `showVolume()` function. The pointer first contains the address of the `Box` object `box` and then the addresses of the two derived class objects in turn. The resulting output for each object shows that the appropriate version of the `volume()` function is selected automatically in each case, so you have a clear demonstration of polymorphism in action.

Requirements for Virtual Function Operation

For a function to behave “virtually,” its definition in a derived class must have the same signature as it has in the base class. If the base class function is `const`, for instance, then the derived class function must therefore also be `const`. Generally, the return type of a virtual function in a derived class must be the same as that in the base class as well, but there’s an exception when the return type in the base class is a pointer or a reference to a class type. In this case, the derived class version of a virtual function may return a pointer or a reference to a more specialized type than that of the base. We won’t be going into this further, but in case you come across it elsewhere, the technical term used in relation to these return types is *covariance*.

If the function name and parameter list of a function in a derived class are the same as those of a virtual function declared in the base class, then the return type must be consistent with the rules for a virtual function. If it isn’t, the derived class function won’t compile. Another restriction is that a virtual function can’t be a template function.

In standard object-oriented programming terms, a function in a derived class that redefines a virtual function of the base class is said to *override* this function. A function with the same name as a virtual function in a base class only overrides that function if the remainder of their signatures match exactly as well; if they do not, the function in the derived class is a new function that *hides* the one in the base class. The latter is what we saw in the previous chapter when we discussed duplicate member function names.

This of course implies that if you try to use different parameters for a virtual function in a derived class or use different `const` specifiers, then the virtual function mechanism won’t work. The function in the derived class then defines a new, different function—and this new function will therefore operate with static binding that is established and fixed at compile time.

You can test this by deleting the `const` keyword from the definition of `volume()` in the `Carton` class and running `Ex15_02` again. The `volume()` function signature in `Carton` no longer matches the virtual function in `Box`, so the derived class `volume()` function is not `virtual`. Consequently, the resolution is static so that the function called for `Carton` objects through a base pointer, or even indirectly through the `showVolume()` function, is the base class version.

Note static member functions cannot be virtual. As their name suggests, calls of static functions are always resolved statically. Even if you call a static member function on a polymorphic object, the member function is resolved using the static type of the object. This gives us yet another reason to always call static member functions by prefixing them with the class name instead of that of an object. That is, always use `MyClass::myStaticFunction()` instead of `myObject.myStaticFunction()`. This makes it crystal clear not to expect polymorphism.

Using the override Specifier

It's easy to make a mistake in the specification of a virtual function in a derived class. If you define `Volume()`—note the capital V—in a class derived from `Box`, it will not be virtual because the virtual function in the base class is `volume()`. This means that calls to `Volume()` will be resolved statically, and the virtual `volume()` function in the class will be inherited from the base class. The code may still compile and execute but not correctly. Similarly, if you define a `volume()` function in a derived class but forget to specify `const`, this function will overload instead of override the base class function. These kinds of errors can be difficult to spot. You can protect against such errors by using the `override` specifier for every virtual function declaration in a derived class, like this:

```
class Carton : public Box
{
public:
 double volume() const override
 {
 // Function body as before...
 }

 // Details of the class as in Ex15_02...
};
```

The `override` specification, like the `virtual` one, only appears within the class definition. It must not be applied to an external definition of a member function. The `override` specification causes the compiler to verify that the base class declares a class member that is virtual and has the same signature. If it doesn't, the compiler flags the definition containing the `override` specification as an error (give it a try!).

Tip Always add an `override` specification to the declaration of a virtual function override. First, this guarantees that you have not made any mistakes in the function signatures at the time of writing. Second, and perhaps even more important, it safeguards you and your team from forgetting to change any existing function overrides when the signature of the base class function changes.

Some argue that adding the `override` keyword already makes it clear to anyone reading your code that this is a virtual function and that there's therefore no need to apply the `virtual` keyword to virtual function overrides. Other style guides insist to always add `virtual` nonetheless because it makes it even more apparent that it concerns a virtual function. There is no right answer. In this book, we'll limit the use

of the `virtual` keyword to base class functions and apply the `override` specification to all virtual function overrides in derived classes. But feel free to include the `virtual` keyword to function overrides as well if you feel it helps.

Using `final`

Sometimes you may want to prevent a member function from being overridden in a derived class. This could be because you want to limit how a derived class can modify the behavior of the class interface, for example. You can do this by specifying that a function is `final`. You could prevent the `volume()` function in the `Carton` class from being overridden by definitions in classes derived from `Carton` by specifying it like this:

```
class Carton : public Box
{
public:
 double volume() const override final
 {
 // Function body as before...
 }

 // Details of the class as in Ex15_02...
};
```

Attempts to override `volume()` in classes that have `Carton` as a base will result in a compiler error. This ensures that only the `Carton` version can be used for derived class objects. The order in which you put the `override` and `final` keywords does not matter—so both `override final` and `final override` are correct—but both have to come after `const` or any other part of the function signature.

Note In principle you could declare a member function that is both `virtual` and `final` even if it does not override any base class member. This would be self-contradictory, though. You add `virtual` to allow function overrides, and you add `final` to prevent them. Note that there is no contradiction in combining `override` and `final`. This just states that you disallow any further overrides of the function you are overriding.

You can also specify an entire class as `final`, like this:

```
class Carton final : public Box
{
public:
 double volume() const override
 {
 // Function body as before...
 }

 // Details of the class as in Ex15_02...
};
```

Now the compiler will not allow `Carton` to be used as a base class. No further derivation from the `Carton` class is possible. Note that this time it is perfectly sensible to use `final` on a class that does not have any base class of its own. What does not make sense, though, is to introduce new `virtual` functions in a `final` class, that is, `virtual` functions that do not override a base class function.

Note `final` and `override` are not keywords because making them keywords could break code that was written before they were introduced. This means you could use `final` and `override` as variable or even class names in your code. This doesn't mean you should, though; it only creates confusion.

Virtual Functions and Class Hierarchies

If you want your function to be treated as virtual when it is called using a base class pointer, then you must declare it as virtual in the base class. You can have as many virtual functions as you want in a base class, but not all virtual functions need to be declared within the most basic base class in a hierarchy. This is illustrated in Figure 15-3.

Figure 15-3. Virtual functions in a hierarchy

When you specify a function as virtual in a class, the function is virtual in all classes derived directly or indirectly from that class. All of the classes derived from the `Box` class in Figure 15-3 inherit the virtual nature of the `volume()` function, even if they do not repeat the `virtual` keyword. You can call `volume()` for objects of any of these class types through a pointer of type `Box*` because the pointer can contain the address of an object of any class in the hierarchy.

The `Crate` class doesn't define `volume()`, so the version inherited from `Carton` would be called for `Crate` objects. It is inherited as a virtual function and therefore can be called polymorphically.

A pointer `carton`, of type `Carton*`, could also be used to call `volume()`, but only for objects of the `Carton` class and the two classes that have `Carton` as a base: `Crate` and `Packet`.

The `Carton` class and the classes derived from it also contain the virtual function `doThat()`. This function can also be called polymorphically using a pointer of type `Carton*`. Of course, you cannot call `doThat()` for these classes using a pointer of type `Box*` because the `Box` class doesn't define the function `doThat()`.

Similarly, the virtual function `doThis()` could be called for objects of type `ToughPack`, `BigPack`, and `TinyPack` using a pointer of type `ToughPack*`. Of course, the same pointer could also be used to call the `volume()` function for objects of these class types.

Access Specifiers and Virtual Functions

The access specification of a virtual function in a derived class can be different from the specification in the base class. When you call the virtual function through a base class pointer, the access specification in the base class determines whether the function is accessible, regardless of the type of object pointed to. If the virtual function is `public` in the base class, it can be called for any derived class through a pointer (or a reference) to the base class, regardless of the access specification in the derived class. We can demonstrate this by modifying the previous example. Modify the `ToughPack` class definition from `Ex15_02` to make the `volume()` function `protected`, and add the `override` keyword to its declaration to make absolutely sure it indeed overrides a virtual function from the base class:

```
export class ToughPack : public Box
{
public: // Optional: constructor is inherited as public regardless
 using Box::Box; // Inherit Box(length, width, height) constructor

protected:
 // Function to calculate volume of a ToughPack allowing 15% for packing
 double volume() const override { return 0.85 * m_length * m_width * m_height; }
};
```

The `main()` function changes very slightly with a commented-out statement added:

```
// Ex15_03.cpp
// Access specifiers and virtual functions
import <iostream>;
import boxes;

int main()
{
 Box box {20.0, 30.0, 40.0};
 ToughPack hardcase {20.0, 30.0, 40.0}; // A derived box - same size
 Carton carton {20.0, 30.0, 40.0, "Plastic"}; // A different derived box

 box.showVolume(); // Volume of Box
 hardcase.showVolume(); // Volume of ToughPack
 carton.showVolume(); // Volume of Carton

 // Uncomment the following statement for an error
 // std::cout << "\nhardcase volume is " << hardcase.volume() << std::endl;

 // Now using a base pointer...
 Box* base {&box}; // Points to type Box
 std::cout << "\nbox volume through base pointer is " << base->volume() << std::endl;
 base->showVolume();
```

```

base = &hardcase; // Points to type ToughPack
std::cout << "hardcase volume through base pointer is " << base->volume() << std::endl;
base->showVolume();

base = &carton; // Points to type Carton
std::cout << "carton volume through base pointer is " << base->volume() << std::endl;
base->showVolume();
}

```

It should come as no surprise that this code otherwise produces the same output as the last example. Even though `volume()` is declared as protected in the `ToughPack` class, you can still call it for the `hardcase` object through the `showVolume()` function that is inherited from the `Box` class. You can also call it directly through a pointer to the base class, `base`. However, if you uncomment the line that calls the `volume()` function directly using the `hardcase` object, the code won't compile.

What matters here is whether the call is resolved dynamically or statically. When you use a class object, the call is determined statically by the compiler. Calling `volume()` for a `ToughPack` object calls the function defined in that class. Because the `volume()` function is protected in `ToughPack`, the call for the `hardcase` object won't compile. All the other calls are resolved when the program executes; they are polymorphic calls. In this case, the access specification for a virtual function in the base class is inherited in all the derived classes. This is regardless of the explicit specification in the derived class; the explicit specification only affects calls that are resolved statically.

So, access specifiers determine whether a function can be called based on the *static* type of an object. The consequence is that changing the access specifier of a function override to a more restricted one than that of the base class function is somewhat futile. This access restriction can easily be bypassed by using a pointer to the base class. This is shown by the `showVolume()` function of `ToughPack` in [Ex15_03](#).

Tip A function's access specifier determines whether you can *call* that function; it plays no role whatsoever, though, in determining whether you can *override* it. The consequence is that you can *override a private virtual function* of a given base class. In fact, it is often recommended that you declare your virtual functions *private*.

In a way, private virtual functions give you the best of two worlds. On one hand, the function is private, meaning it cannot be called from outside your class. On the other hand, the function is virtual, allowing derived classes to override and customize its behavior. In other words, even though you facilitate polymorphism, you are still in perfect control where and when such a *private virtual member function* is called. This function could be a single step in a more complex algorithm, a step that is to be executed only after all the previous steps of the algorithm have been correctly performed. Or it could be a function that must to be called only after acquiring a particular resource, for instance after performing the necessary thread synchronization.

The fundamental idea behind this is the same as with data hiding. The more you restrict access to members, the easier it becomes to ensure that they aren't used incorrectly. Some classic object-oriented design patterns—most prominently the so-called *template method* pattern—are best implemented using *private virtual functions*. These patterns are a bit too advanced for us to go in to more detail here. Just understand that access specifiers and overriding are two orthogonal concepts, and always keep in mind that declaring your virtual functions *private* is a viable option.

Default Argument Values in Virtual Functions

Default argument values are dealt with at compile time, so you can get unexpected results when you use default argument values with virtual function parameters. If the base class declaration of a virtual function has a default argument value and you call the function through a base pointer, you'll always get the default argument value from the base class version of the function. Any default argument values in derived class versions of the function will have no effect. We can demonstrate this quickly by altering the previous example to include a parameter with a default argument value for the `volume()` function in all three classes. Change the definition of the `volume()` function in the `Box` class to the following:

```
virtual double volume(int i=5) const
{
 std::cout << "(Box argument = " << i << ")";
 return m_length * m_width * m_height;
}
```

In the `Carton` class it should be as follows:

```
double volume(int i = 50) const override
{
 std::cout << "(Carton argument = " << i << ")";
 return std::max((m_length - 0.5) * (m_width - 0.5) * (m_height - 0.5), 0.0);
}
```

Finally, in the `ToughPack` class, you can define `volume()` as follows and make it `public` once more:

```
public:
double volume(int i = 500) const override
{
 std::cout << "(ToughPack argument = " << i << ")";
 return 0.85 * m_length * m_width * m_height;
}
```

Obviously, the parameter serves no purpose here other than to demonstrate how default values are assigned.

Once you've made these changes to the class definitions, you can try the default parameter values with the `main()` function from the previous example, in which you uncomment the line that calls the `volume()` member for the `hardcase` object directly. The complete program is in the download as `Ex15_04`. You'll get this output:

```
Box usable volume is (Box argument = 5) 24000
Box usable volume is (ToughPack argument = 5) 20400
Box usable volume is (Carton argument = 5) 22722.4

hardcase volume is (ToughPack argument = 500) 20400

box volume through base pointer is (Box argument = 5) 24000
Box usable volume is (Box argument = 5) 24000
hardcase volume through base pointer is (ToughPack argument = 5) 20400
Box usable volume is (ToughPack argument = 5) 20400
carton volume through base pointer is (Carton argument = 5) 22722.4
Box usable volume is (Carton argument = 5) 22722.4
```

Every time `volume()` is called except one, the default parameter value output is that specified for the base class function. The exception is when you call `volume()` using the `hardcase` object. This is resolved statically to `volume()` in the `ToughPack` class, so the default parameter value specified in the `ToughPack` class is used. All the other calls are resolved dynamically, so the default parameter value specified in the base class applies, even though the function executing is in a derived class.

Using References to Call Virtual Functions

You can call a virtual function through a reference; reference parameters are particularly powerful tools for applying polymorphism, particularly when calling functions that use pass-by-reference. You can pass a base class object or any derived class object to a function with a parameter that's a reference to the base class. You can use the reference parameter within the function body to call a virtual function in the base class and get polymorphic behavior. When the function executes, the virtual function for the object that was passed as the argument is selected automatically at runtime. We can show this in action by modifying `Ex15_02` to call a function that has a parameter of type reference to `Box`:

```
// Ex15_05.cpp
// Using a reference parameter to call virtual function
import <iostream>;
import boxes;

// Global function to display the volume of a box
void showVolume(const Box& box)
{
 std::cout << "Box usable volume is " << box.volume() << std::endl;
}

int main()
{
 Box box {20.0, 30.0, 40.0}; // A base box
 ToughPack hardcase {20.0, 30.0, 40.0}; // A derived box - same size
 Carton carton {20.0, 30.0, 40.0, "Plastic"}; // A different derived box

 showVolume(box); // Display volume of base box
 showVolume(hardcase); // Display volume of derived box
 showVolume(carton); // Display volume of derived box
}
```

Running this program should produce this output:

```
Box usable volume is 24000
Box usable volume is 20400
Box usable volume is 22722.4
```

The class definitions are the same as in `Ex15_02`. There's a new global function that calls `volume()` using its reference parameter to call the `volume()` member of an object. `main()` defines the same objects as in `Ex15_02` but calls the global `showVolume()` function with each of the objects to output their volumes. As you see from the output, the correct `volume()` function is being used in each case, confirming that polymorphism works through a reference parameter.

Each time the `showVolume()` function is called, the reference parameter is initialized with the object that is passed as an argument. Because the parameter is a reference to a base class, the compiler arranges for dynamic binding to the virtual `volume()` function.

Polymorphic Collections

Polymorphism becomes particularly interesting when working with so-called polymorphic or heterogeneous collections of objects—both fancy names for collections of base class pointers that contain objects with different dynamic types. Examples of collections include plain C-style arrays, but also the more modern and powerful `std::array<>` and `std::vector<>` templates from the Standard Library.

We'll demonstrate this concept using the `Box`, `Carton`, and `ToughPack` classes from Ex15_03 and a revised `main()` function:

```
// Ex15_06.cpp
// Polymorphic vectors of smart pointers
import <iostream>;
import <memory>; // For smart pointers
import <vector>;
import boxes;

int main()
{
 // Careful: this first attempt at a mixed collection is a bad idea (object slicing!)
 std::vector<Box> boxes;
 boxes.push_back(Box{20.0, 30.0, 40.0});
 boxes.push_back(ToughPack{20.0, 30.0, 40.0});
 boxes.push_back(Carton{20.0, 30.0, 40.0, "plastic"});

 for (const auto& box : boxes)
 box.showVolume();

 std::cout << std::endl;

 // Next, we create a proper polymorphic vector<>:
 std::vector<std::unique_ptr<Box>> polymorphicBoxes;
 polymorphicBoxes.push_back(std::make_unique<Box>(20.0, 30.0, 40.0));
 polymorphicBoxes.push_back(std::make_unique<ToughPack>(20.0, 30.0, 40.0));
 polymorphicBoxes.push_back(std::make_unique<Carton>(20.0, 30.0, 40.0, "plastic"));

 for (const auto& box : polymorphicBoxes)
 box->showVolume();
}
```

The output from this example is as follows:

```
Box usable volume is 24000
Box usable volume is 24000
Box usable volume is 24000
```

```
Box usable volume is 24000
Box usable volume is 20400
Box usable volume is 22722.4
```

The first part of the program shows how *not* to create a polymorphic collection. If you assign objects of derived classes in a `vector<>` of base class objects by value, as always, object slicing will occur. That is, only the subobject corresponding to that base class is retained. The vector in general has no room to store the full object. The dynamic type of the object also gets converted into that of the base class. If you want polymorphism, you know you must always work with either pointers or references.

For our proper polymorphic vector in the second part of the program, we could've used a `vector<>` of plain `Box*` pointers—that is, a vector of type `std::vector<Box*>`—and store pointers to the dynamically allocated `Box`, `ToughPack`, and `Carton` objects in there. The downside of that would've been that we'd have had to remember to also delete these `Box` objects at the end of the program.

You already know that the Standard Library offers so-called smart pointers to help with this. Smart pointers allow us to work safely with pointers without having to worry all the time about deleting the objects.

In the `polymorphicBoxes` vector, we therefore store elements of type `std::unique_ptr<Box>`, which are smart pointers to `Box` objects. The elements can store addresses for objects of `Box` or any class derived from `Box`, so there's an exact parallel with the raw pointers you have seen up to now. Fortunately, as the output shows, polymorphism remains alive and well with smart pointers. When you are creating objects in the free store, smart pointers still give you polymorphic behavior while also removing any potential for memory leaks.

Tip To obtain memory-safe polymorphic collections of objects, you can store smart pointers such as `std::unique_ptr<>` and `shared_ptr<>` inside containers such as `std::vector<>` and `array<>`.

Destroying Objects Through a Pointer

The use of pointers to a base class when you are working with derived class objects is very common because that's how you can take advantage of virtual functions. If you use pointers or smart pointers to objects created in the free store, a problem can arise when derived class objects are destroyed. You can see the problem if you add destructors to the various `Box` classes that display a message. Start from the files from `Ex15_06` and add a destructor to the `Box` base class that just displays a message when it gets called:

```
export class Box
{
public:
 Box() : Box{ 1.0, 1.0, 1.0 } {}
 Box(double l, double w, double h) : m_length {l}, m_width {w}, m_height {h} {}

 ~Box() { std::cout << "Box destructor called" << std::endl; }

 // Remainder of the Box class as before...
};
```

Do the same for the `ToughPack` and `Carton` classes. That is, add destructors of the following form:

```
~ToughPack() { std::cout << "ToughPack destructor called" << std::endl; }
```

and

```
~Carton() { std::cout << "Carton destructor called" << std::endl; }
```

You'll need to import the `<iostream>` module into files where it's not already imported. There is no need to change the `main()` function. The complete program is present in the code download as `Ex15_07`. It produces output that ends with the following dozen or so lines (the output that you'll see before this corresponds to the various `Box` elements being pushed and sliced into the first vector`<>`; but this is not the part we want to dissect here):

```
...
Box usable volume is 24000
Box usable volume is 24000
Box usable volume is 24000

Box usable volume is 24000
Box usable volume is 20400
Box usable volume is 22722.4
Box destructor called
```

Clearly we have a failure on our hands. The same base class destructor is called for all six objects, even though four of them are objects of a derived class. This occurs even for the objects stored in the polymorphic vector. Naturally, the cause of this behavior is that the destructor function is resolved statically instead of dynamically, just like with any other function. To ensure that the correct destructor is called for a derived class, we need dynamic binding for the destructors. What we need is virtual destructors.

Caution You might think that for objects of classes such as `ToughPack` or `Carton` calling the wrong destructor is no big deal because their destructors are basically empty. It's not like the destructors of these derived classes perform any critical cleanup task or anything, so what's the harm if they aren't called? The fact of the matter is that the C++ standard specifically states that applying `delete` on a base class pointer to an object of a derived class results in undefined behavior, unless that base class has a virtual destructor. So while calling the wrong destructor may appear to be harmless, even during program execution, in principle anything might happen. If you're lucky, it's benign, and nothing bad happens. But it might just as well introduce memory leaks or even crash your program.

Virtual Destructors

To ensure that the correct destructor is always called for objects of derived classes that are allocated in the free store, you need *virtual class destructors*. To implement a virtual destructor in a derived class, you just add the keyword `virtual` to the destructor declaration in the base class. This signals to the compiler that

destructor calls through a pointer or a reference parameter should have dynamic binding, so the destructor that is called will be selected at runtime. This makes the destructor in every class derived from the base class virtual, in spite of the derived class destructors having different names; destructors are treated as a special case for this purpose.

You can see this effect by adding the `virtual` keyword to the destructor declaration in the `Box` class of `Ex15_07`:

```
export class Box
{
public:
 Box() : Box{ 1.0, 1.0, 1.0 } {}
 Box(double l, double w, double h) : m_length {l}, m_width {w}, m_height {h} {}

 virtual ~Box() { std::cout << "Box destructor called" << std::endl; }

 // Remainder of the Box class as before...
};
```

The destructors of all the derived classes will automatically be virtual as a result of declaring a virtual base class destructor. If you run the example again, the output will confirm that this is so.

If it weren't for the output message we added for illustration purposes, the function body would have been an empty {} block. Instead of using such an empty block, though, we recommend you declare the destructor using the `default` keyword. This makes it much more visible that a default implementation is used. For our `Box` class, you would then write the following:

```
virtual ~Box() = default;
```

The `default` keyword can be used for all members the compiler would normally generate for you. This includes destructors but also, as you saw earlier, constructors and assignment operators. Note that compiler-generated destructors are never virtual, unless you explicitly declare them as such.

Tip When polymorphic use is expected (or even just possible), your class must have a virtual destructor to ensure that your objects are always properly destroyed. This implies that as soon as a class has at least one virtual member function, its destructor should be made virtual as well. (The only time you do not have to follow this guideline is if the nonvirtual destructor is either protected or private, but these are rather exceptional cases.)

Converting Between Pointers to Class Objects

You can implicitly convert a pointer to a derived class to a pointer to a base class, and you can do this for both direct and indirect base classes. For example, let's first define a smart pointer to a `Carton` object:

```
auto carton{ std::make_unique<Carton>(30, 40, 10) };
```

You can convert the pointer that is embedded in this smart pointer implicitly to a pointer to `Box`, which is a direct base class of `Carton`:

```
Box* box_pointer {carton.get()};
```

The result is a pointer to `Box`, which is initialized to point to the new `Carton` object. You know from examples `Ex15_05` and `Ex15_06` that this also works with references and smart pointers, respectively. A reference to `Box`, for instance, could be obtained from `carton` as follows:

```
Box& box_reference {*carton};
```

Note As a rule, everything we discuss in this section about pointers applies to references as well. We will not always explicitly repeat this, though, nor will we always give analogous examples for references.

Let's look at converting a pointer to a derived class type to a pointer to an indirect base. Suppose you define a `CerealPack` class with `Carton` as the public base class. `Box` is a direct base of `Carton`, so it is an indirect base of `CerealPack`. Therefore, you can write the following:

```
CerealPack* cerealPack{ new CerealPack{ 30, 40, 10, "carton" } };
Box* box {cerealPack};
```

This statement converts the address in `cerealPack` from type pointer to `CerealPack` to type pointer to `Box`. If you need to specify the conversion explicitly, you can use the `static_cast<>()` operator:


```
Box* box {static_cast<Box*>(cerealPack)};
```

The compiler can usually expedite this cast because `Box` is a base class of `CerealPack`. This would not be legal if the `Box` class was inaccessible or was a virtual base class.

The result of casting a derived class pointer to a base pointer type is a pointer to the subobject of the destination type. It's easy to get confused when thinking about casting pointers to class types. Don't forget that a pointer to a class type can only point to objects of that type or to objects of a derived class type and not the other way around. To be specific, the pointer `carton` could contain the address of an object of type `Carton` (which could be a subobject of a `CerealPack` object) or an object of type `CerealPack`. It cannot contain the address of an object of type `Box` because a `CerealPack` object is a specialized kind of `Carton`, but a `Box` object isn't. Figure 15-4 illustrates the possibilities between pointers to the `Box`, `Carton`, and `CerealPack` objects.

Creating the Pointer:

```
CerealPack* pack {new CerealPack};
```

Cast to the Direct Base:

```
carton = pack;
```

Cast to the Indirect Base:

```
box = pack;
```


Figure 15-4. Casting pointers up a class hierarchy

Despite what we have said so far about casting pointers up a class hierarchy, it's sometimes possible to make casts in the opposite direction. Casting a pointer down a hierarchy from a base to a derived class is different; whether or not a cast works depends on the type of object to which the base pointer is pointing. For a static cast from a base class pointer such as `box` to a derived class pointer such as `carton` to be legal, the base class pointer must be pointing to a `Box` subobject of a `Carton` object. If that's not the case, the result of the cast is undefined. In other words, bad things will happen.

Figure 15-5 shows static casts from a pointer, `box`, that contains the address of a `Carton` object. The cast to type `Carton*` will work because the object is of type `Carton`. The result of the cast to type `CerealPack*`, on the other hand, is undefined because no object of this type exists.


```
Carton* carton {static_cast<Carton*>(box)};
```


```
CerealPack* pack {static_cast<CerealPack*>(box)};
```


Figure 15-5. Casting pointers down a class hierarchy

If you're in any doubt about the legitimacy of a static cast, you shouldn't use it. The success of an attempt to cast a pointer down a class hierarchy depends on the pointer containing the address of an object of the destination type. A static cast doesn't check whether this is the case, so if you attempt it in circumstances where you don't know what the pointer points to, you risk an undefined result. Therefore, when you want to cast down a hierarchy, you need to do it differently—in a way in which the cast can be checked at runtime.

Dynamic Casts

A *dynamic cast* is a conversion that's performed at runtime. The `dynamic_cast<>()` operator performs a dynamic cast. You can only apply this operator to pointers and references to polymorphic class types, which are class types that contain at least one virtual function. The reason is that only pointers to polymorphic class types contain the information that the `dynamic_cast<>()` operator needs to check the validity of the conversion. This operator is specifically for the purpose of converting between pointers or references to class types in a hierarchy. Of course, the types you are casting between must be pointers or references to classes within the same class hierarchy. You can't use `dynamic_cast<>()` for anything else. We'll first discuss casting pointers dynamically.

Casting Pointers Dynamically

There are two kinds of dynamic cast. The first is a "cast down a hierarchy," from a pointer to a direct or indirect base type to a pointer to a derived type. This is called a *downcast*. The second possibility is a cast across a hierarchy; this is referred to as a *crosscast*. Figure 15-6 illustrates these.

Figure 15-6. Downcasts and crosscasts

For a pointer, `box`, of type `Box*` that contains the address of a `CerealPack` object, you could write the downcast shown in Figure 15-6 as follows:

```
Carton* carton {dynamic_cast<Carton*>(box)};
```

The `dynamic_cast<>()` operator is written in the same way as the `static_cast<>()` operator. The destination type goes between the angled brackets following `dynamic_cast`, and the expression to be converted to the new type goes between the parentheses. For this cast to be legal, the `Box` and `Carton` classes must contain virtual functions, either as declared or inherited members. For the previous cast to work, `box` must point to either a `Carton` object or a `CerealPack` object because only objects of these types contain a `Carton` subobject. If the cast doesn't succeed, the pointer `carton` will be set to `nullptr`.

The crosscast in Figure 15-6 could be written as follows:

```
FoodContainer* foodContainer {dynamic_cast<FoodContainer*>(box)};
```

As in the previous case, both the `FoodContainer` class and the `Box` class must be polymorphic for the cast to be legal. The cast can succeed only if `box` contains the address of a `CerealPack` object because this is the only type that contains a `FoodContainer` object and can be referred to using a pointer of type `Box*`. Again, if the cast doesn't succeed, `nullptr` will be stored in `foodContainer`.

Using `dynamic_cast<>()` to cast down a class hierarchy may fail, but in contrast to the static cast, the result will be `nullptr` rather than just “undefined.” This provides a clue as to how you can use this. Suppose you have some kind of object pointed to by a pointer to `Box` and you want to call a nonvirtual member function of the `Carton` class. A base class pointer only allows you to call the virtual member functions of a derived class, but the `dynamic_cast<>()` operator can enable you to call a nonvirtual function. If `surface()` is a nonvirtual member function of the `Carton` class, you could call it with this statement:

```
dynamic_cast<Carton*>(box)->surface();
```

This is obviously hazardous and in fact little or no better than using `static_cast<>()`. You need to be sure that `box` is pointing to a `Carton` object or to an object of a class that has the `Carton` class as a base. If this is not the case, the `dynamic_cast<>()` operator returns `nullptr`, and the outcome of the call again becomes undefined. To fix this, you can use the `dynamic_cast<>()` operator to determine whether what you intend to do is valid. Here's an example:

```
Carton* carton {dynamic_cast<Carton*>(box)}
if (carton)
 carton->surface();
```

Now you'll only call the `surface()` function member if the result of the cast is not `nullptr`. Note that you can't remove `const`-ness with `dynamic_cast<>()`. If the pointer type you're casting from is `const`, then the pointer type you are casting to must also be `const`. If you want to cast from a `const` pointer to a non-`const` pointer, you must first cast to a non-`const` pointer of the same type as the original using the `const_cast<>()` operator. Recall that using `const_cast<>()` is rarely recommended, though. Most of the time there is a good reason you have only a `const` pointer or reference at your disposal, meaning that side-stepping `const`-ness using `const_cast<>` often leads to unexpected or inconsistent states.

Caution A common mistake is to resort to dynamic casts too often, especially in those cases where polymorphism would be more appropriate. If at any time you find code of the following form, know that you may have to rethink the class design:

```
Base* base = ...; // Start from a pointer-to-Base
// dynamic_cast to any number of derived types in a chain of if-else statements
// (See Chapter 4 for the ‘if (initialization; condition)’ syntax)
```

```

if (auto derived1 = dynamic_cast<Derived1*>(base); derived1 != nullptr)
 derived1->DoThis();
else if (auto derived2 = dynamic_cast<Derived2*>(base); derived2 != nullptr)
 derived2->do_this();
...
else if (auto derivedN = dynamic_cast<DerivedN*>(base); derivedN != nullptr)
 derivedN->doThat();

```

More often than not, such code should be replaced with a solution based on polymorphism. In our fictional example, you should probably create a function called `doThisOrThat()` in the `Base` class and override it in any derived class that warrants a different implementation. This entire block of code then collapses to this:

```

Base* base = ...; // Start from a pointer-to-Base
base->doThisOrThat();

```

Not only is this much shorter, this will even keep working if at some point yet another `DerivedX` class is added that derives from `Base`. This is precisely the power of polymorphism. Your code does not need to know about all possible derived classes, now or in the future. All it needs to know about is the interface of the base class. Any attempt to mimic this mechanism using dynamic casts is bound to be inferior.

While our previous example was clearly fictional, unfortunately we do see such patterns emerge all too often in real code. So, we do advise you to be very cautious about this!

A related symptom of `dynamic_cast` misuse we sometimes encounter, albeit less frequently, is a dynamic cast of a `this` pointer. Such ill-advised code might, for instance, look something like this:

```

void Base::DoSomething()
{
 if (dynamic_cast<Derived*>(this)) // NEVER DO THIS!
 {
 /* do something else instead... */
 return;
 }
 ...
}

```

The proper solution here is to make the `DoSomething()` function virtual and override it in `Derived`. Downcasting a `this` pointer is never a good idea, so please don't ever do this! The code of a base class has no business referring to derived classes. Any variation of this pattern should be replaced with an application of polymorphism.

■ Tip In general, leveraging polymorphism may involve you splitting a function into multiple functions, some of which you can then override. If you're interested, this is again related to the aforementioned *template method* design pattern. You can find more information online or in books about design patterns.

Converting References

You can apply the `dynamic_cast<>()` operator to a reference parameter in a function to cast down a class hierarchy to produce another reference. In the following example, the parameter to the function `doThat()` is a reference to a base class `Box` object. In the body of the function, you can cast the parameter to a reference to a derived type:

```
double doThat(Box& box)
{
 ...
 Carton& carton {dynamic_cast<Carton&>(box)};
 ...
}
```

This statement casts from type reference to `Box` to type reference to `Carton`. Of course, it's possible that the object passed as an argument may not be a `Carton` object, and if this is the case, the cast won't succeed. There is no such thing as a null reference, so this fails in a different way from a failed pointer cast. Execution of the function stops, and an exception of type `std::bad_cast` is thrown (this exception class is defined in the `<typeinfo>` module of the Standard Library). You haven't really met exceptions yet, but you'll find out what this means in the next chapter.

So, applying a dynamic cast to a reference blindly is obviously risky, but there's an easy alternative. Simply turn the reference into a pointer and apply the cast to the pointer instead. Then you can again check the resulting pointer for `nullptr`:

```
double doThat(Box& box)
{
 ...
 if (Carton* carton {dynamic_cast<Carton*>(&box)}; carton != nullptr)
 {
 ...
 }
 ...
}
```

Calling the Base Class Version of a Virtual Function

You've seen that it's easy to call the derived class version of a virtual function through a pointer or reference to a derived class object—the call is made dynamically. However, what do you do when you actually want to call the base class function for a derived class object?

If you override a virtual base class function in a derived class, you'll often find that the latter is a slight variation of the former. An excellent example of this is the `volume()` function of the `ToughPack` class you've been using throughout this chapter:

```
// Function to calculate volume of a ToughPack allowing 15% for packing
double volume() const override { return 0.85 * m_length * m_width * m_height; }
```

Obviously, the `m_length * m_width * m_height` part of this return statement is exactly the formula used to compute the `volume()` in the base class, `Box`. In this case, the amount of code you had to retype was limited, but this won't always be the case. It would therefore be much better if you could simply call the base class version of this function instead.

A plausible first attempt to do so in our example case might be this:

```
double volume() const override { return 0.85 * volume(); } // Infinite recursion!
```

If you write this, however, the `volume()` override is simply calling itself, which would then be calling itself again, which would then be calling itself again.... You get the idea; this would result in what we called infinite recursion in Chapter 8 and therefore a program crash (that is, if your compiler does not already flat out reject this code). The solution is to explicitly instruct the compiler to call the base class version of the function (you can find a `ToughPack.cppm` with this modification in Ex15_07A):

```
double volume() const override { return 0.85 * Box::volume(); }
```

Calling the base class version from within a function override like this is common. In some rare cases, though, you may also want to do something similar elsewhere. The `Box` class provides an opportunity to see why such a call might be required. It could be useful to calculate the loss of volume in a `Carton` or `ToughPack` object; one way to do this would be to calculate the difference between the volumes returned from the base and derived class versions of the `volume()` function. You can force the virtual function for a base class to be called statically by qualifying it with the class name. Suppose you have a pointer `box` that's defined like this:

```
Carton carton {40.0, 30.0, 20.0};  
Box* box {&carton};
```

You can calculate the loss in total volume for a `Carton` object with this statement:

```
double difference {box->Box::volume() - box->volume();}
```

The expression `box->Box::volume()` calls the base class version of the `volume()` function. The class name, together with the scope resolution operator, identifies a particular `volume()` function, so this will be a static call resolved at compile time.

You can't use a class name qualifier to force the selection of a particular derived class function in a call through a pointer to the base class. The expression `box->Carton::volume()` won't compile because `Carton::volume()` is not a member of the `Box` class. A call of a function through a pointer is either a static call to a member function of the class type for the pointer or a dynamic call to a virtual function.

Calling the base class version of a virtual function through an object of a derived class can be done analogously. You can calculate the loss in volume for the `carton` object with this statement:

```
double difference {carton.Box::volume() - carton.volume();}
```

Calling Virtual Functions from Constructors or Destructors

`Ex15_08` illustrates what happens when you call virtual functions from inside constructors and destructors. As always, we start from a `Box` class with the necessary debugging statements in its relevant members:

```
// Box.cppm  
export module boxes:box;  
import <iostream>;
```

```

export class Box
{
public:
 Box(double length, double width, double height)
 : m_length {length}, m_width {width}, m_height {height}
 {
 std::cout << "Box constructor called for a Box of volume " << volume() << std::endl;
 }
 virtual ~Box()
 {
 std::cout << "Box destructor called for a Box of volume " << volume() << std::endl;
 }

 // Function to calculate volume of a Box
 virtual double volume() const { return m_length * m_width * m_height; }

 void showVolume() const
 {
 std::cout << "The volume from inside Box::showVolume() is "
 << volume() << std::endl;
 }

private:
 double m_length, m_width, m_height;
};

```

We also need a derived class, one that overrides `Box::volume()`:

```

export module boxes:tough_pack;
import <iostream>;
import :box;

export class ToughPack : public Box
{
public:
 ToughPack(double length, double width, double height)
 : Box{length, width, height}
 {
 std::cout << "ToughPack constructor called for a Box of volume "
 << volume() << std::endl;
 }
 virtual ~ToughPack()
 {
 std::cout << "ToughPack destructor called for a Box of volume "
 << volume() << std::endl;
 }

 // Function to calculate volume of a ToughPack allowing 15% for packing
 double volume() const override { return 0.85 * Box::volume(); }
};

```

The primary module interface file for boxes is trivial as always:

```
export module boxes;
export import :box;
export import :tough_pack;
```

And in this case the main program is trivial as well. All it does is create an instance of the derived class ToughPack and then show its volume:

```
// Ex15_08.cpp
// Calling virtual functions from constructors and destructors
import boxes;

int main()
{
 ToughPack toughPack{1.0, 2.0, 3.0};
 toughPack.showVolume(); // Should show a volume equal to 85% of 1x2x3, or 5.1
}
```

This is the resulting output:

```
Box constructor called for a Box of volume 6
ToughPack constructor called for a Box of volume 5.1
The volume from inside Box::showVolume() is 5.1
ToughPack destructor called for a Box of volume 5.1
Box destructor called for a Box of volume 6
```

Let's first focus our attention on the middle line of this output, which is the product of the toughPack. showVolume() function call. ToughPack overrides volume(), so if you call volume() on a ToughPack object, you expect the version of ToughPack to be used, even if this call originates from inside a base class function such as Box::showVolume(). The output clearly shows that this is also what happens. Box::showVolume() prints out a volume of $0.85 * 1 * 2 * 3$, or 5.1, as expected.

Now let's see what happens if you call volume() not from a regular base class member function such as showVolume() but from a base class constructor. The first line in the output shows you that volume() then returns 6. So, it's clearly the original function of Box that gets called, not the overridden version of ToughPack! Why is that? You'll recall from the previous chapter that when an object is constructed, all its subobjects are constructed first, including the subobjects of all its base classes. While initializing such a subobject—for instance, the Box subobject of our ToughPack—the object of the derived class will therefore at most be partially initialized. It would in general be extremely dangerous to call member functions on an object whose subobjects have not yet been fully initialized. This is why all function calls from inside a constructor, including those of virtual members, are always resolved statically.

Conversely, when destructing an object, all its subobjects are destructed in the reverse order in which they were constructed. So, by the time the destructor of the base class subobject is called, the derived class is already partially destructed. It would thus again be a bad idea to call members of this derived object. So, all function calls in destructors are thus resolved statically as well.

Caution Virtual function calls made from inside a constructor or a destructor are always resolved statically. If you, in rare cases, do need polymorphic calls during initialization, you should do so from within an `init()` member function—often virtual itself—that you then call *after* the construction of the object has completed. This is called the *dynamic binding during initialization* idiom.

The Cost of Polymorphism

As you know, there's no such thing as a free lunch, and this also applies to polymorphism. You pay for polymorphism in two ways: it requires more memory, and virtual function calls result in additional runtime overhead. These consequences arise because of the way that virtual function calls are typically implemented in practice. Luckily, both costs are mostly marginal at best and can mostly be ignored.

For instance, suppose two classes, A and B, contain identical member variables, but A contains virtual functions, whereas B's functions are all nonvirtual. In this case, an object of type A requires more memory than an object of type B.

Note You can create a simple program with two such class objects and use the `sizeof` operator to see the difference in memory occupied by objects with and without virtual functions.

The reason for the increase in memory is that when you create an object of a polymorphic class type, a special pointer is created in the object. This pointer is used to call any of the virtual functions in the object. The special pointer points to a table of function pointers that gets created for the class. This table, usually called a *vtable*, has one entry for each virtual function in the class. Figure 15-7 illustrates this.

Figure 15-7. How polymorphic function calls work

When a function is called through a pointer to a base class object, the following sequence of events occurs:

1. The pointer to the vtable in the object pointed to is used to find the beginning of the vtable for the class.
2. The entry for the function to be called is found in the vtable, usually by using an offset.
3. The function is called indirectly through the function pointer in the vtable. This indirect call is a little slower than a direct call of a nonvirtual function, so each virtual function call carries some overhead.

However, the overhead in calling a virtual function is small and shouldn't give you cause for concern. A few extra bytes per object and slightly slower function calls are small prices to pay for the power and flexibility that polymorphism offers. This explanation is just so you'll know why the size of an object that has virtual functions is larger than that of an equivalent object that doesn't.

Note The only time you should even debate whether the overhead of a virtual function table pointer is worth it is when you have to manage many objects of the corresponding type at once. Suppose you have a `Point3D` class that represents a point in 3D space. If your program manipulates millions and millions of such points—a Microsoft Kinect, for instance, produces up to 9 million points per second—then avoiding virtual functions in `Point3D` can save you a significant amount of memory. For most objects, the cost of a virtual function table pointer is only marginal, though, and well worth the benefits.

Determining the Dynamic Type

Suppose you have a reference to an object of a polymorphic class—which as you recall is a class with at least one virtual function. Then you can determine the dynamic type of this object using the `typeid()` operator. This standard operator returns a reference to a `std::type_info` object that encapsulates the actual type of its operand. Similar in use to the `sizeof` operator, the operand to the `typeid()` operator can be either an expression or a type. Concretely, the semantics of the `typeid()` operator are more or less as follows:

- If its operand is a type, `typeid()` evaluates to a reference to a `type_info` object representing this type.
- If its operand is any expression that evaluates to a reference to a polymorphic type, this expression is *evaluated*, and the operand returns the *dynamic type* of the value referred to by the outcome of this evaluation.
- If its operand is any other expression, the expression is *not evaluated*, and the result is the *static type* of the expression.

The reason we introduce this already more advanced operator to you is because `typeid()` can be a useful learning or debugging aid. It enables you to easily inspect the type of various expressions or to observe the difference between an object's static and dynamic type.

Let's create a program to see this operator in action. We'll again use the `Box` and `Carton` classes of `Ex15_06`. Of course, by now you know that any base class should have a virtual destructor, so naturally we have given the `Box` class a defaulted virtual destructor this time. But this small change is not that relevant in this example. Here, we'll use the `Box` classes to illustrate `typeid()`'s behavior with polymorphic classes.

Note To use the `typeid()` operator, you always first have to import the `<typeinfo>` module from the Standard Library. This makes the `std::type_info` class available, which is the type of the object returned by the operator. Note that there is an underscore in the name of the type but not in that of the module. Go figure!

```
// Ex15_09.cpp
// Using the typeid() operator
import <iostream>;
import <typeinfo>; // For the std::type_info class
import boxes;

// Define trivial non-polymorphic base and derived classes:
class NonPolyBase {};
class NonPolyDerived : public NonPolyBase {};

Box& getSomeBox(); // Function returning a reference to a polymorphic type
NonPolyBase& getSomeNonPoly(); // Function returning a reference to a non-polymorphic type

int main()
{
 // Part 1: typeid() on types and == operator
 std::cout << "Type double has name " << typeid(double).name() << std::endl;
 std::cout << "1 is " << (typeid(1) == typeid(int))? "an int" : "no int" << std::endl;

 // Part 2: typeid() on polymorphic references
 Carton carton{ 1, 2, 3, "paperboard" };
 Box& boxReference = carton;

 std::cout << "Type of carton is " << typeid(carton).name() << std::endl;
 std::cout << "Type of boxReference is " << typeid(boxReference).name() << std::endl;
 std::cout << "These are " << (typeid(carton) == typeid(boxReference))? "" : "not "
 << "equal" << std::endl;

 // Part 3: typeid() on polymorphic pointers
 Box* boxPointer = &carton;
 std::cout << "Type of &carton is " << typeid(&carton).name() << std::endl;
 std::cout << "Type of boxPointer is " << typeid(boxPointer).name() << std::endl;
 std::cout << "Type of *boxPointer is " << typeid(*boxPointer).name() << std::endl;

 // Part 4: typeid() with non-polymorphic classes
 NonPolyDerived derived;
 NonPolyBase& baseRef = derived;

 std::cout << "Type of baseRef is " << typeid(baseRef).name() << std::endl;

 // Part 5: typeid() on expressions
 const auto& type_info1 = typeid(getSomeBox()); // function call evaluated
 const auto& type_info2 = typeid(getSomeNonPoly()); // function call not evaluated
```

```

 std::cout << "Type of getSomeBox() is " << type_info1.name() << std::endl;
 std::cout << "Type of getSomeNonPoly() is " << type_info2.name() << std::endl;
}

Box& getSomeBox()
{
 std::cout << "getSomeBox() called..." << std::endl;
 static Carton carton{ 2, 3, 5, "duplex" };
 return carton;
}
NonPolyBase& getSomeNonPoly()
{
 std::cout << "getSomeNonPoly() called..." << std::endl;
 static NonPolyDerived derived;
 return derived;
}

```

A possible output of this program looks as follows:

```

Type double has name double
1 is an int
Type of carton is class Carton
Type of boxReference is class Carton
These are equal
Type of &carton is class Carton *
Type of boxPointer is class Box *
Type of *boxPointer is class Carton
Type of baseRef is class NonPolyBase
getSomeBox() called...
Type of getSomeBox() is class Carton
Type of getSomeNonPoly() is class NonPolyBase

```

Don't panic if your results look different. The names returned by the `name()` member function of `type_info` are not always quite so human readable. With some compilers, the type names that are returned are so-called *mangled names*, which are the names that the compiler uses internally. If that's the case, your results might look more like this:

```

Type double has name d
1 is an int
Type of carton is 6Carton
Type of boxReference is 6Carton
These are equal
Type of &carton is P6Carton
Type of boxPointer is P3Box
Type of *boxPointer is 6Carton
Type of baseRef is 11NonPolyBase
getSomeBox() called...
Type of getSomeBox() is 6Carton
Type of getSomeNonPoly() is 11NonPolyBase

```

You can consult your compiler's documentation on how to interpret these names or possibly even on how to convert them to a human-readable format. Normally, the mangled names themselves should already carry sufficient information for you to follow this discussion.

The Ex15_09 test program consists of five parts, each illustrating a particular aspect of using the `typeid()` operator. We'll discuss each of them in turn.

In the first part, we apply `typeid()` on a hard-coded type name. In itself, this is not that interesting, at least not until you compare the resulting `type_info` to the result of applying `typeid()` to an actual value or expression, as shown in the second statement of `main()`. Note that the compiler does not perform any implicit conversions with type names. That is, `typeid(1) == int` is not legal C++; you have to explicitly apply the `typeid()` operator, as in `typeid(1) == typeid(int)`.

The second part of the program demonstrates that `typeid()` can indeed be used to determine the dynamic type of an object of a polymorphic type—the main topic of this section. Even though the static type of the `boxReference` variable is `Box&`, the program's output should reflect that `typeid()` correctly determines the object's dynamic type: `Carton`.

The third part of the program shows you that `typeid()` does not work with pointers in quite the same way as it does with references. Even though `boxPointer` points to a `Carton` object, the result of `typeid(boxPointer)` does not represent `Carton*`; instead, it simply reflects the static type of `boxPointer`: `Box*`. To determine the dynamic type of the object pointed to by a pointer, you therefore have to dereference the pointer first. The outcome of `typeid(*boxPointer)` shows that this indeed works.

The program's fourth part illustrates that there is no way to determine the dynamic type of objects of nonpolymorphic types. To test this, we quickly defined two simple classes, `NonPolyBase` and `NonPolyDerived`, both trivially nonpolymorphic. Even though `baseRef` is a reference to an object of dynamic type `NonPolyDerived`, `typeid(baseRef)` evaluates to the static type of the expression instead, which is `NonPolyBase`. You can see the difference if you turn `NonPolyBase` into a polymorphic class, such as by adding a defaulted virtual destructor like this:

```
class NonPolyBase { public: virtual ~NonPolyBase() = default; };
```

If you then run the program again, the output should show that `typeid(baseRef)` now resolves to the `type_info` value for the `NonPolyDerived` type.

Note To determine the dynamic type of an object, the `typeid()` operator needs so-called runtime type information (RTTI for short), which is normally accessed through the object's vtable.¹ Because only objects of polymorphic types contain a vtable reference, `typeid()` can determine the dynamic type only for objects of polymorphic types. (This, by the way, is also why `dynamic_cast<>` works only for polymorphic types.)

In the fifth and final part, you learn that the expression passed as an operand to `typeid()` is evaluated if and only if it has a polymorphic type; from the program's output, you should be able to read that the `getSomeBox()` got called, but `getSomeNonPoly()` did not. In a way, this is logical. In the former case, `typeid()` needs to determine the dynamic type because `getSomeBox()` evaluates to a reference to a polymorphic type. Without executing the function, the compiler has no way of determining the dynamic type of its result. The `getSomeNonPoly()` function, on the other hand, evaluates to a reference to a nonpolymorphic type. In this case, all the `typeid()` operator needs is the static type, which is something the compiler already knows at compile time simply by looking at the function's return type.

¹ Some compilers don't enable runtime type identification by default, so if this doesn't work, look for a compiler option to switch it on.

■ **Caution** Because this behavior of `typeid()` can be somewhat unpredictable—sometimes its operand is evaluated, sometimes it is not²—we advise you to never include function calls in the operand to `typeid()`. If you only apply this operator to either variable names or types, you will avoid any nasty surprises.

Pure Virtual Functions

There are situations that require a base class with a number of classes derived from it and a virtual function that's redefined in each of the derived classes, but where there's no meaningful definition for the function in the base class. For example, you might define a base class, `Shape`, from which you derive classes defining specific shapes, such as `Circle`, `Ellipse`, `Rectangle`, `Hexagon`, and so on. The `Shape` class could include a virtual function called `area()` that you'd call for a derived class object to compute the area of a particular shape. The `Shape` class itself, though, cannot possibly provide a meaningful implementation of the `area()` function, one that caters, for instance, to both `Circles` and `Rectangles`. This is a job for a *pure virtual function*.

The purpose of a pure virtual function is to enable the derived class versions of the function to be called polymorphically. To declare a pure virtual function rather than an “ordinary” virtual function that has a definition, you use the same syntax but add = 0 to its declaration within the class.

If all this sounds confusing in abstract terms, you can see how to declare a pure virtual function by looking at the concrete example of defining the `Shape` class we just alluded to:

```
// Generic base class for shapes
class Shape
{
public:
 Shape(const Point& position) : m_position {position} {}
 virtual ~Shape() = default; // Remember: always use virtual destructors for base classes!

 virtual double area() const = 0; // Pure virtual function to compute a shape's area
 virtual void scale(double factor) = 0; // Pure virtual function to scale a shape

 // Regular virtual function to move a shape
 virtual void move(const Point& position) { m_position = position; };

private:
 Point m_position; // Position of a shape
};
```

The `Shape` class contains a member variable of type `Point` (which is another class type) that stores the position of a shape. It's a base class member because every shape must have a position, and the `Shape` constructor initializes it. The `area()` and `scale()` functions are virtual because they're qualified with the `virtual` keyword, and they are pure because the = 0 following the parameter list specifies that there's no definition for these functions in this class.

²With some popular compilers, we kid you not, you may even notice that `typeid()` evaluates its operand *twice*. In our example, that means that the line `getSomeBox() called...` might appear twice in the output. This is a compiler bug, of course. But still it's all the more reason never to apply `typeid()` to a function call.

A class that contains at least one pure virtual function is called an *abstract class*. The Shape class contains two pure virtual functions—`area()` and `scale()`—so it is most definitely an abstract class. Let's look a little more at exactly what this means.

Abstract Classes

Even though it has a member variable, a constructor, and even a member function with an implementation, the Shape class is an incomplete description of an object because the `area()` and `scale()` functions are not defined. Therefore, you're not allowed to create instances of the Shape class; the class exists purely for the purpose of deriving classes from it. Because you can't create objects of an abstract class, you cannot pass it by value to a function; a parameter of type Shape will not compile. Similarly, you cannot return a Shape by value from a function. However, pointers or references to an abstract class can be used as parameter or return types, so types such as `Shape*` and `Shape&` are fine in these settings. It is essential that this should be the case to get polymorphic behavior for derived class objects.

This raises the question, "If you can't create an instance of an abstract class, then why does the abstract class contain a constructor?" The answer is that the constructor for an abstract class is there to initialize its member variables. The constructor for an abstract class will be called by a derived class constructor, implicitly or from the constructor initialization list. If you try to call the constructor for an abstract class from anywhere else, you'll get an error message from the compiler.

Because the constructor for an abstract class can't be used generally, it's a good idea to declare it as a protected member of the class, as we have done for the Shape class. This allows it to be called in the initialization list for a derived class constructor but prevents access to it from anywhere else. Note that a constructor for an abstract class must not call a pure virtual function; the effect of doing so is undefined.

Any class that derives from the Shape class must define both the `area()` function and the `scale()` function. If it doesn't, it too is an abstract class. More specifically, if any pure virtual function of an abstract base class isn't defined in a derived class, then the pure virtual function will be inherited as such, and the derived class will also be an abstract class.

To illustrate this, you could define a new class called `Circle`, which has the Shape class as a base. Suppose you export the Shape class from a `shape` module, then you can create a new `shape.circle` module that exports `Circle` as follows:

```
export module shape.circle;
import shape; // For the Shape base class
import <numbers>; // For the constant π

// Class defining a circle
export class Circle : public Shape
{
public:
 Circle(const Point& center, double radius) : Shape{center}, m_radius{radius} {}

 double area() const override {
 return m_radius * m_radius * std::numbers::pi;
 }

 void scale(double factor) override { m_radius *= factor; }

private:
 double m_radius; // Radius of a circle
};
```

The `area()` and `scale()` functions are defined, so this class is not abstract. If either function were not defined, then the `Circle` class would be abstract. The class includes a constructor, which initializes the base class subobject by calling the base class constructor.

Of course, an abstract class can contain virtual functions that it does define and functions that are not virtual. An example of the former was the `move()` function in `Shape`. It can also contain any number of pure virtual functions.

Note For all boxes modules in this chapter, we defined each class in its own module partition. For shapes we decided to mix things up again and define each class back in its own separate module. That is, the identifier ‘`shape.circle`’ is that of a module, *not* that of a partition. Module partitions always have identifiers of the form ‘`module:partition`’ (mind the colon!). The difference is that the `shape.circle` module can be imported from any source file, whereas partitions can only be imported from source files belonging to the same module. As a user of these modules, you therefore always get all Box types at once—as a package deal, if you will—whereas you have to import the different Shape types separately. To get the best of both worlds, you could define an additional umbrella module that allows you to easily import several related modules at once. For example:

```
export module shapes;
export import shape.circle;
export import shape.rectangle;
// ... same for any other module exporting a shape class
```

How you package your types (and functions) into modules is entirely up to you. If a set of types is always used together, you’ll probably want to group them in the same module. But if types can or typically are used independently, it may make more sense to create separate modules.

An Abstract Box Class

Let’s look at a working example that uses an abstract class. For this, we’ll define a new version of the `Box` class with the `volume()` function declared as a pure virtual function. As a polymorphic base class, it of course needs a virtual destructor as well:

```
export module boxes:box;
export class Box
{
public:
 Box(double l, double w, double h) : m_length {l}, m_width {w}, m_height {h} {}
 virtual ~Box() = default; // Virtual destructor
 virtual double volume() const = 0; // Function to calculate the volume

protected: // Should be private in production-quality code (add getters to access)
 double m_length, m_width, m_height;
};
```

Because `Box` is now an abstract class, you can no longer create objects of this type. Even though the constructor is `public`, invoking it from anywhere but a constructor of a derived class will result in a compiler error.

Tip Because the `Box` constructor is only intended for constructors in derived classes, we could have declared it in the protected section of the `Box` class as well. However, while doing so does clarify the intent, it also effectively inhibits constructor inheritance. Remember that when inheriting a constructor, you always inherit the access specifier of the base class along with it. Irrespective of which section of the derived class you put the inheritance declaration in. As a rule, we therefore prefer to declare constructors of abstract base classes in the public section.

The `Carton` and `ToughPack` classes in this example are the same as in Ex15_06. They both define the `volume()` function, so they aren't abstract, and we can use objects of these classes to show that the virtual `volume()` functions are still working as before:

```
// Ex15_10.cpp
// Using an abstract class
import <iostream>;
import boxes;

int main()
{
 // Box box{20.0, 30.0, 40.0}; // Uncomment for compiler error

 ToughPack hardcase {20.0, 30.0, 40.0}; // A derived box - same size
 Carton carton {20.0, 30.0, 40.0, "plastic"}; // A different derived box

 Box* base = &hardcase; // Base pointer - derived address
 std::cout << "hardcase volume is " << base->volume() << std::endl;

 base = &carton; // New derived address
 std::cout << "carton volume is " << base->volume() << std::endl;
}
```

This generates the following output:

```
hardcase volume is 20400
carton volume is 22722.4
```

Declaring `volume()` to be a pure virtual function in the `Box` class ensures that the `volume()` function members of the `Carton` and `ToughPack` classes are also virtual. Therefore, you can call them through a pointer to the base class, and the calls will be resolved dynamically. The output for the `ToughPack` and `Carton` objects shows that everything is working as expected.

■ **Note** You can now no longer implement the `volume()` member of the `ToughPack` class like we did in `Ex15_09`:

```
double volume() const override { return 0.85 * Box::volume(); }
```

The `Box::volume()` is now a pure virtual function, and you can never call a pure virtual function using static binding (it has no function body!). Because no base implementation is provided anymore, you'll again have to spell out `m_length * m_width * m_height` here.

Abstract Classes as Interfaces

Sometimes an abstract class arises simply because a function has no sensible definition in the context of the class and has a meaningful interpretation only in a derived class. However, there is another way of using an abstract class. An abstract class that contains only pure virtual functions—no member variables or other functions—can be used to define what in object-oriented terminology is often called an *interface*. It would typically represent a declaration of a set of related functions that supported a particular capability—a set of functions for communications through a modem, for example. While other programming languages such as Java and C# have specific class-like language constructs for this, in C++ one defines an interface using an abstract class consisting solely of pure virtual functions. As we've discussed, a class that derives from such an abstract base class must define an implementation for each virtual function, but the way in which each virtual function is implemented is specified by whoever is implementing the derived class. The abstract class fixes the interface, but the implementation in the derived class is flexible.

Because the abstract `Shape` and `Box` classes from the previous section have member variables, they're not really interface classes. An example of an interface would be the following `Vessel` class, defined in `Vessel.cppm`. All it does is specify that any `Vessel` has a volume, which may be obtained from its (pure virtual) `volume()` member function:

```
// Vessel.cppm - Abstract class defining a vessel
export module vessel;

export class Vessel
{
public:
 virtual ~Vessel() = default; // As always: a virtual destructor!
 virtual double volume() const = 0;
};
```

There could be any number of classes implementing the `Vessel` interface. All would implement the interface's `volume()` function in their own way. Our first `Vessel` class will be, naturally, our beloved `Box` class:

```
export module boxes:box;
import vessel;

export class Box : public Vessel
{
public:
 Box(double l, double w, double h) : m_length {l}, m_width {w}, m_height {h} {}

 double volume() const override { return m_length * m_width * m_height; }
```

```
protected: // Should be private in production-quality code (add getters to access)
 double m_length, m_width, m_height;
};
```

This makes any classes derived from `Box` valid `Vessels` as well. You can, for instance, use the `Carton` and `ToughPack` classes from `Ex15_09` (although you can and should again call `Box::volume()` now from within its `ToughPack` override since this base class function is no longer pure virtual).

Of course, you can also add another class derived from `Vessel`. One example would be a class that defines a can. Here is a class definition you can place in `Can.cppm`:

```
// Can.cppm Class defining a cylindrical can of a given height and diameter
export module can;
import vessel;
import <numbers>

export class Can : public Vessel
{
public:
 Can(double diameter, double height)
 : m_diameter {diameter}, m_height {height} {}

 double volume() const override
 {
 return std::numbers::pi * m_diameter * m_diameter * m_height / 4;
 }

private:
 double m_diameter, m_height;
};
```

This defines `Can` objects that represent regular cylindrical cans, such as a beer can. You can find the program that glues everything together in `Ex15_11.cpp`:

```
// Ex15_11.cpp
// Using an interface class and indirect base classes
import <iostream>;
import <vector>;
import vessel;
import boxes;
import can;

int main()
{
 Box box {40, 30, 20};
 Can can {10, 3};
 Carton carton {40, 30, 20, "Plastic"};
 ToughPack hardcase {40, 30, 20};
```

```

std::vector<const Vessel*> vessels {&box, &can, &carton, &hardcase};

for (const auto* vessel : vessels)
 std::cout << "Volume is " << vessel->volume() << std::endl;
}

```

This generates the following output:

```

Volume is 24000
Volume is 235.619
Volume is 22722.4
Volume is 20400

```

This time around, we used a vector of raw pointers to `Vessel` objects to exercise the virtual functions. The output shows that all the polymorphic calls of the `volume()` function work as expected.

You have a three-level class hierarchy in this example, as shown in Figure 15-8.

Figure 15-8. A three-level class hierarchy

Recall that if a derived class fails to define a function that's declared as a pure virtual function in the base class, then the function will be inherited as a pure virtual function, and this will make the derived class an abstract class. You can demonstrate this effect by removing the `const` declaration from either the `Can` or the `Box` class. This makes the function different from the pure virtual function in the base class, so the derived class inherits the base class version, and the program won't compile.

Summary

In this chapter, we covered the principal ideas involved in using inheritance. These are the fundamentals that you should keep in mind:

- Polymorphism involves calling a (virtual) member function of a class through a pointer or a reference and having the call resolved dynamically. That is, the particular function to be called is determined by the object that is pointed to or referenced when the program is executing.
- A function in a base class can be declared as `virtual`. All occurrences of the function in classes that are derived from the base will then be virtual too.
- You should always declare the destructor of classes intended to be used as a base class as `virtual` (often this can be done in combination with `= default`). This ensures correct selection of a destructor for dynamically created derived class objects. It suffices to do so for the most base class, but it does not hurt to do it elsewhere either.
- You should use the `override` qualifier with each member function of a derived class that overrides a virtual base class member. This causes the compiler to verify that the functions signatures in the base and derived classes are, and forever remain, the same.
- The `final` qualifier may be used on an individual virtual function override to signal that it may not be overridden any further. If an entire class is specified to be `final`, no derived classes can be defined for it anymore.
- Default argument values for parameters in virtual functions are assigned statically, so if default values for a base version of a virtual function exist, default values specified in a derived class will be ignored for dynamically resolved function calls.
- The `dynamic_cast<>` operator is generally used to cast from a pointer-to-a-polymorphic-base-class to a pointer-to-a-derived-class. If the pointer does not point to an object of the given derived class type, `dynamic_cast<>` evaluates to `nullptr`. This type check is performed dynamically, at runtime.
- A pure virtual function has no definition. A virtual function in a base class can be specified as pure by placing `= 0` at the end of the member function declaration.
- A class with one or more pure virtual functions is called an *abstract class*, for which no objects can be created. In any class derived from an abstract class, all the inherited pure virtual functions must be defined. If they're not, it too becomes an abstract class, and no objects of the class can be created.

EXERCISES

The following exercises enable you to try what you've learned in this chapter. If you get stuck, look back over the chapter for help. If you're still stuck after that, you can download the solutions from the Apress website (www.apress.com/source-code), but that really should be a last resort.

Exercise 15-1. Define a base class called `Animal` with two member variables: a `string` member to store the name of the animal (e.g., "Fido") and an integer member, `weight`, that will contain the weight of the `Animal` in pounds. Also include a public member function, `who()`, that returns a `string` object containing the name and weight of the `Animal` object, as well as a pure virtual function called `sound()` that in a derived class should return a `string` representing the sound the animal makes. Derive at least three classes—`Sheep`, `Dog`, and `Cow`—with the class `Animal` as a public base and implement the `sound()` function appropriately in each class.

Define a class called `Zoo` that can store the addresses of any number of `Animal` objects of various types in a `vector<>` container. Write a `main()` function to create a random sequence of an arbitrary number of objects of classes derived from `Animal` and store pointers to them in a `Zoo` object. To keep things simple, work with `std::shared_ptr<>` pointers to transfer and store `Animals` into the `Zoo`. (Later, in Chapter 18, we'll teach you about move semantics, which will allow you to use `unique_ptr<>` smart pointers for this as well.) The number of objects should be entered from the keyboard. Define a member function of the `Zoo` class that outputs information about each animal in the `Zoo`, including the text of the sound they all make.

Exercise 15-2. Start from the solution of Exercise 15-1. Because Cows are notoriously self-conscious about their weight, the result of the `who()` function of this class must no longer include the weight of the animal. Sheep, on the other hand, are whimsical creatures. They tend to prefix their name with "Woolly"—that is, for a Sheep called "Pete" `who()` should return a string containing "Woolly Pete". Besides that, it should also reflect a Sheep's true weight, which is its total weight (as stored in the `Animal` base object) minus that of its wool (known by the Sheep itself). Say that a new Sheep's wool by default weighs 10% of his total weight.

Exercise 15-3. Can you think of a way to implement the requirements of Exercise 15-2 without overriding `who()` in the `Sheep` class? (Hint: Perhaps `Animal::who()` could call polymorphic functions to obtain the name and weight of an `Animal`.)

Exercise 15-4. Add a function `herd()` to the `Zoo` class you made for Exercises 15-2 or 15-3 that returns a `vector<Sheep*>` with pointers to all Sheep in the `Zoo`. The Sheep remain part of the `Zoo`. Define a function called `shear()` for `Sheep` that removes their wool. The function returns the weight of the wool after correctly adjusting the weight members of the `Sheep` object. Adjust the program of Exercise 15-2 so that it gathers all Sheep using `herd()`, collects all their wool, and then outputs information in the `Zoo` again.

Hint: To extract an `Animal*` pointer from a given `shared_ptr<Animal>`, you call the `get()` function of the `std::shared_ptr<>` template.

Extra: In this chapter, you learned about two different language mechanisms that could be used to herd() Sheep, that is, two techniques to differentiate Sheep* from other Animal* pointers. Try both (leaving one commented out).

Exercise 15-5. You may have wondered why for the herd() function in Exercise 15-4 we asked you to switch from using Animal shared_ptr<> to raw Sheep* pointers. Shouldn't that have been shared_ptr<Sheep> instead? The main problem is that you cannot simply cast a shared_ptr<Animal> to a shared_ptr<Sheep>. These are unrelated types as far as the compiler is concerned. But you are correct; it probably would've been better to use shared_ptr<Sheep>, and we were probably underestimating your capabilities there. All you really need to know is that to cast between shared_ptr<Animal> and shared_ptr<Sheep> you mustn't use the built-in dynamic_cast<> and static_cast<> operators, but instead the std::dynamic_pointer_cast<> and std::static_pointer_cast<> Standard Library functions defined in the <memory> module. For instance, let shared_animal be a shared_ptr<Animal>. Then dynamic_pointer_cast<Sheep>(shared_animal) results in a shared_ptr<Sheep>. If shared_animal points to a Sheep, the resulting smart pointer will refer to that Sheep; if not, it will contain nullptr. Adapt the solution of Exercise 15-4 to properly use smart pointers everywhere.

Exercise 15-6. Start from the Shape and Circle classes we used earlier to introduce abstract classes. Create one more Shape derivative, Rectangle, that has a width and a height. Introduce an extra function called perimeter() that computes a shape's perimeter. Define a main() program that starts by filling a polymorphic vector<> with a number of Shapes (a hard-coded list of Shapes is fine; there's no need to generate them randomly). Next, you should print out the total sum of their areas and perimeters, scale all Shapes with a factor 1.5, and then print out these same sums again. Of course, you haven't forgotten what you learned in the first half of this book, so you shouldn't put all code inside main() itself. Define the appropriate amount of helper functions!

Hint: For a circle with radius r , the perimeter (or circumference) is computed using the formula $2\pi r$.

CHAPTER 16

Runtime Errors and Exceptions

Exceptions are used to signal errors or unexpected conditions in a program. While other error-handling mechanisms do exist, exceptions generally lead to simpler, cleaner code, in which you are less likely to miss an error. Particularly in combination with the *RAII principle* (short for “resource acquisition is initialization”), we will show that exceptions form the basis of some of the most effective programming patterns in modern C++.

In this chapter, you’ll learn

- What an exception is and when you should use exceptions
- How you use exceptions to signal error conditions
- How you handle exceptions in your code
- What happens if you neglect to handle an exception
- What RAII stands for and how this idiom facilitates writing exception-safe code
- When to use the `noexcept` specifier
- Why to be extra careful when using exceptions inside destructors
- What types of exceptions are defined in the Standard Library

Handling Errors

Error handling is a fundamental element of successful programming. You need to equip your program to deal with potential errors and abnormal events, and this can often require more effort than writing the code that executes when things work the way they should. Every time your program accesses a file, a database, a network location, a printer, and so on, something unexpected could go wrong—a USB device is unplugged, a network connection is lost, a hardware error occurs, and so on. Even without external sources of errors, your code is likely not-bug free, and most nontrivial algorithms do fail at times for ambiguous or unexpected inputs. The quality of your error-handling code determines how robust your program is, and it is usually a major factor in making a program user-friendly. It also has a substantial impact on how easy it is to correct errors in the code or to add functionality to an application.

Not all errors are equal, and the nature of the error determines how best to deal with it. You don’t usually use exceptions for errors that occur in the normal use of a program. In many cases you’ll deal with such errors directly where they occur. For example, when a user enters data, mistakes can result in erroneous input, but this isn’t really a serious problem. It’s usually quite easy to detect such errors, and the most appropriate course of action is often simply to discard the input and prompt the user to enter the data again. In this case, the error-handling code is integrated with the code that handles the overall input process.

Generally, exceptions should be used if the function that notices the error cannot recover from this. A primary advantage of using exceptions to signal errors is that the error-handling code is separated completely from the code that caused the error.

The key is that the name *exception* is aptly chosen. Exceptions should be used only to signal exceptional conditions that you do not expect to occur in the normal course of events and that require special attention. You should definitely never use exceptions during the nominal execution of a program—for instance, to return a result from a function. Also, if a certain error occurs frequently and in most cases can be ignored, you could consider returning an error code of sorts instead of raising an exception, but only do that if you in fact want your program to regularly ignore an error condition. If the error needs further attention from the program or if the program should not continue after an error occurred, exceptions remain the recommended error-handling mechanism.

Understanding Exceptions

An *exception* is a temporary object, of any type, that is used to signal an error. An exception can in theory be of a fundamental type, such as `int` or `const char*`, but it's usually and more appropriately an object of a class type. The purpose of an exception object is to carry information from the point at which the error occurred to the code that is to handle the error. In many situations, more than one piece of information is involved, so this is best done with an object of a class type.

When you recognize that something has gone wrong in the code, you can signal the error by *throwing* an exception. The term *throwing* effectively indicates what happens. The exception object is tossed to another block of code that *catches* the exception and deals with it. Code that may throw exceptions must be within a special block called a *try* block if an exception is to be caught. If a statement that is not within a *try* block throws an exception or a statement within a *try* block throws an exception that is not caught, the program terminates. We'll discuss this further a little later in this chapter.

A *try* block is followed immediately by one or more *catch* blocks. Each *catch* block contains code to handle a particular kind of exception; for this reason, a *catch* block is sometimes referred to as an *exception handler*. All the code that deals with errors that cause exceptions to be thrown is within *catch* blocks that are completely separate from the code that is executed when everything works as it should.

Figure 16-1 shows a *try* block, which is a normal block between braces that is preceded by the *try* keyword. Each time the *try* block executes, it may throw any one of several different types of exception. Therefore, a *try* block can be followed by several *catch* blocks, each of which handles an exception of a different type. A *catch* block is a normal block between braces preceded by the *catch* keyword. The type of exception that a *catch* block deals with is identified by a single parameter between parentheses following the *catch* keyword.

Figure 16-1. A try block and its catch blocks

The code in a catch block executes only when an exception of a matching type is thrown. If a try block doesn't throw an exception, then none of the catch blocks following the try block is executed. A try block always executes beginning with the first statement following the opening brace.

Throwing an Exception

It's high time you threw an exception to find out what happens when you do. Although you should always use class objects for exceptions (as you'll do later in the chapter), we'll begin by using basic types because this will keep the code simple while we explain what's going on. You throw an exception using a *throw expression*, which you write using the throw keyword. Here's an example:

```

try
{
 // Code that may throw exceptions must be in a try block...

 if (test > 5)
 throw "test is greater than 5"; // Throws an exception of type const char*

 // This code only executes if the exception is not thrown...
}

catch (const char* message)
{
 // Code to handle the exception...
 // ...which executes if an exception of type 'char*' or 'const char*' is thrown
 std::cout << message << std::endl;
}

```

If the value of `test` is greater than 5, the `throw` statement throws an exception. In this case, the exception is the literal "test is greater than 5". Control is immediately transferred out of the `try` block to the first handler for the type of the exception that was thrown: `const char*`. There's just one handler here, which happens to catch exceptions of type `const char*`, so the statement in the `catch` block executes, and this displays the exception.

Let's try exceptions in a working example that will throw exceptions of type `int` and `const char*`. The output statements help you see the flow of control:

```
// Ex16_01.cpp
// Throwing and catching exceptions
import <iostream>

int main()
{
 for (size_t i {}; i < 5; ++i)
 {
 try
 {
 if (i < 2)
 throw i;

 std::cout << "i not thrown - value is " << i << std::endl;

 if (i > 3)
 throw "Here is another!";

 std::cout << "End of the try block." << std::endl;
 }
 catch (size_t i) // Catch exceptions of type size_t
 {
 std::cout << "i caught - value is " << i << std::endl;
 }
 catch (const char* message) // Catch exceptions of type char*
 {
 std::cout << "message caught - value is \" " << message << '\"' << std::endl;
 }

 std::cout << "End of the for loop body (after the catch blocks)"
 << " - i is " << i << std::endl;
 }
}
```

This example produces the following output:

```
i caught - value is 0
End of the for loop body (after the catch blocks) - i is 0
i caught - value is 1
End of the for loop body (after the catch blocks) - i is 1
i not thrown - value is 2
End of the try block.
End of the for loop body (after the catch blocks) - i is 2
```

```
i not thrown - value is 3
End of the try block.
End of the for loop body (after the catch blocks) - i is 3
i not thrown - value is 4
message caught - value is "Here is another!"
End of the for loop body (after the catch blocks) - i is 4
```

The try block within the for loop contains code that will throw an exception of type `size_t` if `i` (the loop counter) is less than 2, and an exception of type `const char*` if `i` is greater than 3. Throwing an exception transfers control out of the try block immediately, so the output statement at the end of the try block executes only if no exception is thrown. The output shows that this is the case. You only get output from the last statement when `i` has the value 2 or 3. For all other values of `i`, an exception is thrown, so the output statement is not executed.

The first catch block immediately follows the try block. All the exception handlers for a try block must immediately follow the try block. If you place any code between the try block and the first catch block or between successive catch blocks, the program won't compile. The first catch block handles exceptions of type `size_t`, and you can see from the output that it executes when the first throw statement is executed. You can also see that the next catch block is not executed in this case. After this handler executes, control passes directly to the last statement at the end of the loop.

The second handler deals with exceptions of type `char*`. When the exception "Here is another!" is thrown, control passes from the throw statement directly to this handler, skipping the previous catch block. If no exception is thrown, neither of the catch blocks is executed. You could put this catch block before the previous handler, and the program would work just as well. On this occasion, the sequence of the handlers doesn't matter, but that's not always the case. You'll see examples of when the order of the handlers is important later in this chapter.

The statement that identifies the end of a loop iteration in the output is executed regardless of whether a handler is executed. Throwing an exception that is caught doesn't end the program—unless you want it to, of course—in which case you terminate the program in the catch block. If the problem that caused the exception can be fixed within the handler, then the program can continue.

The Exception-Handling Process

From the example, you should have a fairly clear idea of the sequence of events when an exception is thrown. Some other things happen in the background, though; you might be able to guess some of them if you think about how control is transferred from the try block to the catch block. The throw / catch sequence of events is illustrated conceptually in Figure 16-2.

Figure 16-2. The mechanism behind throwing and catching an exception

Of course, a try block is a statement block, and you know that a statement block defines a scope. Throwing an exception leaves the try block immediately, so at that point all the automatic objects that have been defined within the try block prior to the exception being thrown are destroyed. The fact that none of the automatic objects created in the try block exists by the time the handler code is executed is most important; it implies that you must not throw an exception object that's a pointer to an object that is local to the try block. It's also the reason why the exception object is copied in the throw process.

Caution An exception object must be of a type that can be copied. Even though the actual copy operation is often optimized away (using *copy elision*: see also Chapter 18), an object of a class type with a private, protected, or deleted copy constructor can normally not be used as an exception (although some compilers do condone move-only exception types as well: see Chapter 18 for the principle of move semantics).

Because the throw expression is used to initialize a temporary object you can throw *objects* that are local to the try block but not *pointers* to local objects. The copy of the object is used to initialize the parameter for the catch block that is selected to handle the exception.

A catch block is also a statement block, so when a catch block has finished executing, all automatic objects that are local to it (including the parameter) will be destroyed. Unless you transfer control out of the catch block using, for instance, a return statement, execution continues with the statement immediately following the last catch block for the try block. Once a handler has been selected for an exception and control has been passed to it, the exception is considered handled. This is true even if the catch block is empty and does nothing.

Code That Causes an Exception to Be Thrown

At the beginning of this discussion we said that `try` blocks enclose code that may throw an exception. However, this doesn't mean that the code that throws an exception must be physically between the braces bounding the `try` block. It only needs to be logically within the `try` block. If a function is called within a `try` block, any exception that is thrown and not caught within that function can be caught by one of the `catch` blocks for the `try` block. An example of this is illustrated in Figure 16-3. Two function calls are shown within the `try` block: `fun1()` and `fun2()`. Exceptions of type `ExceptionType` that are thrown within either function can be caught by the `catch` block following the `try` block. An exception that is thrown but not caught within a function may be passed on to the calling function the next level up. If it isn't caught there, it can be passed one up to the next level; this is illustrated in Figure 16-3 by the exception thrown in `fun3()` when it is called by `fun1()`. There's no `try` block in `fun1()`, so exceptions thrown by `fun3()` will be passed to the function that called `fun1()`. If an exception reaches a level where no further catch handler exists and it is still uncaught, then the program is typically terminated (we'll discuss what happens after an uncaught exception in more detail later).

Figure 16-3. Exception thrown by functions called within a try block

Of course, if the same function is called from different points in a program, the exceptions that the code in the body of the function may throw can be handled by different `catch` blocks at different times. You can see an example of this situation in Figure 16-4.

```

try
{
 ...
 fun1(); ← While this call is executing.
} catch (ExceptionType ex) the code in the function
{ ... fun1() is logically within
} try the top try block.
{ fun1(); ← While this call is executing.
} catch (ExceptionType ex) the code in the function
{ ... fun1() is logically within
} ...
}

```

Figure 16-4. Calling the same function from within different try blocks

As a consequence of the call in the first try block, the catch block for that try block handles any exceptions of type `ExceptionType` thrown by `fun1()`. When `fun1()` is called in the second try block, the catch handler for that try block deals with any exception of type `ExceptionType` that is thrown. From this you should be able to see that you can choose to handle exceptions at the level that is most convenient to your program structure and operation. In an extreme case, you could catch all the exceptions that arose anywhere in a program in `main()` just by enclosing the code in `main()` in a try block and appending a suitable variety of catch blocks.

Nested try Blocks

You can nest a try block inside another try block. Each try block has its own set of catch blocks to handle exceptions that may be thrown within it, and the catch blocks for a try block are invoked for exceptions thrown only within that try block. This process is shown in Figure 16-5.

```

try
{
 ... // outer try block

 try
 {
 ...
 } // inner try block
}
catch (ExceptionType1 ex) ← This handler catches ExceptionType1
{
 ...
}

}
catch (ExceptionType2 ex) ← This handler catches ExceptionType2
{
 ...
}

```

This handler catches ExceptionType1 exceptions thrown in the inner try block.

This handler catches ExceptionType2 exceptions thrown in the outer try block, as well as uncaught exceptions of that type from the inner try block.

Figure 16-5. Nested try blocks

Figure 16-5 shows one handler for each try block, but in general there may be several. The catch blocks catch exceptions of different types, but they could catch exceptions of the same type. When the code in an inner try block throws an exception, its handlers get the first chance to deal with it. Each handler for the try block is checked for a matching parameter type, and if none matches, the handlers for the outer try block have a chance to catch the exception. You can nest try blocks in this way to whatever depth is appropriate for your application.

When an exception is thrown by the code in the outer try block, that block's catch handlers handle it, even if the statement originating the exception precedes the inner try block. The catch handlers for the inner try block can never be involved in dealing with exceptions thrown by code within the outer try block. The code within both try blocks may call functions, in which case the code within the body of the function is logically within the try block that called it.

Class Objects as Exceptions

You can throw any type of class object as an exception. However, the idea of an exception object is to communicate information to the handler about what went wrong. Therefore, it's usually appropriate to define a specific exception class that is designed to represent a particular kind of problem. This is likely to be application-specific, but your exception class objects almost invariably contain a message of some kind explaining the problem and possibly some sort of error code. You can also arrange for an exception object to provide additional information about the source of the error in whatever form is appropriate.

Let's define a simple exception class. We'll do so in a module with a fairly generic name, `troubles`, because we'll be adding more exception types to this module later:

```
// troubles.cppm - Exception classes
export module troubles;
import <string>;
import <string_view>;
```

```

export class Trouble
{
public:
 explicit Trouble(std::string_view message = "There's a problem")
 : m_message {message}
 {}
 std::string_view what() const { return m_message; }
private:
 std::string m_message;
};

```

Objects of the `Trouble` class simply store a message indicating a problem and are thus ideally suited as simple exception objects. A default message is defined in the parameter list for the constructor, so you can use the default constructor to get an object that contains the default message. Whether you should be using such default messages is another matter entirely, of course. Remember, the idea is usually to provide information regarding the cause of the problem to aid with problem diagnosis. The `what()` member function returns the current message. To keep the logic of exception handling manageable, your functions should ensure that member functions of an exception class don't throw exceptions. Later in this chapter, you'll see how you can explicitly signal that a member function will never throw exceptions.

Let's find out what happens when a class object is thrown by throwing a few. As in the previous examples, we won't bother to create errors. We'll just throw exception objects so that you can follow what happens to them under various circumstances. We'll exercise the exception class with a simple example that throws some exception objects in a loop:

```

// Ex16_02.cpp
// Throw an exception object
import <iostream>;
import troubles;

void trySomething(int i);

int main()
{
 for (int i {}; i < 2; ++i)
 {
 try
 {
 trySomething(i);
 }
 catch (const Trouble& t)
 {
 // What seems to be the trouble?
 std::cout << "Exception: " << t.what() << std::endl;
 }
 }
}

```

```
void trySomething(int i)
{
 // There's always trouble when 'trying something'...
 if (i == 0)
 throw Trouble {};
 else
 throw Trouble {"Nobody knows the trouble I've seen..."};
}
```

This produces the following output:

```
Exception: There's a problem
Exception: Nobody knows the trouble I've seen...
```

Two exception objects are thrown by `trySomething()` during the `for` loop. The first is created by the default constructor for the `Trouble` class and therefore contains the default message string. The second exception object is thrown in the `else` clause of the `if` statement and contains a message that is passed as the argument to the constructor. The `catch` block catches both exception objects.

The parameter for the `catch` block is a reference. If you don't specify the parameter for a `catch` block as a reference, it'll be copied upon being caught—quite unnecessarily. The sequence of events when an exception object is thrown is that first the object is used to initialize a temporary object and the original is destroyed because the `try` block is exited and the object goes out of scope. This temporary object is then passed to the `catch` handler—by reference if the parameter is a reference. If you want to observe these events taking place, just add a copy constructor and a destructor containing some output statements to the `Trouble` class.

Matching a Catch Handler to an Exception

We said earlier that the handlers following a `try` block are examined in the sequence in which they appear in the code, and the first handler whose parameter type matches the type of the exception will be executed. With exceptions that are basic types (rather than class types), an exact type match with the parameter in the `catch` block is necessary. With exceptions that are class objects, implicit conversions may be applied to match the exception type with the parameter type of a handler. When the parameter type is being matched to the type of the exception that was thrown, the following are considered to be a match:

- The parameter type is the same as the exception type, ignoring `const`.
- The type of the parameter is a direct or indirect base class of the exception class type, or a reference to a direct or indirect base class of the exception class, ignoring `const`.
- The exception and the parameter are pointers, and the exception type can be converted implicitly to the parameter type, ignoring `const`.

The possible type conversions listed here have implications for how you sequence the `catch` blocks for a `try` block. If you have several handlers for exception types within the same class hierarchy, then the most derived class type must appear first and the most base class type last. If a handler for a base type appears before a handler for a type derived from that base, then the base type is always selected to handle the derived class exceptions. In other words, the handler for the derived type is never executed.

Let's add a couple more exception classes to the module containing the `Trouble` class and use `Trouble` as a base class for them. Here's how the contents of the module file will look with the extra classes defined:

```
// troubles.cpp - Exception classes
export module troubles;
import <string>;
import <string_view>;

export class Trouble
{
public:
 explicit Trouble(std::string_view message = "There's a problem")
 : m_message {message}
 {}
 virtual ~Trouble() = default; // Base classes must have a virtual destructor!
 virtual std::string_view what() const { return m_message; }
private:
 std::string m_message;
};

// Derived exception class
export class MoreTrouble : public Trouble
{
public:
 explicit MoreTrouble(std::string_view str = "There's more trouble...")
 : Trouble {str}
 {}
};

// Derived exception class
export class BigTrouble : public MoreTrouble
{
public:
 explicit BigTrouble(std::string_view str = "Really big trouble...")
 : MoreTrouble {str}
 {}
};
```

Note that the `what()` member and the destructor of the base class have been declared as `virtual`. Therefore, the `what()` function is also virtual in the classes derived from `Trouble`. It doesn't make much of a difference here, but it would in principle allow derived classes to redefine `what()`. Remembering to declare a virtual destructor in a base class *is* important, though. Other than different default strings for the message, the derived classes don't add anything to the base class. Often, just having a different class name can differentiate one kind of problem from another. You just throw an exception of a particular type when that kind of problem arises; the internals of the classes don't have to be different. Using a different catch block to catch each class type provides the means to distinguish different problems. Here's the code to throw exceptions of the `Trouble`, `MoreTrouble`, and `BigTrouble` types, as well as the handlers to catch them:

```
// Ex16_03.cpp
// Throwing and catching objects in a hierarchy
import <iostream>;
import troubles;
```

```

int main()
{
 for (int i {}; i < 7; ++i)
 {
 try
 {
 if (i == 3)
 throw Trouble{};
 else if (i == 5)
 throw MoreTrouble{};
 else if (i == 6)
 throw BigTrouble{};
 }
 catch (const BigTrouble& t)
 {
 std::cout << "BigTrouble object caught: " << t.what() << std::endl;
 }
 catch (const MoreTrouble& t)
 {
 std::cout << "MoreTrouble object caught: " << t.what() << std::endl;
 }
 catch (const Trouble& t)
 {
 std::cout << "Trouble object caught: " << t.what() << std::endl;
 }

 std::cout << "End of the for loop (after the catch blocks) - i is " << i << std::endl;
 }
}

```

Here's the output:

```

End of the for loop (after the catch blocks) - i is 0
End of the for loop (after the catch blocks) - i is 1
End of the for loop (after the catch blocks) - i is 2
Trouble object caught: There's a problem
End of the for loop (after the catch blocks) - i is 3
End of the for loop (after the catch blocks) - i is 4
MoreTrouble object caught: There's more trouble...
End of the for loop (after the catch blocks) - i is 5
BigTrouble object caught: Really big trouble...
End of the for loop (after the catch blocks) - i is 6

```

Inside the for loop, objects of type `Trouble`, `MoreTrouble`, and `BigTrouble` are thrown as an exception. These objects are constructed at the moment they are thrown, as is often the case with exceptions. The type of object that is thrown depends on the value of the loop variable, `i`. Each of the catch blocks contains a different message, so the output shows which catch handler is selected when an exception is thrown. In the handlers for the two derived types, the inherited `what()` function still returns the message. Note that the parameter type for each of the catch blocks is a reference, as in the previous example. One reason for using a reference is to avoid making an unnecessary copy of the exception object. In the next example, you'll see another, more crucial reason why you should always use a reference parameter in a handler.

Each handler displays the message contained in the object thrown, and you can see from the output that each handler is called to correspond with the type of the exception thrown. The ordering of the handlers is important because of the way the exception is matched to a handler and because the types of your exception classes are related. Let's explore that in a little more depth.

Catching Derived Class Exceptions with a Base Class Handler

Exceptions of derived class types are implicitly converted to a base class type for the purpose of matching a catch block parameter, so you could catch all the exceptions thrown in the previous example with a single handler. You can modify the previous example to see this happening. Just delete or comment out the handlers for the two derived classes from `main()` in the previous example:

```
// Ex16_04.cpp
// Catching exceptions with a base class handler
import <iostream>;
import troubles;

int main()
{
 for (int i {}; i < 7; ++i)
 {
 try
 {
 if (i == 3)
 throw Trouble{};
 else if (i == 5)
 throw MoreTrouble{};
 else if (i == 6)
 throw BigTrouble{};
 }
 catch (const Trouble& t)
 {
 std::cout << "Trouble object caught: " << t.what() << std::endl;
 }
 std::cout << "End of the for loop (after the catch blocks) - i is " << i << std::endl;
 }
}
```

The program now produces this output:

```
End of the for loop (after the catch blocks) - i is 0
End of the for loop (after the catch blocks) - i is 1
End of the for loop (after the catch blocks) - i is 2
Trouble object caught: There's a problem
End of the for loop (after the catch blocks) - i is 3
End of the for loop (after the catch blocks) - i is 4
Trouble object caught: There's more trouble...
End of the for loop (after the catch blocks) - i is 5
Trouble object caught: Really big trouble...
End of the for loop (after the catch blocks) - i is 6
```

The catch block with the parameter of type `const Trouble&` now catches all the exceptions thrown in the try block. If the parameter in a catch block is a reference to a base class, then it matches any derived class exception. So, although the output proclaims “`Trouble` object caught” for each exception, the output actually corresponds to objects of other classes that are derived from `Trouble`.

The dynamic type is retained when the exception is passed by reference. To verify this is indeed so, you could obtain the dynamic type and display it using the `typeid()` operator. Just modify the code for the handler to the following:

```
catch (const Trouble& t)
{
 std::cout << typeid(t).name() << " object caught: " << t.what() << std::endl;
}
```

Remember, the `typeid()` operator returns an object of the `type_info` class, and calling its `name()` member returns the class name. With this modification to the code, the output shows that the derived class exceptions still retain their dynamic types, even though the reference in the exception handler is to the base class. For the record, the output from this version of the program looks like this:

```
End of the for loop (after the catch blocks) - i is 0
End of the for loop (after the catch blocks) - i is 1
End of the for loop (after the catch blocks) - i is 2
class Trouble object caught: There's a problem
End of the for loop (after the catch blocks) - i is 3
End of the for loop (after the catch blocks) - i is 4
class MoreTrouble object caught: There's more trouble...
End of the for loop (after the catch blocks) - i is 5
class BigTrouble object caught: Really big trouble...
End of the for loop (after the catch blocks) - i is 6
```

Note If your compiler’s version of the `typeid()` operator results in mangled names, the names of the exception classes in your program’s output may look less pleasing to the eye. This was discussed in Chapter 15. For illustration’s sake, we will always show the results in an unmangled, human-readable format.

Try changing the parameter type for the handler to `Trouble` so that the exception is caught by value rather than by reference:

```
catch (Trouble t)
{
 std::cout << typeid(t).name() << " object caught: " << t.what() << std::endl;
}
```

This version of the program produces the output:

```
End of the for loop (after the catch blocks) - i is 0
End of the for loop (after the catch blocks) - i is 1
End of the for loop (after the catch blocks) - i is 2
```

```
class Trouble object caught: There's a problem
End of the for loop (after the catch blocks) - i is 3
End of the for loop (after the catch blocks) - i is 4
class Trouble object caught: There's more trouble...
End of the for loop (after the catch blocks) - i is 5
class Trouble object caught: Really big trouble...
End of the for loop (after the catch blocks) - i is 6
```

Here, the Trouble handler is still selected for the derived class objects, but the dynamic type is not preserved. This is because the parameter is initialized using the base class copy constructor, so any properties associated with the derived class are lost. Only the base class subobject of the original derived class object is retained. This is an example of *object slicing*, which occurs because the base class copy constructor knows nothing about derived objects. As explained in Chapter 14, object slicing is a common source of error caused by passing objects by value. This leads us to the inevitable conclusion that you should *always* use reference parameters in catch blocks:

Tip The golden rule for exceptions is to always *throw by value and catch by reference* (reference-to-const, normally). In other words, you mustn't throw a new'ed exception (and definitely no pointer to a local object), nor should you ever catch an exception object by value. Obviously, catching by value would result in a redundant copy, but that's not the worst of it. Catching by value may slice off parts of the exception object. The reason this is so important is that this might slice off precisely that valuable piece of information that you need to diagnose which error occurred and why!

Rethrowing Exceptions

When a handler catches an exception, it can *rethrow* it to allow a handler for an outer try block to catch it. You rethrow the current exception with a statement consisting of just the `throw` keyword:

```
throw; // Rethrow the exception
```

This rethrows the existing exception object without copying it. You might rethrow an exception if a handler that catches exceptions of more than one derived class type discovers that the type of the exception requires it to be passed on to another level of try block. You might want to register or log the point in the program where an exception was thrown, before rethrowing it. Or you may need to clean up some resources—release some memory, close a database connection, etc.—before rethrowing the exception for handling in a caller function.

Note that rethrowing an exception from the inner try block doesn't make the exception available to other handlers for the inner try block. When a handler is executing, any exception that is thrown (including the current exception) needs to be caught by a handler for a try block that *encloses* the current handler, as illustrated in Figure 16-6. The fact that a rethrown exception is not copied is important, especially when the exception is a derived class object that initialized a base class reference parameter. We'll demonstrate this with an example.

```

try // Outer try block
{
 ...
 try // Inner try block
 {
 if(...)
 throw ex;
 ...
 }
 catch (ExType& ex) ← This handler catches the ex exception
 { that is thrown in the inner try block.
 ...
 throw; ← This statement rethrows ex without
 } copying it so that it can be caught by a
 catch (AType& ex) ← handler for the outer try block.
 {
 ...
 }
 catch (ExType& ex) ← This handler catches the ex exception
 { that was rethrown in the inner try block.
 ...
 }
 // Handle ex...
}

```

Figure 16-6. Rethrowing an exception

This example throws `Trouble`, `MoreTrouble`, and `BigTrouble` exception objects and then rethrows some of them to show how the mechanism works:

```

// Ex16_05.cpp
// Rethrowing exceptions
import <iostream>;
import <typeinfo>; // For the std::type_info type that is returned by typeid()
import troubles;

int main()
{
 for (int i {}; i < 7; ++i)
 {
 try
 {
 try
 {
 if (i == 3)
 throw Trouble{};
 else if (i == 5)
 throw MoreTrouble{};
 else if (i == 6)
 throw BigTrouble{};
 }
 }
 }
}

```

```

 catch (const Trouble& t)
 {
 if (typeid(t) == typeid(Trouble))
 std::cout << "Trouble object caught in inner block: " << t.what() << std::endl;
 else
 throw; // Rethrow current exception
 }
}
catch (const Trouble& t)
{
 std::cout << typeid(t).name() << " object caught in outer block: "
 << t.what() << std::endl;
}
std::cout << "End of the for loop (after the catch blocks) - i is " << i << std::endl;
}
}

```

This example displays the following output:

```

End of the for loop (after the catch blocks) - i is 0
End of the for loop (after the catch blocks) - i is 1
End of the for loop (after the catch blocks) - i is 2
Trouble object caught in inner block: There's a problem
End of the for loop (after the catch blocks) - i is 3
End of the for loop (after the catch blocks) - i is 4
class MoreTrouble object caught in outer block: There's more trouble...
End of the for loop (after the catch blocks) - i is 5
class BigTrouble object caught in outer block: Really big trouble...
End of the for loop (after the catch blocks) - i is 6

```

The for loop works as in the previous example, but this time there is one try block nested inside another. The same sequence of exception objects as the previous example objects is thrown in the inner try block, and all the exception objects are caught by the matching catch block because the parameter is a reference to the base class, Trouble. The if statement in the catch block tests the class type of the object passed and executes the output statement if it is of type Trouble. For any other type of exception, the exception is rethrown and therefore available to be caught by the catch block for the outer try block. The parameter is also a reference to Trouble so it catches all the derived class objects. The output shows that it catches the rethrown objects and they're still in pristine condition.

You might imagine that the `throw` statement in the handler for the inner try block is equivalent to the following statement:

```
throw t; // Rethrow current exception
```

After all, you're just rethrowing the exception, aren't you? The answer is no; there's a crucial difference. If you make this modification to the program code and run it again, you'll get this output:

```
End of the for loop (after the catch blocks) - i is 0
End of the for loop (after the catch blocks) - i is 1
End of the for loop (after the catch blocks) - i is 2
Trouble object caught in inner block: There's a problem
End of the for loop (after the catch blocks) - i is 3
End of the for loop (after the catch blocks) - i is 4
class Trouble object caught in outer block: There's more trouble...
End of the for loop (after the catch blocks) - i is 5
class Trouble object caught in outer block: Really big trouble...
End of the for loop (after the catch blocks) - i is 6
```

The statement with an explicit exception object specified is throwing a new exception, not rethrowing the original one. This results in the original exception object being copied, using the copy constructor for the `Trouble` class. It's that vexing object slicing problem again! The derived portion of each object is sliced off, so you are left with just the base class subobject in each case. You can see from the output that the `typeid()` operator identifies all the exceptions as type `Trouble`. Therefore:

Tip Always throw by value, catch by reference-to-const, and rethrow using a `throw;` statement.

Unhandled Exceptions

If a thrown exception is not caught, either directly or indirectly (that is, it does not have to be caught within the same function, as we discussed earlier), then the program is terminated instantly. And you really should expect such a termination to be fairly abrupt. Destructors for static objects will not get called anymore, for one; there is no guarantee that the destructors of any objects still allocated on the call stack will be executed. In other words, the program essentially instantly *crashes*.

Note In actuality, if an exception goes uncaught, the Standard Library function `std::terminate()` is called (declared in the `<exception>` module), which in turn by default calls `std::abort()` (declared in `<cstdlib>`), which then terminates the program. This sequence of events for an uncaught exception is shown in Figure 16-7.

It is technically possible to override the behavior of `std::terminate()` by passing a function pointer to `std::set_terminate()`. However, this is rarely recommended and should be reserved for (pun intended...) exceptional cases. There is also not that much you are allowed to do in a terminate handler. Acceptable uses include making sure that certain critical resources are properly cleaned up or writing a so-called *crash dump* that your customers can then send to you for further diagnosis. These topics are too advanced for this book to warrant further discussion though. One thing you must never do is attempt to keep your program running after `std::terminate()` is called! `std::terminate()`, by definition, is invoked after an *irrecoverable error*,

any attempt to recover results in undefined behavior. Your terminate handler must always end with one of two function calls: either `std::abort()` or `std::_Exit()`.¹ Both functions end the program without performing any further cleanup (the difference between the two is that with the latter you can decide which error code the process returns to the environment).

An uncaught exception in your program will cause `std::terminate()` to be called.

Figure 16-7. Uncaught exceptions

Terminating the program after an uncaught exception may sound harsh, but what other alternative is there really? Remember, you normally throw an exception if something unexpected and unrecoverable has happened that needs further attention. If it then turns out that there is no code in place to appropriately deal with this error, what other course of action is there? The program is inherently in some unexpected, erroneous state, so carrying on as if nothing had happened would generally just lead to more, and potentially far worse, errors. Such secondary errors may furthermore be much harder to diagnose. The only sensible course of action is therefore to halt the execution.

Catching All Exceptions

You can use an ellipsis (...) as the parameter specification for a catch block to indicate that the block should handle any exception:

```

try
{
 // Code that may throw exceptions...
}
catch (...)
{
 // Code to handle any exception...
}
  
```

¹You shouldn't even call `std::exit()` from a terminate handler because that again may result in undefined behavior. Consult your Standard Library if you want to know the subtle differences between the various program termination functions.

This catch block handles an exception of any type, so a handler like this must always be last in the sequence of handlers for a try block. Of course, you have no idea what the exception is, which, as we explain shortly, often precludes you from properly handling the error. Note that even though you don't know anything about it, you can still rethrow the exception as you did in the previous example.

You can modify the previous example to catch all the exceptions for the inner try block by using an ellipsis in place of the parameter:

```
// Ex16_06.cpp
// Catching any exception
import <iostream>;
import <typeinfo>; // For use of typeid()
import troubles;

int main()
{
 for (int i {}; i < 7; ++i)
 {
 try
 {
 try
 {
 if (i == 3)
 throw Trouble{};
 else if (i == 5)
 throw MoreTrouble{};
 else if (i == 6)
 throw BigTrouble{};
 }
 catch (const BigTrouble& bt)
 {
 std::cout << "Oh dear, big trouble. Let's handle it here and now." << std::endl;
 // Do not rethrow...
 }
 catch (...) // Catch any other exception
 {
 std::cout << "We caught something else! Let's rethrow it. " << std::endl;
 throw; // Rethrow current exception
 }
 }
 catch (const Trouble& t)
 {
 std::cout << typeid(t).name() << " object caught in outer block: "
 << t.what() << std::endl;
 }
 std::cout << "End of the for loop (after the catch blocks) - i is " << i << std::endl;
 }
}
```

This produces the following output:

```
End of the for loop (after the catch blocks) - i is 0
End of the for loop (after the catch blocks) - i is 1
End of the for loop (after the catch blocks) - i is 2
We caught something else! Let's rethrow it.
class Trouble object caught in outer block: There's a problem
End of the for loop (after the catch blocks) - i is 3
End of the for loop (after the catch blocks) - i is 4
We caught something else! Let's rethrow it.
class MoreTrouble object caught in outer block: There's more trouble...
End of the for loop (after the catch blocks) - i is 5
Oh dear, big trouble. Let's handle that here and now.
End of the for loop (after the catch blocks) - i is 6
```

The last catch block for the inner try block has an ellipsis as the parameter specification, so any exception that is thrown but not caught by any of the other catch blocks of the same try block will be caught by this catch block. Every time an exception is caught there, a message displays, and the exception is rethrown to be caught by the catch block for the outer try block. There, its type is properly identified, and the string returned by its `what()` member is displayed. Exceptions of class `BigTrouble` will be handled by the corresponding inner catch block; as they are not rethrown there, they do not reach the outer catch block.

Caution If your code will throw exceptions of different types, it may be tempting to use a catch-all block to catch them all at once. After all, it's less work than enumerating catch blocks for every possible exception type. Similarly, if you're calling functions that you're less familiar with, quickly adding a catch-all block is much easier than researching which exception types these functions may throw. This is rarely the best approach though. A catch-all block risks catching exceptions that need more specific handling, or sweeping unexpected, dangerous errors under the rug. They also do not allow for much error logging or diagnosis. All too often we encounter patterns such as this in code:

```
try
{
 doSomething();
}
catch (...)
{
 // Oops. Something went wrong... Let's ignore what happened and cross our fingers...
}
```

The comments usually don't actually contain the part about ignoring the error and crossing your fingers, but they might as well. The motivation behind such patterns is generally "Anything is better than uncaught exceptions." The truth of the matter is that this is mostly just a symptom of a lazy programmer. There is no substitute for proper, thought-through error-handling code when it comes to delivering stable, fault-tolerant programs. And like we said in the introduction of this chapter, writing error-handling and recovery code will take time. So while catch-all blocks may be tempting shortcuts, it's usually preferred to explicitly check which

exception types may be raised by the functions that you call and, for each, to consider whether you should add a catch block and/or leave it to a calling function to handle the exception. Once you know the exception type, you can usually extract more useful information from the object (like with the `what()` function of our `Trouble` class) and use this for proper error handling and logging. Note also that, especially during development, a program crash is actually better than a catch-all. Then at least you learn about potential errors, instead of blindly ignoring them, and can adjust your code to properly prevent them or recover from them.

Make no mistake, we do not mean to say that catch-all blocks should never be used—they certainly have their uses. Catch-all blocks that rethrow after some logging or cleanup, for instance, can be particularly useful. We just want to caution you against using them as an easy, subpar substitute for more targeted error handling.

Functions That Don't Throw Exceptions

In principle, any function can throw an exception, including regular functions, member functions, virtual functions, overloaded operators, and even constructors and destructors. So, each time you call a function somewhere, anywhere, you should learn to think about the potential exceptions that might come out and whether you should handle them with a `try` block. Of course, this does not mean every function call needs to be surrounded by a `try` block. As long as you are not working in `main()`, it is often perfectly acceptable to delegate the responsibility of catching the exception to the callees of the function.

Sometimes, though, you know full well that the function you are writing won't ever throw an exception. Some types of functions even should never throw an exception at all. This section briefly discusses these situations and the language facilities that C++ provides for them.

The `noexcept` Specifier

By appending the `noexcept` keyword to the function header, you specify that a function will never throw exceptions. For instance, the following specifies that the `doThat()` function will never throw:

```
void doThat(int argument) noexcept;
```

If you see a `noexcept` in a function's header, you can be sure that this function will never throw an exception. The compiler makes sure that if a `noexcept` function *does* unwittingly throw an exception that's not caught within the function itself, the exception will not be propagated to the calling function at runtime. Instead, the C++ program will treat this as an irrecoverable error and call `std::terminate()`. As discussed earlier in this chapter, `std::terminate()` always results in an abrupt termination of the process.

Note that this does not mean that no exceptions are allowed to be thrown within the function itself; it only means that no exception will ever escape the function. That is, if an exception is thrown during the execution of a `noexcept` function, it must be caught somewhere within that function and not rethrown. For example, an implementation of `doThat()` of the following form would be perfectly legal:

```
void doThat(int argument) noexcept
{
 try
 {
 // Code for the function...
 }
}
```

```

catch (...)

{
 // Handles all exceptions and does not rethrow...
}

}

```

The `noexcept` specifier may be used on all functions, including member functions, constructors, and destructors. You will encounter concrete examples later in this chapter.

In later chapters, you'll even encounter several types of functions that should always be declared as `noexcept`. This includes `swap()` functions (discussed in Chapter 17) and move members (discussed in Chapter 18).

Note Unlike for instance in Java, in C++ you cannot specify what types of exceptions a non-`noexcept` function may throw. You used to be able to do so by appending `throw(exception_type1, ..., exception_typeN)` to a function header, but this feature has been removed from the language.

Exceptions and Destructors

Starting with C++11, destructors are normally implicitly `noexcept`. Even if you define a destructor without a `noexcept` specification, the compiler will normally add one implicitly. This means that should the destructor of the following class be executed, the exception will never leave the destructor. Instead, `std::terminate()` shall always be called (in accordance with the implicit `noexcept` specifier added by the compiler):

```

class MyClass
{
public:
 ~MyClass() { throw BigTrouble{}; }
};

```

It is in principle possible to define a destructor from which exceptions may be thrown. You could do so by adding an explicit `noexcept(false)` specification. But since you should normally never do this,² we won't discuss or consider this possibility any further.

Tip Never allow an exception to leave a destructor. All destructors are normally³ `noexcept`, even if not specified as such explicitly, so any exception they throw will trigger a call to `std::terminate()`.

²If you're not careful, even throwing from a `noexcept(false)` destructor may very well still trigger a call to `std::terminate()`. Details are again out of scope. Bottom line: Unless you really know what you're doing, never throw exceptions from a destructor!

³Concretely, the compiler implicitly generates the `noexcept` specification for a destructor without an explicit `noexcept(...)` specification unless the type of one of the subobjects of its class has a destructor that is not `noexcept`.

Exceptions and Resource Leaks

Making sure all exceptions are caught prevents catastrophic program failure. And catching them with properly positioned and sufficiently fine-grained catch blocks allows you to properly handle all errors. The result is a program that, at all times, either presents the desired result or can inform the user precisely what went wrong. But this is not the end of the story! A program that appears to be functioning robustly from the outside may still contain hidden defects. Consider, for instance, the following example program (it uses the same troubles module as Ex16_06):

```
// Ex16_07.cpp
// Exceptions may result in resource leaks!
import <iostream>;
import troubles;
#include <cmath> // For std::sqrt()

double computeValue(size_t x); // A function to compute a single value
double* computeValues(size_t howMany); // A function to compute an array of values

int main()
{
 try
 {
 double* values{ computeValues(10'000) };
 // Unfortunately we won't be making it this far...
 delete[] values;
 }
 catch (const Trouble&)
 {
 std::cout << "No worries: I've caught it!" << std::endl;
 }
}

double* computeValues(size_t howMany)
{
 double* values{ new double[howMany]; }
 for (size_t i {}; i < howMany; ++i)
 values[i] = computeValue(i);
 return values;
}

double computeValue(size_t x)
{
 if (x < 100)
 return std::sqrt(x); // Return the square root of the input argument
 else
 throw Trouble{"The trouble with trouble is, it starts out as fun!"};
}
```

If you run this program, a Trouble exception is thrown as soon as the loop counter in `computeValues()` reaches 100. Because the exception is caught in `main()`, the program does not crash. It even reassures the user that all is well. If this was a real program, you could even inform the user about what exactly went wrong.

with this operation and allow the user to continue. But that does not mean you are out of the woods! Can you spot what else has gone wrong with this program?

The `computeValues()` function allocates an array of double values in the free store, attempts to fill them, and then returns the array to its caller. It is the responsibility of the caller—in this case `main()`—to deallocate this memory. However, because an exception is thrown halfway through the execution of `computeValues()`, its `values` array is never actually returned to `main()`. Therefore, the array is never deallocated either. In other words, we have just leaked an array of 10,000 doubles!

Assuming `computeValue()` inherently leads to the occasional `Trouble` exception, the only place where we can fix this leak is in the `computeValues()` function. After all, `main()` never even receives a pointer to the leaked memory, so there is little that can be done about it there. In the spirit of this chapter thus far, a first obvious solution would therefore be to add a `try` block to `computeValues()` as follows (you can find this solution in Ex16_07A):

```
double* computeValues(size_t howMany)
{
 double* values{ new double[howMany] };
 try
 {
 for (size_t i {}; i < howMany; ++i)
 values[i] = computeValue(i);
 return values;
 }
 catch (const Trouble&)
 {
 std::cout << "I sense trouble... Freeing memory..." << std::endl;
 delete[] values;
 throw;
 }
}
```

Notice that `values` has to be defined outside the `try` block. Otherwise, the variable would be local to the `try` block, and we could not refer to it anymore from within the `catch` block. If you redefine `computeValues()` like this, no further changes are required to the rest of the program. It will also still have a similar outcome, except that this time the `values` array is not leaked:

```
I sense trouble... Freeing memory...
No worries: I've caught it!
```

While this `computeValues()` function with the `try` block makes for a perfectly correct program, it is not the most recommended approach. The function's code has become about twice as long and about twice as complicated as well. The next section introduces better solutions that do not suffer these shortcomings.

Resource Acquisition Is Initialization

One of the hallmarks of modern C++ is the so-called *RAII idiom*, short for “resource acquisition is initialization.” Its premise is that each time you acquire a resource you should do so by initializing an object. Memory in the free store is a resource, but other examples include file handles (while holding these, other processes often may not access a file), mutexes (used for synchronization in concurrent programming), network connections, and so on. As per RAII, *every* such resource should be managed by an object, either

allocated on the stack or as a member variable. The trick to avoid resource leaks is then that, by default, the destructor of that object makes sure the resource is always freed.

Let's create a simple RAII class to demonstrate how this idiom works:

```
class DoubleArrayRAII final
{
public:
 DoubleArrayRAII(size_t size) : m_resource{ new double[size] } {}
 ~DoubleArrayRAII()
 {
 std::cout << "Freeing memory..." << std::endl;
 delete[] m_resource;
 }

 // Delete copy constructor and assignment operator
 DoubleArrayRAII(const DoubleArrayRAII&) = delete;
 DoubleArrayRAII& operator=(const DoubleArrayRAII&) = delete;

 // Array subscript operator
 double& operator[](size_t index) noexcept { return m_resource[index]; }
 const double& operator[](size_t index) const noexcept { return m_resource[index]; }

 // Function to access the encapsulated resource
 double* get() const noexcept { return m_resource; }

 // Function to instruct the RAII object to hand over the resource.
 // Once called, the RAII object shall no longer release the resource
 // upon destruction anymore. Returns the resource in the process.
 double* release() noexcept
 {
 double* result = m_resource;
 m_resource = nullptr;
 return result;
 }

private:
 double* m_resource;
};
```

The resource—in this case the memory to hold a double array—is acquired by the constructor of the RAII object and released by its destructor. For this RAII class, it's critical that the resource, the memory allocated for its array, is released only once. Without adding custom copy members, we therefore mustn't allow copies to be made of an existing `DoubleArrayRAII`; otherwise, we end up having two `DoubleArrayRAII` objects pointing to the same resource. You accomplish this by deleting *both* copy members (as shown in Chapters 12 and 13).

An RAII object often mimics the resource it manages by adding the appropriate member functions and operators. In our case, the resource is an array, so we define the familiar array subscript operators. Besides these, additional functions typically exist to access the resource itself (our `get()` function) and often also to release the RAII object of its responsibility of freeing the resource (the `release()` function).

With the help of this RAII class, you can safely rewrite the `computeValues()` function as follows:

```
double* computeValues(size_t howMany)
{
 DoubleArrayRAII values{howMany};
 for (size_t i {}; i < howMany; ++i)
 values[i] = computeValue(i);
 return values.release();
}
```

If anything goes wrong now during the computation of the values (that is, if an exception is thrown by `computeValue(i)`), the compiler guarantees that the destructor of the RAII object is called, which in turn guarantees that the memory of the double array is properly released. Once all values have been computed, we again hand over the double array to the caller as before, along with the responsibility of deleting it. Notice that if we hadn't called `release()` prior to returning, the destructor of the `DoubleArrayRAII` object would still be deleting the array.

Caution The destructor of the `DoubleArrayRAII` object is called regardless of whether an exception occurs or not. Therefore, if we would have called `get()` instead of `release()` at the last line of the `computeValues()` function, we would still be deleting the array that is being returned from the function. In other applications of the RAII idiom, the idea is to always release the acquired resources, even in case of success. For instance, when performing file input/output (I/O), you normally want to release the file handle at the end, irrespective of whether the I/O operations succeeded or failed.

The resulting program is available as `Ex16_07B`. Its outcome demonstrates that even though we have not added any complicated exception-handling code to `computeValues()`, the memory is still freed:

Freeing memory...
No worries: I've caught it!

Tip Even if your program does not work with exceptions, it remains recommended to always use the RAII idiom to safely manage your resources. Leaks due to exceptions can be harder to spot, true, but resource leaks can manifest themselves just as easily within functions with multiple `return` statements. Without RAII, it is simply too easy to forget to release all resources prior to every `return` statement, especially, for instance, if someone who did not write the function originally returns to the code later to add an extra `return` statement.

Standard RAII Classes for Dynamic Memory

In the previous section, we created the `DoubleArrayRAII` class to help illustrate how the idiom works. Also, it is important that you know how to implement an RAII class yourself. You will almost certainly create one or two RAII classes at some point in your career to manage application-specific resources.

Nevertheless, there are of course Standard Library types that perform the same job as `DoubleArrayRAII`. In practice, you would therefore never write an RAII class to manage arrays.

A first such type is `std::unique_ptr<T[]>`. If you include the `<memory>` module, you can write `computeValues()` as follows:

```
double* computeValues(size_t howMany)
{
 auto values{ std::make_unique<double[]>(howMany) }; // type unique_ptr<double[]>
 for (size_t i {}; i < howMany; ++i)
 values[i] = computeValue(i);
 return values.release();
}
```

In fact, with `std::unique_ptr<>`, an even better option would be to write it like this:

```
std::unique_ptr<double[]> computeValues(size_t howMany)
{
 auto values { std::make_unique<double[]>(howMany); }
 for (size_t i {}; i < howMany; ++i)
 values[i] = computeValue(i);
 return values;
}
```

If you return the `unique_ptr<>` itself from `computeValues()`, you will of course have to slightly adjust the `main()` function accordingly. If you do, you'll notice that you no longer need the `delete[]` statement there. That's yet another potential source of memory leaks eliminated! Unless you are passing a resource to, for instance, a legacy function, there is rarely any need to release a resource from its RAII object. Just pass along the RAII object itself!

Note If you would attempt to return a `DoubleArrayRAII` object from `computeValues()` like this, you would run into a compiler error referring to its deleted copy constructor. To return a `DoubleArrayRAII` from a function you first need to enable *move semantics* for this class (as was done for, for instance, `std::unique_ptr<>`). We explain this further in Chapter 18.

Because the resource we are working with is a dynamic array, you of course know that you could simply use a `std::vector<>` instead as well:

```
std::vector<double> computeValues(size_t howMany)
{
 std::vector<double> values;
 for (size_t i {}; i < howMany; ++i)
 values.push_back( computeValue(i) );
 return values;
}
```

In this case, a `vector<>` is probably the most appropriate choice. After all, a `vector<>` is specifically designed to manage and manipulate dynamic arrays. Whichever you prefer, the main message of this section remains as follows:

Tip All dynamic memory should be managed by an RAII object. The Standard Library offers both smart pointers (such as `std::unique_ptr<>` and `shared_ptr<>`) and dynamic containers (such `std::vector<>`) for this purpose. In the case of smart pointers, `make_unique()` and `make_shared()` should always be used instead of `new / new[]` as well. One important consequence of these guidelines is that the `new, new[], delete,` and `delete[]` operators generally have no place in a modern C++ program. Be safe: always, always use an RAII object!

Standard Library Exceptions

Quite a few exception types are defined in the Standard Library. They're all derived from the `std::exception` class that is defined in the `<exception>` module, and they all reside in the `std` namespace. For reference, the hierarchy of the standard exception classes is shown in Figure 16-8.

Figure 16-8. Standard exception class types and the modules in which they are defined

Many of the standard exception types fall into two groups, with each group identified by a base class that is derived from `exception`. Both these base classes, `logic_error` and `runtime_error`, are defined in the `<stdexcept>` module. For the most part, Standard Library functions do not throw `logic_error` or `runtime_exception` objects directly, only objects of types derived from these. The exceptions that derive from them are listed in the first two columns of Figure 16-8. The rules for categorizing types in either branch of the exception hierarchy are as follows:

- The types that have `logic_error` as a base are exceptions thrown for errors that could (at least in principle) have been detected before the program executed because they are caused by defects in the program logic. Typical situations in which `logic_error`s are thrown include calling a function with one or more invalid arguments or calling a member function on an object whose state doesn't meet the requirements (or *preconditions*) for that particular function. You can avoid these types of errors in your program by explicitly checking the validity of the arguments or the object's state prior to the function call.
- The other group, derived from `runtime_error`, is for errors that are generally data dependent and can only be detected at runtime. Exceptions derived from `system_error`, for instance, generally encapsulate errors originating from calls onto the underlying operating system, such as failing file input or output. File access, as any interaction with hardware, can always fail in ways that cannot a priori be predicted (think disk failures, unplugged cables, network failures, and so on).

There are a lot of exception types in Figure 16-8; and we are not going to grind through where they all originate. Your library documentation will identify when a function throws an exception. We only mention some exception types here that are thrown by the operations that you're already familiar with:

- The `std::out_of_range` exception type is used when accessing array-like data structures with an invalid index (usually defined as lying outside the valid range `[0, size-1]`). Various member functions of `std::string` throw this exception, as do the `at()` accessor functions of, for instance, `std::vector<>` and `std::array<>`. For the latter, the corresponding overloaded operator—the array access operator `[]()`—does not perform bounds checking on the index. Passing an invalid index to these operators leads to undefined behavior.
- `std::format()` throws a `std::format_error` when passed an invalid format string. To debug why a new format string is failing, it can therefore be useful to temporarily surround the corresponding `std::format()` expression with a try-catch block and to print out the result of invoking `what()` on the caught exception (see also Chapter 2). Once the format string works, though, `std::format()` will normally never throw again, and you should remove this debugging code again. It would only clutter your code otherwise.
- The `typeid()` operator throws a `std::bad_typeid` exception if applied on a dereferenced null pointer to a polymorphic type.
- A `std::bad_cast` exception is thrown by a `dynamic_cast<T&>(expr)` operation if `expr` cannot be cast to `T&`. An exception can occur only when casting to a reference type `T&`. When failing to cast to a pointer type `T*`, `dynamic_cast<T*>(expr)` simply evaluates to `nullptr` instead.
- Calling the `value()` member of a `std::optional<>` object that doesn't hold a value will throw a `bad_optional_access` exception. The `*` and `->` operators of `optional<>` never throw exceptions, though. Using these on an `optional<>` without a value results in undefined behavior. In practice, this means you will read junk data.

- A `std::bad_alloc` exception (or another exception derived from `bad_alloc`) may be thrown by operators `new` and `new[]`. Operator `new[]`, for instance, throws a `std::bad_array_new_length` exception if it's passed a negative or excessively large array size. But even with valid inputs, either operator may throw a `bad_alloc` exception if memory allocation fails. Possible causes are corruption of the free store, or a lack of available memory. And by extension any operation that requires dynamic memory allocation may throw `bad_alloc` exceptions as well. Notable examples of such operations include, for instance, copying or adding elements to `std::vector<>` or `std::string` objects.

The Exception Class Definitions

You can use a standard exception class as a base class for your own exception class. Since all the standard exception classes have `std::exception` as a base, it's a good idea to understand what members this class has because they are inherited by all the other exception classes. The exception class is defined in the `<exception>` module like this:

```
namespace std
{
 class exception
 {
 public:
 exception() noexcept; // Default constructor
 exception(const exception&) noexcept; // Copy constructor
 exception& operator=(const exception&) noexcept; // Assignment operator
 virtual ~exception(); // Destructor
 virtual const char* what() const noexcept; // Return a message string
 };
}
```

This is the `public` class interface specification. A particular implementation may have additional non-`public` members. This is true of the other standard exception classes too. The `noexcept` that appears in the declaration of the member functions specifies that they do not throw exceptions, as we discussed earlier. The destructor is `noexcept` by default. Notice that there are no member variables. The null-terminated string returned by `what()` is defined within the body of the function definition and is implementation dependent. This function is declared as `virtual`, so it will be `virtual` in any class derived from `exception`. If you have a `virtual` function that can deliver a message that corresponds to each exception type, you can use it to provide a basic, economical way to record any exception that's thrown.

A catch block with a base class parameter matches any derived class exception type, so you can catch any of the standard exceptions by using a parameter of type `exception&`. Of course, you can also use a parameter of type `logic_error&` or `runtime_error&` to catch any exceptions of types that are derived from these. You could provide the `main()` function with a `try` block, plus a catch block for exceptions of type `exception`:

```
int main()
{
 try
 {
 // Code for main...
 }
```

```

catch (const std::exception& ex)
{
 std::cerr << typeid(ex).name() << " caught in main: " << ex.what() << std::endl;
 return 1; // Return a nonzero value to indicate failure
}
}

```

The catch block catches all exceptions that have exception as a base and outputs the exception type and the message returned by the what() function. Thus, this simple mechanism gives you information about any exception that is thrown and not caught anywhere in a program. If your program uses exception classes that are not derived from exception, an additional catch block with ellipses in place of a parameter type catches all other exceptions, but in this case you'll have no access to the exception object and no information about what it is.

Making the body of main() a try block like this should only be considered as a last-resort fallback mechanism. More local try blocks are preferred because they provide a direct way to localize the source code that is the origin of an exception when it is thrown. Also, letting the program crash after an unexpected failure is not necessarily a bad thing. If you, for instance, configure your program to write crash dumps (also called *core dumps*) upon uncaught exceptions—or if the operation system supports this out of the box—you will often get more information about the source of the error from a crash dump than you can extract from a caught exception object. Rethrowing unhandled exceptions from main() after logging what you can from them is then also an option, of course.

The logic_error and runtime_error classes each only add two constructors to the members they inherit from exception. Here's an example:

```

namespace std
{
 class logic_error : public exception
 {
 public:
 explicit logic_error(const string& what_arg);
 explicit logic_error(const char* what_arg);

 private:
 // ... (implementation specifics, no doubt including a std::string member variable)
 };
}

runtime_error is defined similarly, and all the subclasses except for system_error also have
constructors that accept a string or a const char* argument. The system_error class adds a member
variable of type std::error_code that records an error code, and the constructors provide for specifying the
error code. You can consult your library documentation for more details.

```

Using Standard Exceptions

There is no reason why you shouldn't use the exception classes defined in the Standard Library in your code and a few very good reasons why you should. You can use the standard exception types in two ways: you can either throw exceptions of standard types in your code or use a standard exception class as a base for your own exception types.

Throwing Standard Exceptions Directly

Obviously, if you are going to throw standard exceptions, you should only throw them in circumstances consistent with their purpose. This means you shouldn't be throwing `bad_cast` exceptions, for instance, because these have a specific role already. Throwing an object of type `std::exception` is also less interesting as it is far too generic; it does not provide a constructor you can pass a descriptive string to. The most interesting standard exception classes are those defined in the `<stdexcept>` module, derived from either `logic_error` or `runtime_error`. To use a familiar example, you might throw a standard `out_of_range` exception in a `Box` class constructor when an invalid dimension is supplied as an argument:

```
Box::Box(double length, double width, double height)
 : m_length {length}, m_width {width}, m_height {height}
{
 if (length <= 0.0 || width <= 0.0 || height <= 0.0)
 throw std::out_of_range{"Zero or negative Box dimension."};
}
```

The body of the constructor throws an `out_of_range` exception if any of the arguments are zero or negative. Of course, the source file would need to include the `<stdexcept>` module that defines the `out_of_range` class. The `out_of_range` type is a `logic_error` and is therefore well suited for this particular use. Another candidate here would be the more generic `std::invalid_argument` exception class. If none of the predefined exception classes suits your need, though, you can derive an exception class yourself.

Deriving Your Own Exception Classes

A major point in favor of deriving your own classes from one of the standard exception classes is that your classes become part of the same family. This makes it possible for you to catch standard exceptions as well as your own exceptions within the same catch blocks. For instance, if your exception class is derived from `logic_error`, then a catch block with a parameter type of `logic_error&` catches your exceptions as well as the standard exceptions with that base. A catch block with `exception&` as its parameter type always catches standard exceptions—as well as yours, as long as your classes have `exception` as a base.

You could incorporate the `Trouble` exception class and the classes derived from it into the standard exception family quite simply, by deriving it from the `exception` class. You just need to modify the class definition as follows:

```
class Trouble : public std::exception
{
public:
 explicit Trouble(std::string_view message = "There's a problem");
 const char* what() const noexcept override;

private:
 std::string m_message;
};
```

This provides its own implementation of the virtual `what()` member defined in the base class. Because it is a redefinition of a base class member, we added `override` to the declaration of `what()`. We have also removed the `virtual` specifier, as per our convention. More interestingly, though, we have added a `noexcept` specification to signal that no exception will be thrown from `what()`. In fact, we have to. Any override of a `noexcept` function must be `noexcept` as well. It is also worth mentioning that `noexcept` must always be specified after `const` and before `override`.

The definition for the member function must include the same exception specification that appears for the function in the class definition. The `what()` function thus becomes the following (`virtual` or `override` must not be repeated, but `noexcept` is):

```
const char* Trouble::what() const noexcept { return m_message.c_str(); }
```

Note We purposely did not add the `noexcept` specifier to the constructor of `Trouble`. This constructor, inevitably, has to copy the given error message into the corresponding `std::string` member variable. This, in turn, inevitably involves the allocation of a character array. And memory allocation can always, at least in principle, go awry and throw a `std::bad_alloc` exception.

For a more concrete example, let's return once more to the `Box` class definition. For the constructor defined in the previous section, it could be useful to derive an exception class from `std::out_of_range` to provide the option of a more specific string to be returned by `what()` that identifies the problem causing the exception to be thrown. Here's how you might do that:

```
export module dimension_error;
import <stdexcept>; // For derived exception classes such as std::out_of_range
import <string>; // For std::to_string()

export class DimensionError : public std::out_of_range
{
public:
 explicit DimensionError(double value)
 : std::out_of_range{"Zero or negative dimension: " + std::to_string(value)}
 , m_value{value} {}

 // Function to obtain the invalid dimension value
 double getValue() const noexcept { return m_value; }

private:
 double m_value;
};
```

The constructor provides for a parameter that specifies the dimension value that caused the exception to be thrown. It calls the base class constructor with a new `string` object that is formed by concatenating a message and value. The `to_string()` function is a template function that is defined in the `<string>` module; it returns a `string` representation of its argument, which can be a value of any numeric type. The inherited `what()` function will return whatever string is passed to the constructor when the `DimensionError` object is created. This particular exception class also adds a member variable to store the invalid value, as well as a public function to retrieve it, such as to use it in a `catch` block.

Here's how this exception class could be used in the `Box` class definition:

```
// Box.cppm
export module box;
import <algorithm>; // For the std::min() function template
import dimension_error;
```

```

export class Box
{
public:
 Box(double l, double w, double h) : m_length {l}, m_width {w}, m_height {h}
 {
 if (l <= 0.0 || w <= 0.0 || h <= 0.0)
 throw DimensionError{ std::min({l, w, h}) };
 }

 double volume() const { return m_length * m_width * m_height; }
private:
 double m_length {1.0};
 double m_width {1.0};
 double m_height {1.0};
};

```

The Box constructor throws a `DimensionError` exception if any of the arguments are zero or negative. The constructor uses the `min()` template function from the `<algorithm>` module to determine the dimension argument that is the minimum of those specified—that will be the worst offender. Note the use of a so-called initializer list to find the minimum of three elements. The resulting expression `std::min({l, w, h})` is certainly more elegant than `std::min(l, std::min(w, h))`, wouldn't you agree?

The following example demonstrates the `DimensionError` class in action:

```

// Ex16_09.cpp
// Using an exception class
import <iostream>;
import <exception>;
import box;

int main()
{
 try
 {
 Box box1 {1.0, 2.0, 3.0};
 std::cout << "box1 volume is " << box1.volume() << std::endl;
 Box box2 {1.0, -2.0, 3.0};
 std::cout << "box2 volume is " << box2.volume() << std::endl;
 }
 catch (const std::exception& ex)
 {
 std::cout << "Exception caught in main(): " << ex.what() << std::endl;
 }
}

```

The output from this example is as follows:

```

box1 volume is 6
Exception caught in main(): Zero or negative dimension: -2.000000

```

The body of `main()` is a `try` block, and its `catch` block catches any type of exception that has `std::exception` as a base. The output shows that the `Box` class constructor is throwing a `DimensionError` exception object when a dimension is negative. The output also shows that the `what()` function that `DimensionError` inherits from `out_of_range` is outputting the string formed in the `DimensionError` constructor call.

Did you notice how `Ex16_09.cpp` does not import the `dimension_error` module, even though it catches and handles a `DimensionError` exception? It does not have to because we are catching the exception by reference-to-const-`std::exception`, not by reference-to-const-`DimensionError`. And to make the virtual `what()` function of `std::exception` work, all the compiler needs to know is the definition of the `std::exception` class in the `<exception>` module. This only makes sense: Polymorphism means not having to know the concrete dynamic type of an object. So of course you do not have to import the module that our concrete exception type belongs to either. That would defeat the purpose of polymorphism. So a `Box` can throw any exception object it likes as long as its type derives from `std::exception`, and the `main()` program does not need to know what that derived type will be.

Tip When throwing exceptions, always throw objects, never fundamental types. And the class of these objects should always derive from `std::exception`, either directly or indirectly. Even if you declare your own application-specific exception hierarchies—which often is a good idea—you should use `std::exception` or one of its derived classes as the base class. Many popular C++ libraries already follow this same guideline. Using only a single, standardized family of exceptions makes it much easier to catch and handle these exceptions.

Summary

Exceptions are an integral part of programming in C++. Several operators throw exceptions, and you've seen that they're used extensively within the Standard Library to signal errors. Therefore, it's important that you have a good grasp of how exceptions work, even if you don't plan to define your own exception classes. The important points that we've covered in this chapter are as follows:

- Exceptions are objects that are used to signal errors in a program.
- Code that may throw exceptions is usually contained within a `try` block, which enables an exception to be detected and processed within the program.
- The code to handle exceptions that may be thrown in a `try` block is placed in one or more `catch` blocks that must immediately follow the `try` block.
- A `try` block, along with its `catch` blocks, can be nested inside another `try` block.
- A `catch` block with a parameter of a base class type can catch an exception of a derived class type.
- A `catch` block with the parameter specified as an ellipsis will catch an exception of any type.
- If an exception isn't caught by any `catch` block, then the `std::terminate()` function is called, which immediately aborts the program execution.

- Every resource, including dynamically allocated memory, should always be acquired and released by an RAII object. This implies that, as a rule, you should normally no longer use the keywords `new` and `delete` in modern C++ code.
- The Standard Library offers various RAII types you should use consistently; the ones you already know about include `std::unique_ptr<>`, `shared_ptr<>`, and `vector<>`.
- The `noexcept` specification for a function indicates that the function does not throw exceptions. If a `noexcept` function does throw an exception it does not catch, `std::terminate()` is called.
- Even if a destructor does not have an explicit `noexcept` specifier, the compiler will almost always generate one for you. This implies that you must never allow an exception to leave a destructor; otherwise, `std::terminate()` will be triggered.
- The Standard Library defines a range of standard exception types in the `<stdexcept>` module that are derived from the `std::exception` class that is defined in the `<exception>` module.

EXERCISES

The following exercises enable you to try what you've learned in this chapter. If you get stuck, look back over the chapter for help. If you're still stuck after that, you can download the solutions from the Apress website (www.apress.com/source-code/), but that really should be a last resort.

Exercise 16-1. Derive your own exception class called `CurveBall` from the `std::exception` class to represent an arbitrary error and write a function that throws this exception approximately 25% of the time. One way to do this is to generate a random integer between 0 (inclusive) and 100 (exclusive) and, if the number is less than 25, throw the exception. Define a `main()` function to call this function 1,000 times, while recording the number of times an exception was thrown. At the end, print out the final count. Of course, if all went well, this number should fluctuate somewhere around 250.

Exercise 16-2. Define another exception class called `TooManyExceptions`. Then throw an exception of this type from the catch block for `CurveBall` exceptions in the previous exercise when the number of exceptions caught exceeds ten. Observe what happens if you neglect to catch the exception.

Exercise 16-3. Remember our conundrum with `Ex12_11` in Chapter 12? In the `Truckload` class of that example we were challenged with defining an array subscript operator (`operator[]`) that returned a `Box&` reference. The problem was that we had to return a `Box&` reference even if the index provided to the function was out of bounds. Our ad hoc solution involved "inventing" a special null object, but we already noted that this solution was severely flawed. Now that you know about exceptions, you should be able to finally fix this function once and for all. Choose an appropriate Standard Library exception type and use it to properly reimplement `Truckload::operator[]()` from `Ex12_11`. Write a small program to exercise this new behavior of the operator.

Exercise 16-4. Pick any number of Standard Library exception types from Figure 16-8 and write a program that causes each of them to be raised in turn (without actually throwing them yourself, of course). You should catch each of these exceptions and output the `what()` messages they contain, before moving on to triggering the next exception.

Exercise 16-5. Create a function called `readEvenNumber()` intended to read an even integer from the `std::cin` input stream. About 25% of the time something really odd happens inside `readEvenNumber()`, resulting in a `CurveBall` exception. You can simply reuse code from Exercise 16-1 for this. Normally, however, the function verifies the user input and returns an even number if the user enters one correctly. If the input is not valid, however, the function throws one of the following exceptions:

- If any value is entered that is not a number, it throws a `NotANumber` exception.
- If the user enters a negative number, a `NegativeNumber` exception is thrown.
- If the user enters an odd number, the function throws an `OddNumber` exception.

You should derive these new exception types from `std::domain_error`, one of the standard exception types defined in the `<stdexcept>` module. Their constructors should compose a string containing at least the incorrectly entered value and then forward that string to the constructor of `std::domain_error`.

Hint: After attempting to read an integer number from `std::cin`, you can check whether parsing that integer succeeded by using `std::cin.fail()`. If that member function returns true, the user entered a string that is not a number. Note that once the stream is in such a failure state, you cannot use the stream anymore until you call `std::cin.clear()`. Also, the nonnumeric value the user had entered will still be inside the stream—it is not removed when failing to extract an integer. You could, for instance, extract it using the `std::getline()` function defined in `<string>`. Putting this all together, your code might contain something like this:

```
if (std::cin.fail())
{
 std::cin.clear(); // Reset the failure state
 std::string line; // Read the erroneous input and discard it
 std::getline(std::cin, line);
 ...
}
```

Once the `readEvenNumber()` helper is ready, use it to implement `askEvenNumber()`. This function prints user instructions to `std::cout` and then calls `readEvenNumber()` to handle the actual input and input verification. Once a number is read correctly, `askEvenNumber()` politely thanks the user for entering the number (the message should contain the number itself). For any `std::exception` that `readEvenNumber()` throws, `askEvenNumber()` should at least output `e.what()` to `std::cerr`. Any exception that is not a `domain_error` is to be rethrown, and `askEvenNumber()` has no idea how to handle these. If the exception is a `domain_error`, however, you should retry asking for an even number, unless the exception is a `NotANumber`. If a `NotANumber` occurs, `askEvenNumber()` stops asking for numbers and simply returns.

Finally, write a `main()` function that executes `askEvenNumber()` and catches any `CurveBalls` that may come out. If it catches one, it should output “...hit it out of the park!” because that’s what you do when life throws you a curveball!

Exercise 16-6. The `Exer16_06` directory contains a small program that calls upon a C interface to a fictitious database system (the interface is actually a simplified version of the C interface of MySQL). As is common with C interfaces, our database interface returns so-called handles to various resources—resources that need to be freed again explicitly once you’re done using them by calling another interface function. In this case, there are two such resources: the connection to the database and the memory allocated to store the result of a SQL query. Carefully read the interface specification in `DB.h` to learn how the interface should be used. As this is an exercise, in the program of `Exer16_06` these resources may leak under certain conditions. Can you spot any conditions under which the resources are leaked? Since this is an exercise in a chapter on exceptions, these conditions will of course mostly involve exceptions.

Hint: To appreciate how subtle error handling can be, ever wondered what `std::stoi()` does when passed a string that does not contain a number? Check a Standard Library reference—or write a small test program—to find out. Suppose you have customers living at number 10B or 105/5. What will happen in our program? And what if a Russian customer lives at κ2, that is, a house whose official address has a street “number” starting with a letter? Similarly, what if for some customers the house number is not filled in? That is, what if the house number stored in the database is an empty string?

To fix the resource leaks in our program, you could add explicit resource cleaning statements, add some more try-catch blocks, and so on. For this exercise, however, we’d like you to create and use two small RAII classes instead: one that ensures an active database connection is always disconnected and one that releases the memory allocated for a given query result. Note that if you add cast operators to the RAII classes to implicitly convert to the handle types they encapsulate (and/or to a Boolean), you may not even have to change much of the remainder of the code!

Note: With the approach we suggested for this exercise, the main program still uses the C interface, only now it does so while immediately storing all resource handles in RAII objects. This is certainly a viable option, one that we have used in real-life applications. An alternative approach, though, is to use the so-called *decorator* or *wrapper* design pattern. You then develop a set of C++ classes that encapsulates the entire database and its query functionalities. Only these decorator classes are then supposed to call upon the C interface directly; the remainder of the program simply employs the members of the C++ decorator classes. The interface of these decorator classes is then designed such that memory leaks are not possible; all resources that the program can ever access shall always be managed by an RAII object. The C resource handles themselves are normally never accessible for the rest of the program. Working out this alternative approach would take us too far from the main topic of this chapter (exceptions), but it is one to keep in mind if ever you have to integrate a C interface within a larger C++ program.

CHAPTER 17

Class Templates

Both function and class templates are used extensively throughout the C++ Standard Library to provide powerful generic utilities, algorithms, and data structures. You learned about templates that the compiler uses to create functions in Chapter 10; this chapter is about templates that the compiler uses to create classes. Class templates are a powerful mechanism for generating new class types.

With this chapter, you are also nearing the end of our series of chapters on defining your own classes. Besides introducing class templates we will therefore also include some slightly off-topic contemplations on coding style. With these sidebars we want to incite you to reason about aspects of your code that go beyond mere functional correctness. We will advocate that writing code should be about more than just making sure it computes the correct values. Your code should be easy to read and maintain, it should be robust against unexpected conditions and exceptions, and so on. Naturally, we will also teach you a few standard techniques along the way to help you accomplish these fundamental nonfunctional requirements.

In this chapter, you'll learn

- What a class template is and how to define one
- What an instance of a class template is and how it is created
- How to define templates for member functions of a class template outside the class template definition
- What a partial specialization of a class template is and how it is defined
- How a class can be nested inside a class template
- Why it pays to invest in high-quality code that is not just correct but also easy to maintain and robust against failure
- What the “copy-and-swap” idiom is and how to use it to write exception-safe code
- How to use the “const-and-back-again” idiom to avoid duplicating overloaded member functions

Understanding Class Templates

A class template is based on the same idea as a function template (see Chapter 10). It is a *parameterized type* that constitutes a recipe for creating a family of class definitions. Just like a recipe is not edible, a class template definition in itself has no executable code associated with it. It's only when the compiler *instantiates* concrete class definitions from a class template that it gives rise to actual code. Before your program can use variables of type `std::vector<int>`, for instance, the compiler has to instantiate a

`vector<int>` class from the `vector<>` class template. In doing so, the compiler ensures that only one *instance* is created per unique set of template arguments. Within the same executable, all variables of type `std::vector<int>` thus share the same class definition. This process is illustrated in Figure 17-1.

Figure 17-1. Class template instantiation

By creating separate, specialized class definitions for each set of template arguments, the compiler is capable of generating highly specific, highly optimized code for each situation.

You already have ample experience *using* classes that are instantiated from class templates—class templates such as `vector<>` and `array<>` (Chapter 5), `unique_ptr<>` and `shared_ptr<>` (Chapter 6), `optional<>` and `span<>` (Chapter 9), and so on. Even `string` (Chapter 7) and `string_view` (Chapter 9) are nothing but type aliases for `basic_string<char>` and `basic_string_view<char>`, so whenever you used variables of these types the compiler first had to instantiate the corresponding class definitions from their respective templates as well.

In this chapter we take the logical next step and show you how to *define* class templates of your own. We will start off easy and walk you through how to create a basic template.

Defining Class Templates

The general form of a class template looks like this:

```
template <template parameter list>
class ClassName /*final*/ /*: parent classes (inheritance)*/
{
 // List of access specifiers and member declarations...
};
```

Like most templates in C++¹, a class template is prefixed by the `template` keyword, followed by a list of template parameters between angle brackets. The class template itself then always begins with the `class` (or `struct`) keyword followed by the class template's name, and the body of the definition between curly brackets. You write the code for the body of the template just as you'd write the body of an ordinary class, except that some of the member declarations and definitions will be in terms of the template parameters that appear between the angle brackets. Just like a regular class, the whole definition ends with a semicolon.

Just like regular classes, classes instantiated from templates can benefit from inheritance: they can inherit members from one or more base classes, declare or override virtual functions, and so on. The syntax used for this is precisely the one you saw in Chapter 14. To prevent any further classes deriving from an instance of your template, you can of course add the `final` keyword as well (as seen in Chapter 15). Once you're past the template parameter list, a class template definition really is completely analogous to a regular class definition, except that you typically use template parameter names here and there as placeholders for whatever types of values are plugged in during template instantiation.

As with function templates, the template parameter list of a class template can contain any number of parameters of two kinds—*type parameters* and *non-type parameters*. Figure 17-2 illustrates the options for both kinds. The argument corresponding to a type parameter is always a type, whereas the argument for a non-type parameter can be any constant expression that is compatible with the type of the parameter. Template type parameters are much more commonly used than non-type parameters, so we'll explain these first and defer discussion of non-type parameters until later in this chapter.

¹ Abbreviated function templates (see Chapter 10) and generic lambdas (Chapter 18) are the only templates that are not preceded by the `template` keyword. There is no abbreviating the syntax for class templates or for the templates of their members, though.

Figure 17-2. Class template parameters

Note There's technically a third possibility for template parameters as well. A template parameter can also be a *template* where the argument then must be an instance of a class template. A detailed discussion of these rarely used *template template parameters* (yes, that's two times the word *template*) would be a little too advanced for this book, though.

Template Type Parameters

As with function templates, you can introduce template type parameters either using the `typename` keyword (see Figure 17-2) or using the `class` keyword. In this context, `typename` and `class` are again synonymous. As before, we mostly prefer `typename` because `class` tends to connote a class type and in most cases a template type argument can be any type, not just a class type. If we do still use the `class` keyword here, we do so to explicitly mark those type parameters that can effectively only be assigned certain class types as arguments. In Chapter 21, you will see better techniques to explicitly encode such type constraints, though.

Conventionally type parameter names start with a capital letter to distinguish them from regular variable names. `T` in particular is a popular name for a template type parameter. But of course none of that is required, and you can use whatever name you want. Using more descriptive parameter names than `T` is often even advisable, especially if your template has multiple type parameters.

A Simple Class Template

Let's take an example of a class template for dynamic arrays that perform bounds checking on index values to make sure that they are legal. Obviously the Standard Library already provides such a template—`std::vector<T>`, that is, which does bounds checking in its `at()` members—but building a limited container class template is an effective basis from which you can learn how templates work.

In outline, the definition of our class template will be as follows:

```
template <typename T>
class Array
{
 // List of access specifiers and member declarations...
};
```

The `Array<T>` template has just one type parameter, `T`. You can tell that it's a type parameter because it's preceded by the keyword `typename`. Whatever is “plugged in” for the parameter when the template is instantiated—`int`, `double*`, `string`, or whatever—determines the type of the elements stored in an object of the resultant class. Since this obviously does not necessarily have to be a class type, we have used the keyword `typename` rather than `class`.

The definition in the body of the template will be much the same as a class definition, with constructors, member functions, and member variables that are specified as `public`, `protected`, or `private`. You can use `T` to define member variables or to specify the parameter or return types for member functions, either by itself or in types such as `T*`, `const T&`, or `std::vector<T>`.

The very least we need by way of a class interface is an overloaded subscript operator, as well as a constructor, a destructor, and copy members. We need the latter three because the space for the array will need to be allocated / deallocated dynamically. Since it's desirable that the number of elements in an `Array<T>` object can be determined (for instance to iterate over them in a `for` loop), we will also include a `getSize()` accessor. With this in mind, the initial definition of the template looks like this:

```
template <typename T>
class Array
{
public:
 explicit Array<T>(size_t size); // Constructor
 ~Array<T>(); // Destructor
 Array<T>(const Array<T>& array); // Copy constructor
 Array<T>& operator=(const Array<T>& rhs); // Copy assignment operator
 T& operator[](size_t index); // Subscript operator
 const T& operator[](size_t index) const; // Subscript operator-const arrays
 size_t getSize() const { return m_size; } // Accessor for m_size

private:
 T* m_elements; // Array of type T
 size_t m_size; // Number of array elements
};
```

The body of the template looks much like a regular class definition, except for the type parameter `T` in various places. It has for example a member variable, `m_elements`, of type *pointer to T* (equivalent to *array of T*). When the template is instantiated to produce a concrete class definition, `T` is replaced by the template type argument that was passed to `Array<T>`. In the instance of the template for type `double`, for instance, `m_elements` will be of type `double*`, or *array of double*.

The first constructor is declared as *explicit* to prevent its use for implicit conversions. The second constructor is the copy constructor. Together with the copy assignment operator it allows `Array<T>` objects to be deep-copied from others, which is something you can't do with ordinary arrays. If you wanted to inhibit this capability, you should declare these members with `= delete` to prevent the compiler from supplying the default (as shown in Chapter 13).

The subscript operator has been overloaded on `const`. The non-`const` version of the subscript operator applies to non-`const` array objects and returns a non-`const` reference to an array element. Thus, this version can appear on the left of an assignment. The `const` version is called for `const` objects and returns a `const` reference to an element; obviously this version cannot appear on the left of an assignment.

The copy members both accept a parameter of type `const Array<T>&`. This type is *reference to const* `Array<T>`. When a class is synthesized from the template this is a reference to the class name for that particular class. With `T` as type `double`, for example, this would then be `const Array<double>&`. More generally, the class name for a specific instance of a template is formed from the template name followed by the template arguments between angle brackets. The template name followed by the list of parameter names between angle brackets is called the *template ID*.

It's not essential to use the full template ID within a template definition. Within the body of the `Array` template, `Array` by itself will always be taken to mean `Array<T>`. This means we can simplify the class template as follows:

```
template <typename T>
class Array
{
public:
 explicit Array(size_t size); // Constructor
 ~Array(); // Destructor
 Array(const Array& array); // Copy constructor
 Array& operator=(const Array& rhs); // Copy assignment operator

 // Other members remain the same...
};
```

Defining Member Functions of a Class Template

The syntax for defining members outside of the template body is a little different from what applies to a normal class. The clue to understanding this syntax is to realize that external definitions for member functions of a class template are themselves templates. This is true even if a member function has no dependence on the type parameter `T`. So even `getSize()`, for instance—which always returns the same value of type `size_t`, irrespective of the value of `T`—would need a template definition if we hadn't defined it inside the class template already. The parameter list for the template that defines a member function must always match that of the class template. That is, you cannot, for instance, omit template parameters that the member function template does not need (see also later).

All member function definitions that you'll write in this section are templates that are inextricably bound to the `Array<>` class template. They are *not* function definitions; they're *templates* to be used by the compiler when the code for one of the member functions of the class template needs to be generated.

Note The definition of a member template needs to be available to all source files that require its instantiation. You therefore almost always put member template definitions in the same file as the corresponding class template definition. If the template is exported from a module, this implies you normally put all member template definitions in the module interface as well. This is similar to function template definitions (see Chapter 10), but unlike regular member definitions (and unlike regular function definitions, for that matter), which you can freely move to an implementation file.

We begin by defining templates for the constructors of `Array<T>` classes.

Constructor Templates

When you're defining a constructor template outside a class template definition, its name must be qualified by the class template name in a similar way to a member function of an ordinary class. However, this isn't a function definition; it's a *template* for a function definition, so that has to be expressed as well. Here's the definition of the constructor template:

```
template <typename T>
Array<T>::Array(size_t size) : m_elements {new T[size] {}}, m_size {size}
{}
```

The first line identifies this as a template and also specifies the template parameter as `T`. Splitting the template function declaration into two lines, as we've done here, is not necessary if the whole construct fits on one line, but it is often done for clarity regardless. The template parameter is essential in the qualification of the constructor name because it ties the definition to the class template. Note that you don't need a template argument list after the constructor name. Once past the `::`, any occurrence of `Array` will again be taken to mean `Array<T>`.

In the constructor template you must allocate memory in the free store for an `m_elements` array that contains `size` elements of type `T`. If `T` is a class type, a public default constructor must exist in the class `T`; otherwise, the instance of this constructor template won't compile.

To copy an `Array<T>`, you have to create an array of `T` elements with the same size and then copy over all `T` elements. The template for copy constructors does just that:

```
template <typename T>
Array<T>::Array(const Array& array) : Array{array.m_size}
{
 for (size_t i {}; i < m_size; ++i)
 m_elements[i] = array.m_elements[i];
}
```

The body of this function template assumes that the assignment operator works for type `T`.

Note The operations that a template performs on objects of type T *implicitly* place requirements on the definition of type T when T is a class type. In this section we mentioned two such requirements already: for the `Array<T>::Array(size_t)` constructor to work, objects of type T have to be *default constructible*; for the copy constructor to work, they additionally need to be *copy assignable*. In Chapter 21 you will learn how to *explicitly* communicate such restrictions to the users of your template.

The Destructor Template

In many cases a default destructor will be okay in a class generated from a template, but this is not the case here. The destructors must release the memory for the `m_elements` array, so its definition will be as follows:

```
template <typename T>
Array<T>::~Array() { delete[] m_elements; }
```

We are releasing memory allocated for an array, so we must use the `delete[]` form of the operator. Failing to define this template would result in all classes generated from the template having major memory leaks.

Subscript Operator Templates

The `operator[]()` function template is equally straightforward. We just have to ensure illegal index values can't be used. For an index value that is out of range we can throw an exception:

```
template <typename T>
T& Array<T>::operator[](size_t index)
{
 if (index >= m_size)
 throw std::out_of_range {"Index too large: " + std::to_string(index)};
 return m_elements[index];
}
```

An exception of type `out_of_range` is thrown if the value of `index` is too large. We could define an exception class to use here, but it's easier to borrow the `out_of_range` class type that's already defined in the `<stdexcept>` module. This is thrown already if you index a `string`, `vector<>`, or `array<>` object with an out-of-range index value, so our usage here is consistent with that. Note that `index` already cannot be negative because it is a value of type `size_t`, an *unsigned* integer type.

In a first, natural implementation, the body of the template for the `const` versions of the subscript operator would be identical to that of the non-`const` versions:

```
template <typename T>
const T& Array<T>::operator[](size_t index) const
{
 if (index >= m_size)
 throw std::out_of_range {"Index too large: " + std::to_string(index)};
 return m_elements[index];
}
```

However, introducing duplicate definitions for the `const` and non-`const` overloads of a member function is considered bad practice. It is a particular instance of what is more generally referred to as *code duplication*. Because avoiding code duplication is key in making sure your code remains maintainable, we'll contemplate this a bit more before we move on to the final class member template—that for the assignment operator.

CODE DUPLICATION

Writing the same or similar code more than once is rarely a good idea. Not only is it a waste of time, such so-called *duplicated code* is undesirable for a number of reasons—most notably because it undermines the maintainability of your code base. Requirements evolve, new insights are gained, and bugs are discovered. So, more often than not, your code will need to be adjusted several times after it is written. Having duplicated code snippets then implies you always have to remember to adjust all copies of that same code. Believe us when we say that this is a maintenance nightmare! The principle of avoiding code duplication is also called the *Don't Repeat Yourself* (DRY) principle.

Even if the duplicated code is just a few lines, it is often already worthwhile rethinking it. Consider, for instance, the duplicated `operator[]()` templates we just proposed for the `Array<T>` template. Now imagine that you want to change the type of exception thrown or change the message passed to the exception. Then you have to change it in two places. Not only is this tedious, it is also really easy to forget one of these duplicates—especially if this were code written by someone else, or that you no longer remember the details of. This unfortunately occurs a lot in practice; changes or bug fixes to duplicated code are made in only one or some of the duplicates, while other duplicates live on containing the original now-incorrect version. If each piece of logic appears only once in your code base, this cannot happen!

The good news is that you already know most of the tools you need to battle code duplication. Functions are reusable blocks of computations, templates are instantiated to functions or classes for any number of types, a base class encapsulates all that is common to its derived classes, and so on. All these mechanisms were created precisely to make sure you do not have to repeat yourself!

The traditional approach to eliminate the code duplication between the `const` and non-`const` overloads of a member function is to implement the non-`const` version in terms of its `const` twin. While this sounds simple enough in principle, the resulting code may, nay *will*, seem daunting at first. So prepare yourself. For our `operator[]()` template, for instance, the classical implementation of this idiom looks as follows:

```
template <typename T>
T& Array<T>::operator[](size_t index)
{
 return const_cast<T&>(static_cast<const Array<T>&>(*this)[index]);
```

Ouch! We warned you that it would get scary, didn't we? The good news is that C++17 has introduced a little helper template, `std::as_const()`, that can make this code more bearable:

```
template <typename T>
T& Array<T>::operator[](size_t index)
{
 return const_cast<T&>(std::as_const(*this)[index]);
```

Nevertheless, since this is your first encounter with the idiom, let's rewrite this still nonobvious return statement into some smaller steps. That will help us explain what is going on:

```
template <typename T>
T& Array<T>::operator[](size_t index)
{
 Array<T>& nonConstRef = *this; // Start from a non-const ref
 const Array<T>& constRef = std::as_const(nonConstRef); // Convert to const ref
 const T& constResult = constRef[index]; // Obtain the const result
 return std::const_cast<T&>(constResult); // Convert to non-const result
}
```

Because this template generates non-const member functions, the `this` pointer has a pointer-to-non-const type. So in our case, dereferencing the `this` pointer gives us a reference of type `Array<T>&`. The first thing we need to do is add `const` to this type. As of C++17, this can be done using the `std::as_const()` function template defined in the `<utility>` module of the Standard Library. Given a value of type `T&`, instances of this template produce a value of type `const T&`.

Once we have our reference-to-`const`, we simply call the overloaded function again with the same set of arguments. In our case, we call the `[]` operator function again with the same `size_t` argument, `index`. The only difference is that this time we call the overloaded function on the reference-to-`const` variable, which means that the `const` overload of the function—`operator[](size_t) const`—gets called. If we didn't add `const` to the type of `*this` first, we'd simply be calling the same function again, which would trigger infinite recursion.

Because we now call the function on a `const` object, it typically returns a reference to a `const` element as well. If it didn't, it would break `const` correctness. But what we need is a reference to a non-`const` element. In a final step, we must therefore strip away the `constness` of the result before returning it from the function. And the only (clean) way to remove `const` in C++ is by using a `const_cast<>` (see Chapter 12).

Paraphrasing J. R. R. Tolkien, we propose to call this idiom “`const-and-back-again`.” You first go from non-`const` to `const` (using `std::as_const`) and then back again to non-`const` (using a `const_cast<>`). Note that this idiom is one of the few cases where it is actually recommended to use a `const_cast<>`. In general, casting away `constness` is considered bad practice. But eliminating code duplication using the `const-and-back-again` idiom is a widely accepted exception to this rule.

■ Tip Use the `const-and-back-again` idiom to avoid code duplication between the `const` and non-`const` overloads of a member function. In general, it works by implementing the non-`const` overload of a member in terms of its `const` counterpart using the following pattern:

```
ReturnType MyClass::myFunction(Arguments)
{
 return std::const_cast<ReturnType>(std::as_const(*this).myFunction(Arguments));
}
```

The Assignment Operator Template

There's more than one possibility for how the assignment operators could work. The operands must be of the same `Array<T>` type with the same `T`, but this does not prevent the `m_size` members from having different values. You could implement the assignment operators so that the left operands retain the same value for their `m_elements` member whenever possible. That is, if the right operand has fewer elements than the left operand, you could just copy sufficient elements from the right operand to fill parts of the array for the left operand. You could then either leave the excess elements at their original values or set them to the value produced by the default `T` constructor.

To keep it simple, however, we'll just make a left operand allocate a new `m_elements` array always, even if the previous array would be large enough already to fit a copy of the elements of the right operand. To implement this, the assignment operator functions must release any memory allocated in the destination object and then do what the copy constructors did. To make sure the assignment operators do not `delete[]` their own memory, they must first check that the objects are not identical (see Chapter 13). Here's the definition:

```
template <typename T>
Array<T>& Array<T>::operator=(const Array& rhs)
{
 if (&rhs != this) // If lhs != rhs...
 {
 delete[] m_elements; // Release any free store memory

 m_size = rhs.m_size; // Copy the members of rhs into lhs
 m_elements = new T[m_size];
 for (size_t i {}; i < m_size; ++i)
 m_elements[i] = rhs.m_elements[i];
 }
 return *this; // ... return lhs
}
```

Remember, checking to make sure that the left operand is not identical to the right is essential here; otherwise you'd free the memory for the `m_elements` member of the object pointed to by `this` and then attempt to copy it to itself when it no longer exists! Every assignment operator of this form must start with such a safety check. When the operands are different, you release any free store memory owned by the left operand before creating a copy of the right operand.

Note Did you notice how we repeated ourselves here? Perhaps take a second look at the assignment operator template if you missed it. The template begins by repeating the logic of the destructor template, followed by that of the copy constructor template. So we are in clear violation of the DRY principle here. But that is not the only thing amiss with this template, as we explain in the upcoming sidebar. The good news, though, is that you can solve both issues in one go using the so-called *copy-and-swap idiom*.

EXCEPTION SAFETY AND COPY-AND-SWAP

Assignment operators instantiated from the template we just proposed will work perfectly in the nominal case. But what if something goes wrong? What if an error occurs during its execution and an exception is thrown? Can you perhaps locate the two places in the function template's code where this might happen? Try to do so before reading on.

We annotated the two potential sources of exceptions inside the body of our function template in the following code snippet:

```
template <typename T>
Array<T>& Array<T>::operator=(const Array& rhs)
{
 if (&rhs != this)
 {
 delete[] m_elements;

 m_size = rhs.m_size;
 m_elements = new T[m_size] // may throw std::bad_alloc
 for (size_t i {}; i < m_size; ++i)
 m_elements[i] = rhs.m_elements[i]; // may throw any exception (depends on T)
 }
 return *this;
}
```

The first potential source is operator `new[]`. In Chapter 16 you learned that operator `new[]` throws a `std::bad_alloc` exception if free store memory cannot be allocated for some reason. While unlikely, especially on today's computers, this can certainly happen. When `rhs` is a very large array that doesn't fit twice in the available memory, for instance.

Note Free store memory allocation is a rare occurrence these days because physical memory is large and virtual memory even larger. Because of this, checking for `bad_alloc` is omitted in most code. Nevertheless, given that we are implementing a template for classes whose sole responsibility is to manage arrays of elements, properly handling memory allocation failures does seem appropriate in this particular case.

The second potential source of exceptions is `m_elements[i] = rhs.m_elements[i]`. Since the `Array<T>` template can be used with any type, `T` may very well be a class type whose assignment operator throws an exception if the assignment fails. One likely candidate already is again `std::bad_alloc`. As witnessed by our own assignment operator template, a copy assignment often involves memory allocation. But in general this could be any exception type. It all depends on the definition of the assignment operator of type `T`.

Tip As a rule, you should assume that *any* function or operator you call might throw an exception. Consequently, consider how your code should behave if and when this occurs. The only exceptions to this rule, as you know from Chapter 16, are functions annotated with the `noexcept` keyword and most destructors (destructors are generally implicitly `noexcept`).

Once you have identified all potential sources of exceptions, you must analyze what would happen if exceptions are in fact thrown there. It would again be good practice for you to do so now, before reading on. Ask yourself, what exactly would happen to the `Array<>` object if an exception occurs in either of these two locations?

If the `new[]` operator in our example fails to allocate new memory, the `m_elements` pointer of the `Array<>` object becomes what is known as a *dangling pointer*—a pointer to memory that has been reclaimed. The reason is that right before the failing `new[]`, `delete[]` was already applied on `m_elements`. This means that even if the caller catches the `bad_alloc` exception, the `Array<>` object has become unusable. Worse, actually, its destructor is almost certainly going to cause a fatal crash because it'll again apply `delete[]` on the now-dangling `m_elements` pointer.

Assigning `nullptr` to `m_elements` after the `delete[]` like we recommended in Chapter 6 would in this case only be a small patch on the wound. As none of the other `Array<>` member functions—for instance, `operator[]`—checks whether `m_elements` is `nullptr`, it would again only be a matter of time before a fatal crash occurs.

If one of the individual assignments performed inside the `for` loop fails, we are only slightly better off. Supposing the culprit exception is eventually caught, you are left with an `Array<>` object where only the first some `m_elements` have been assigned a correct new value, while the rest is still default-initialized. And there is no way of knowing how many have succeeded.

When you call a member function that modifies an object's state, you typically want one of two things to happen. Ideally, of course, the function fully succeeds and brings the object into its desired new state. As soon as any error prevents a complete success, however, you really do not want to end up with an object in some unpredictable halfway state. Leaving a function's work half-finished mostly means that the object becomes unusable. Once anything goes wrong you instead prefer the object to remain in, or revert to, its initial state. This all-or-nothing quality of functions is formally known as *strong exception safety*.

For your assignment operators to be strongly exception-safe, you must therefore ensure that whenever an assignment fails to allocate or copy all elements, that the `Array<>` object then still (or again) points to the same `m_elements` array as it did prior to the assignment attempt, and that `m_size` has remained untouched as well.

Like we said in Chapter 16, writing code that is correct when nothing goes wrong (the so-called *happy scenario*) is often only half of the work. Making sure that your code behaves reliably and robustly when faced with unexpected errors can be at least as hard. Of course, proper error handling always starts from a cautious attitude. That is, always be on the lookout for possible sources of errors and make sure you understand the consequences of such errors. Luckily, once you have located and analyzed the problem areas—and you'll get better at spotting these over time—there exist standard techniques to make your code behave correctly after an error. Let's see how this might be done for our example.

The programming pattern that can be used to guarantee the desired all-or-nothing behavior for our assignment operator is called the *copy-and-swap idiom*. The idea is simple. If you have to modify the state of one or more objects and any of the steps required for this modification may fail and/or throw an exception, then you should follow this simple recipe:

1. *Copy* the objects. (Often this concerns only one object, but in general it can be any number of objects.)
2. Start modifying the copies. All this time, the original objects remain untouched!

3. Once all modifications are successful, replace—or *swap*—the original objects with the now fully modified copies.

As soon as anything goes wrong, either while copying the originals or during any of the subsequent modification steps, you abandon all copied, possibly half-modified objects and let the entire operation fail. The original objects then remain as they were.

While this idiom can be applied to virtually any code, it is often used within a member function. For assignment operators, the application of this idiom looks like this:

```
template <typename T>
Array<T>& Array<T>::operator=(const Array& rhs)
{
 Array<T> copy{rhs}; // Copy... (could go wrong and throw an exception)
 swap(copy); // ... and swap! (noexcept)
 return *this;
}
```

We have effectively rewritten the assignment in terms of the copy constructor. Note that a self-assignment test is no longer required in a copy-and-swap assignment operator either (swapping an object with a copy of itself is perfectly safe), although there is no harm in adding one either.

In a way this is actually a degenerate instance of the copy-and-swap idiom. In general, the state of the copied object may need any number of modifications between the copy and the swap stages of the idiom. Of course these modifications are then always applied to the copy, never directly to the original object (`*this`, in our case). If either the copy step itself or any of the additional modification steps that follow throw an exception, the stack-allocated `copy` object is automatically reclaimed, and the original object (`*this`) remains unchanged.

Once you are done updating the copy, you swap its member variables with those of the original object. The copy-and-swap idiom hinges on the assumption that this final step, the swapping, can be done without any risk for exceptions. That is, it must not be possible that an exception occurs at a point where some member variables are already swapped and others not. Luckily, implementing a `noexcept` swap function is almost always trivial.

By convention, the function to swap the contents of two objects is called `swap()` and is implemented as a nonmember function in the same namespace as the class whose objects it is swapping. (We know, in our `operator=()` template we used `swap()` as a member function. Be patient, we're getting to that!) The Standard Library `<utility>` module also offers the `std::swap()` template that can be used to swap values or objects of any copyable data type. For now, you can think of this function template as if it were implemented like this.²

```
template <typename T>
void swap(T& one, T& other) noexcept
{
 T copy(one);
```

²The actual `swap()` template is different in two aspects. First, it moves the objects if possible using move semantics. You'll learn all about move semantics in the next chapter. Second, it is only conditionally `noexcept`. Concretely, it is `noexcept` only if its arguments can be moved without exceptions. Conditional `noexcept` specifications are a more advanced language feature we do not cover in this book.

```

 one = other;
 other = copy;
}

```

At this point, applying this template to `Array<T>` objects would not be particularly efficient. All the elements of the objects being swapped would be copied several times. Besides, we could never use it to swap `*this` and `copy` in our copy assignment operator—do you see why?³ We'll therefore create our own, more effective `swap()` function for `Array<T>` objects. Similar specializations of `std::swap()` exist for many Standard Library types.

Because the member variables of `Array<T>` are private, one option is to define `swap()` as a friend function. Here, we'll take a slightly different approach, one that is also followed by standard container templates such as `std::vector<T>`. The idea is to first add an extra member function `swap()` to `Array<T>` as follows:

```

template <typename T>
void Array<T>::swap(Array& other) noexcept
{
 std::swap(m_elements, other.m_elements); // Swap two pointers
 std::swap(m_size, other.m_size); // Swap the sizes
}

```

You then use this `swap()` member to implement the conventional nonmember `swap()` function:

```

template <typename T>
void swap(Array<T>& one, Array<T>& other) noexcept
{
 one.swap(other); // Forward to public member function
}

```

You can find the full source code of the `Array<T>` template in `Ex17_01`.

Tip Always implement the assignment operator in terms of the copy constructor and a `noexcept swap()` function. This basic instance of the copy-and-swap idiom will ensure the desired all-or-nothing behavior for your assignment operators. While `swap()` can be added as a member function, convention dictates that making objects swappable involves defining a nonmember `swap()` function. Following this convention also ensures that the `swap()` function gets used by various algorithms of the Standard Library.

The copy-and-swap idiom can be used to make any nontrivial state modification exception-safe, either inside other member functions or simply in the middle of any code. It comes in many variations, but the idea is always the same. First copy the object you want to change, then perform any number (zero or more) of risky steps on that copy, and only once they all succeed commit the changes by swapping the state of the copy and the actual target object.

³The reason we cannot use the `std::swap()` from within our copy assignment operator is that `std::swap()` in turn would use the copy assignment operator. In other words, calling `std::swap()` here would result in infinite recursion!

Class Template Instantiation

The compiler instantiates a class template as a result of a definition of an object that has a type produced by the template. Here's an example:

```
Array<int> data {40};
```

When this statement is compiled, a definition for the `Array<int>` class is created where every occurrence of `T` in the template is substituted with `int`. But there's one subtlety. The compiler compiles *only* the member functions that your program *uses*, so you basically may not get the entire class that would be produced by a simple substitution for the template parameter. On the basis of just the definition for our object, `data`, the instantiated `Array<int>` class would thus be equivalent to the following:

```
class Array<int>
{
public:
 explicit Array(size_t size); // Constructor
 ~Array(); // Destructor

private:
 int* m_elements; // Array of type int
 size_t m_size; // Number of array elements
};
```

You can see that the instantiated class only has two member functions: the constructor and the destructor. The compiler won't create instances of anything that isn't required to create or destruct the object, and it won't include parts of the template that aren't needed in the program.

Of course the declaration of `data` causes the constructor `Array<int>::Array(size_t)` to be called as well, so after instantiating the class definition the compiler also instantiates a definition for the constructor for the `Array<int>` class from the corresponding member template:

```
Array<int>::Array(size_t size) : m_elements {new int[size]}, m_size {size}
{}
```

Once the `data` object inevitably goes out of scope, the compiler analogously instantiates the destructor for the `Array<int>` class as well.

Note This so-called *lazy instantiation* trait of member function templates implies that you can in fact create and use an `Array<T>` object for a type `T` whose objects cannot be copied (such as for instance `Array<std::unique_ptr>`), as long as you do not use the copy constructor or copy assignment operator. It also implies, though, that coding errors in class member templates may go undetected until you first use them. We will give you some pointers in the next subsection on how you can quickly test for such errors.

If the instantiation of a class template arises as a by-product of declaring an object, it is referred to as an *implicit instantiation* of the template. This terminology also distinguishes it from an *explicit instantiation* of a template, which as seen in the next subsection behaves a little differently.

Explicit Template Instantiation

You have already seen how to explicitly instantiate *function* templates in Chapter 10. You can also *explicitly* instantiate a class template without defining an object of the template type. The effect of an explicit instantiation of a template is that the compiler creates the instance determined by the parameter values that you specify. To instantiate a class template, just use the `template` keyword followed by the template class name and the template arguments between angle brackets.

This definition, for instance, explicitly creates an instance of the `Array` template for type `double`:

```
template class Array<double>;
```

Explicitly instantiating a class template not only generates the complete class type definition, it also instantiates all member functions of the class from their templates. This happens regardless of whether you call the member functions, so the executable may contain code that is never used.

Tip You can use explicit instantiation to quickly test whether a class template and all its member templates can be instantiated without errors for a given type. It saves you the trouble of writing code that creates an object for the corresponding instance and then calls all its member functions one by one. Once you're satisfied that all templates instantiate and compile fine, you can remove such explicit class template instantiations again.

Testing the Array Class Template

It's high time we tried out the `Array<>` template in a working example. We begin by collecting the class template and the templates for its member functions in a module interface file called `Array.cppm`:

```
// Array.cppm - Array class template definition
export module array;
import <stdexcept>; // For standard exception types
import <string>; // For std::to_string()
import <utility>; // For std::as_const()

export template <typename T>
class Array
{
 // Definition of the Array<T> template...
};

// Definitions of the templates for member functions of Array<T>...

// (Optional: (exported) template for non-member swap(Array<T>&, Array<T>&) functions)
```

Notice that the `export` keyword goes in front of the `template` keyword, and not in front of the `class` keyword. This expresses that you are, effectively, exporting a template, rather than defining a template for exported classes (the latter is not allowed).

As with regular out-of-class member definitions, none of the templates for the members of `Array<T>` may be exported; only the class template itself can be exported. Because they are templates, however, you must not move these member templates to a module implementation file. The compiler needs these templates to be part of the module interface to instantiate them when consumers of the module supply new values for the type parameter `T`.

With our array module complete, we now need a program that declares some arrays using the template and tries them. For old times' sake, our example will create an `Array<>` of `Box` objects. You can use this `box` module:

```
export module box;

export class Box
{
public:
 Box() : Box{ 1.0, 1.0, 1.0 } {};
 Box(double l, double w, double h) : m_length {l}, m_width {w}, m_height {h} {}

 double volume() const { return m_length * m_width * m_height; }
private:
 double m_length, m_width, m_height;
};
```

We'll use some out-of-range index values in the example as well, just to show that it works:

```
// Ex17_01.cpp - Using a class template
import array;
import box;
import <iostream>;
import <format>;

int main()
{
 try
 {
 const size_t numValues {20};
 Array<double> values {numValues};

 for (unsigned i {}; i < numValues; ++i)
 values[i] = i + 1;

 std::cout << "Sums of pairs of elements:";
 size_t lines {};
 for (size_t i {numValues - 1}; i >= 0; --i)
 {
 std::cout << (lines++ % 5 == 0 ? "\n" : "")
 << std::format("{:5g}", values[i] + values[i-1]);
 }
 }
 catch (const std::out_of_range& ex)
 {
 std::cerr << "\nout_of_range exception object caught! " << ex.what() << std::endl;
 }
}
```

```

try
{
 const size_t numBoxes {5};
 Array<Box> boxes {numBoxes};
 for (size_t i {} ; i <= numBoxes ; ++i)
 std::cout << "Box volume is " << boxes[i].volume() << std::endl;
}
catch (const std::out_of_range& ex)
{
 std::cerr << "\nout_of_range exception object caught! " << ex.what() << std::endl;
}
}

```

This example will produce output similar to this:

Sums of pairs of elements:

```

39 37 35 33 31
29 27 25 23 21
19 17 15 13 11
 9  7  5 3
out_of_range exception object caught! Index too large: 18446744073709551615
Box volume is 1
out_of_range exception object caught! Index too large: 5

```

The `main()` function creates an object of type `Array<double>` that implicitly creates an instance of the class template with a type argument of `double`. The number of elements in the array is specified by the argument to the constructor, `numValues`. The compiler will therefore also create an instance of the template for the constructor definition.

A first `for` loop initializes the elements of the `values` object with values from 1 to `numValues`. The expression `values[i]` results in an instance of the subscript operator function being created. This instance is called implicitly by this expression as `values.operator[](i)`. Because `values` is not `const`, the non-`const` version of the operator function is instantiated and called. If you used the `const-and-back-again` idiom, this will in turn instantiate and call the `const` overload of the operator.

The second `for` loop in the `try` block then outputs the sums of successive pairs of elements, starting at the end of the array. The code in this loop also calls the subscript operator function, but because the instance of the function template has already been created, no new instance is generated.

Clearly, the `values[i-1]` expression has an illegal index value when `i` is 0, so this causes an exception to be thrown by the `operator[](i)` function. The `catch` block catches this and outputs a message to the standard error stream. You can see from the output that the index took on a very large value, which indeed suggests that it originated by decrementing an unsigned zero value. When the exception is thrown by the subscript operator function, control is passed immediately to the `catch` block. The illegal element reference is therefore not used. Of course, the `for` loop ends immediately at this point as well⁴.

⁴ Which in a way is fortunate, because the same developer that carelessly passed an invalid index to `array[i-1]` also mistakenly wrote an otherwise indefinite `for` loop. Do you see why?

The next `try` block then defines an `Array<>` object that can store `Box` objects. The compiler generates a second instance of the class template, `Array<Box>`, because the template has not been instantiated for `Box` objects previously. The statement also calls the constructor to create the `boxes` object, so an instance of the function template for the constructor is created. The constructor for the `Array<Box>` class calls the default constructor for the `Box` class when the `m_elements` member is created in the free store. All the `Box` objects in the `m_elements` array therefore have the default dimensions of $1 \times 1 \times 1$.

The volume of each `Box` object in `boxes` is output in a final `for` loop. The `boxes[i]` expression calls the overloaded subscript operator, so the compiler instantiates this template a second time as well. When `i` has the value `numBoxes` the subscript operator function throws an exception because an index value of `numBoxes` is beyond the end of the `m_elements` array. The `catch` block following the `try` block catches the exception. Because the `try` block is exited, all locally declared objects will be destroyed, including the `boxes` object.

Non-Type Class Template Parameters

A non-type parameter looks like a function parameter—a type name followed by the name of the parameter. Here's an example:

```
template <typename T, size_t size>
class ClassName
{
 // Definition using T and size...
};
```

This template has a type parameter, `T`, and a non-type parameter, `size`. The definition is expressed in terms of these two parameters and the template name.

You cannot use just any type as the type of a non-type template parameter. Most class types in particular are not allowed⁵. That is, you cannot use types such as `Box` or `std::string` for a non-type template parameter. The type of a non-type template parameter is nearly always a fundamental type (`size_t`, `long`, `bool`, `char`, `float`, and so on—only not `void`), enumeration type, pointer type, or reference type (this includes pointers and references to functions).

If you need it, the type for a non-type parameter can also be the type name of a preceding type parameter:

```
template <typename T, // T is the name of the type parameter
 T value> // T is also the type of this non-type parameter
class ClassName
{
 // Definition using T and value...
};
```

The parameter `T` must appear before its use in the parameter list, so `value` couldn't precede the type parameter `T` here. Of course, using a type parameter as the type of a non-type parameter implicitly restricts the arguments for `T` to the aforementioned types that are allowed for non-type parameters.

⁵ As of C++20, you can in principle use certain class types (a specific subset of so-called *literal classes*, to be exact), but the restrictions on these class types are so severe we won't discuss this possibility.

To illustrate how you could use non-type parameters, we'll add a non-type parameter to the `Array` template of `Ex17_01` to allow flexibility in indexing the array:

```
template <typename T, int startIndex>
class Array
{
public:
 explicit Array(size_t size); // Constructor
 ~Array(); // Destructor
 Array(const Array& array); // Copy constructor
 Array& operator=(const Array& rhs); // Assignment operator
 void swap(Array& other) noexcept; // noexcept swap() function
 T& operator[](int index); // Subscript operator
 const T& operator[](int index) const; // Subscript operator-const arrays
 size_t getSize() const { return m_size; } // Accessor for size

private:
 T* m_elements; // Array of type T
 size_t m_size; // Number of array elements
};
```

This adds a non-type parameter, `startIndex`, of type `int`. The idea is that you can specify that you want to use index values that vary over a given range. For example, if you dislike that array indexes in C++ start at 0 and not at 1, you should instantiate `Array<>` classes for which `startIndex` equals 1. You could even create `Array<>` objects that allows index values from -10 to +10. You would then specify the array with the non-type parameter value as -10 and the argument to the constructor as 21 because the array would need 21 elements.

As index values can now be negative, the parameter for the subscript operator functions has been changed to type `int`. Notice that the size of the array will still always be a positive number, so the type of the `m_size` member can remain `size_t`.

Templates for Member Functions with Non-Type Parameters

Because you've added a non-type parameter to the class template definition, the templates that define its member functions need to be changed as well. They now all need the same two parameters as the class template—even the ones that do not use the new non-type parameter. The parameters are part of the identification for the class template, so to match the template they must have the same parameter list. The template for the primary `Array<>` constructors, for instance, must be updated as follows:

```
template <typename T, int startIndex>
Array<T, startIndex>::Array(size_t size) : m_elements{new T[size] {}}, m_size{size}
{}
```

The template ID is now `Array<T, startIndex>`, so this is used to qualify the constructor name. This is the only change from the original definition apart from adding the new template parameter to the template.

Most other member templates need only this same update of their template parameter list and template ID. We will not spell them all out here. You can find the updated definitions in `Ex17_02`.

The only template that requires more significant changes—and at the same time the only template to use the non-type template parameter `startIndex` in its body—is that for the `const` subscript operators:

```
template <typename T, int startIndex>
const T& Array<T, startIndex>::operator[](int index) const
{
 if (index < startIndex)
 throw std::out_of_range {"Index too small: " + std::to_string(index)};

 if (index > startIndex + static_cast<int>(m_size) - 1)
 throw std::out_of_range {"Index too large: " + std::to_string(index)};

 return m_elements[index - startIndex];
}
```

As said, the `index` parameter is now of type `int` to allow negative values. The validity checks on its value now verify that it's between `startIndex` and `startIndex + m_size - 1`. Careful: Because `size_t` is an unsigned integer type, you must explicitly convert `m_size` to `int`; if you don't, the other values in the expression will be implicitly converted to `size_t`, which will produce a wrong result if `startIndex` is negative. The choice of messages for the exceptions has also been changed.

If you hadn't used the `const-and-back-again` idiom in [Ex17_01](#), you would have had to apply all these same changes to the template for the non-`const` subscript operator overloads as well. Whereas now, after the obligatory update of the template parameters and ID, you only need to change the type of its `index` parameter to `int`. This just goes to show how much it pays to never repeat yourself!

```
template <typename T, int startIndex>
T& Array<T, startIndex>::operator[](int index)
{
 return const_cast<T&>(std::as_const(*this)[index]);
}
```

The following example exercises the new features of our latest `Array<>` class template. To build it, assemble all updated template definitions in a new `array` module and use the `box` module from [Ex17_01](#):

```
// Ex17_02.cpp
// Using a class template with a non-type parameter
import array;
import box;
import <iostream>;
import <format>;
import <typeinfo>; // For use of typeid()

int main()
{
 try
 {
 try
 {
 const size_t size {21}; // Number of array elements
 const int start {-10}; // Index for first element
 const int end {start + static_cast<int>(size) - 1}; // Index for last element
 }
 }
}
```

```

Array<double, start> values {size}; // Define array of double values

for (int i {start}; i <= end; ++i) // Initialize the elements
 values[i] = i - start + 1;

std::cout << "Sums of pairs of elements: ";
size_t lines {};
for (int i {end}; i >= start; --i)
{
 std::cout << (lines++ % 5 == 0 ? "\n" : "") // Print 5 pairs per line
 << std::format("{:5g}", values[i] + values[i-1]);
}
catch (const std::out_of_range& ex)
{
 std::cerr << "\nout_of_range exception object caught! " << ex.what() << std::endl;
}

// Create array of Box objects
const int numBoxes {9};
Array<Box, -numBoxes / 2> boxes { static_cast<size_t>(numBoxes) };

for (int i { -numBoxes / 2 }; i <= numBoxes/2 + numBoxes%2; ++i)
 std::cout << std::format("Volume of Box[{}] is {} \n", i, boxes[i].volume());
}
catch (const std::exception& ex)
{
 std::cerr << typeid(ex).name() << " exception caught in main()! "
 << ex.what() << std::endl;
}
}

```

This displays the following output:

```

Sums of pairs of elements:
41 39 37 35 33
31 29 27 25 23
21 19 17 15 13
11 9 7 5 3
out_of_range exception object caught! Index too small: -11
Volume of Box[-4] is 1.0
Volume of Box[-3] is 1.0
Volume of Box[-2] is 1.0
Volume of Box[-1] is 1.0
Volume of Box[0] is 1.0
Volume of Box[1] is 1.0
Volume of Box[2] is 1.0
Volume of Box[3] is 1.0
Volume of Box[4] is 1.0
class std::out_of_range exception caught in main()! Index too large: 5

```

The nested `try` block starts by defining constants that specify the range of index values and the size of the array. The `size` and `start` variables are used to create an instance of the `Array<>` template to store 21 values of type `double`. The second template argument corresponds to the non-type parameter and specifies the lower limit for the index values of the array. The size of the array is specified by the constructor argument.

The `for` loop that follows assigns values to the elements of the `values` object. The loop index, `i`, runs from the lower limit `start`, which will be `-10`, up to and including the upper limit `end`, which will be `+10`. Within the loop the values of the array elements are set to run from 1 to 21.

A second `for` loop then outputs the sums of pairs of successive elements, starting at the last array element and counting down. The `lines` variable is used to output the sums, five to a line. As in Ex17_01, sloppy control of the index value eventually results in an `values[i-1]` expression, which throws an `out_of_range` exception. The handler for the nested `try` block catches it and displays the message you see in the output.

The statement that creates an array to store `Box` objects is in the outer `try` block of `main()`. The type for boxes is `Array<Box, -numBoxes / 2>`, which demonstrates that expressions are acceptable as argument values for non-type parameters in a template instantiation. The type of such an expression must either match the type of the parameter, or at least be convertible to the appropriate type by means of an implicit conversion.

You do need to take care if such an expression includes the `>` character. Here's an example:

```
Array<Box, numBoxes > 5 ? numBoxes : 5> boxes{42}; // Will not compile!
```

The intent of the expression for the second argument that uses the conditional operator is to supply a value of at least 5, but as it stands, this won't compile. The `>` in the expression is paired with the opening angle bracket and closes the parameter list. Parentheses are necessary to make the statement valid:

```
Array<Box, (numBoxes > 5 ? numBoxes : 5)> boxes{42}; // OK
```

Parentheses are also likely to be necessary for expressions for non-type parameters that involve the arrow operator (`->`) or the shift right operator (`>>`).

The final `for` loop throws another exception, this time because the index exceeds the upper limit. The exception is caught by the catch block for the body of `main()`. The output shows that the exception is identified as type `std::out_of_range`. This again confirms there is no object slicing when catching the exception by reference to a base class (see Chapter 16).

CODE READABILITY

It's time for another sidebar on code quality. For Ex17_02, we used the following implementation of the `operator[]()` template for our `Array<>` class template:

```
template <typename T, int startIndex>
const T& Array<T, startIndex>::operator[](int index) const
{
 if (index < startIndex)
 throw std::out_of_range {"Index too small: " + std::to_string(index)};
 if (index > startIndex + static_cast<int>(m_size) - 1)
 throw std::out_of_range {"Index too large: " + std::to_string(index)};
 return m_elements[index - startIndex];
}
```

While there is nothing functionally wrong with this code, chances are fairly high that you had to think at least twice to convince yourself that the conditions in the `if` statements were correct, in particular that of the second one. If so, you may find the following version easier to understand:

```
template <typename T, int startIndex>
const T& Array<T, startIndex>::operator[](int index) const
{
 // Subtract startIndex to obtain the actual index into the m_elements array.
 // If startIndex is 0, conventional 0-based array indexing is used.
 const int actualIndex = index - startIndex;

 if (actualIndex < 0)
 throw std::out_of_range {"Index too small: " + std::to_string(index)};

 if (actualIndex >= m_size)
 throw std::out_of_range {"Index too large: " + std::to_string(index)};

 return m_elements[actualIndex];
}
```

By first computing `actualIndex`, we have greatly simplified the logic in both `if` conditions. All that remains is comparing `actualIndex` with the actual bounds of the `m_elements` array. In other words, all that remains is to check that `actualIndex` lies in the half-open interval $[0, m_size)$, which is something any C++ programmer is much more accustomed to than working with a `startIndex`. It follows that it now becomes much more apparent that the conditions are correct.

We've also purposely added the "If `startIndex` is 0..." line of comment to make it easier for readers of the code to convince themselves that the computation of `actualIndex` itself is correct. In general it often helps to substitute edge cases such as 0 when validating such computations.

While, admittedly, this may not yet have been the most convincing example, the lesson we want to convey here is that professional coding is about much more than simply writing correct code. Writing readable, understandable code is at least as important. In fact, doing so already goes a long way toward avoiding bugs and keeping your code base maintainable.

Tip Once you have written a piece of code, small or big, you should get into the habit of taking a step back and placing yourself in the shoes of a person who has to read and understand your code later. This could be a colleague tasked with fixing a bug or making a small change, or it could be you in a year or two (trust us, more than likely, you will not remember writing it anymore!). Ask yourself, can I not rewrite the code to make it more readable? Easier to understand? Should I not clarify things by adding some more code comments? At first, you may find this difficult and time-consuming or even fail to see the point. But believe us, after a while, this will become a second nature, and one day you will find yourself mostly writing high-quality code from the start.

Arguments for Non-Type Parameters

An argument for a non-type parameter must be a compile-time constant expression. This means you can't use an expression containing a non-`const` integer variable as an argument for `Array<>`, which is a slight disadvantage, but the compiler will validate the argument, which is a compensating plus. For example, the following statements won't compile:

```
int start {-10};  
Array<double, start> values{ 21 }; // Won't compile because start is not const
```

The compiler will generate a message to the effect that the second argument here is invalid. Here are correct versions of these two statements:

```
const int start {-10};  
Array<double, start> values{ 21 }; // OK
```

Now that `start` has been declared as `const`, the compiler can rely on its value, and both template arguments are now legal. The compiler applies standard conversions to arguments when they are necessary to match the parameter type. For example, if you had a non-type parameter declared as type `size_t`, the compiler converts an integer literal such as 10 to the required argument type.

You cannot modify the value of a parameter within any of the member function templates. The value of a non-type template argument is statically hardwired into the instantiated class type, and is thus effectively treated as a constant. Consequently, a non-type parameter cannot be used on the left of an assignment or have the increment or decrement operator applied to it.

Non-Type Template Arguments vs. Constructor Arguments

Besides the fact that template arguments have to be compile-time constants, there are some other disadvantages to the definition of `Array<>` we have been using as an example for non-type template parameters:

```
template <typename T, int startIndex>  
class Array;
```

Non-type parameter arguments in a class template are part of the type of an instance of the template. Every unique combination of template arguments produces another class type. This means that the type of an array of double values indexed from 0 will be different from that of an array of double values indexed from 1. This has at least two undesirable consequences. First, you may get a lot more compiled code in your program than you might have anticipated (a condition known as *code bloat*); and second, you won't be able to intermix elements of the two types in an expression. The following code would not compile, for instance:

```
Array<double, 0> indexedFromZero{10};  
Array<double, 1> indexedFromOne{10};  
indexedFromOne = indexedFromZero;
```

Note In principle, you could resort to advanced techniques such as adding member function templates to our `Array<>` class template to facilitate intermixing related instantiations of the `Array<>` template. These are templates for member functions that add extra template parameters—such as a different start index—on top of the two existing template parameters of the class. Explaining this in detail would lead us a bit too far for an introductory level book, though, especially since in this case a much simpler solution exists.

It would be much better to provide flexibility for the range of index values by adding a parameter to the constructor rather than using a non-type template parameter. Here's how that would look:

```
template <typename T>
class Array
{
public:
 explicit Array(size_t size, int startIndex=0); // Constructor
 // Other member functions as before...
private:
 T* m_elements; // Array of type T
 size_t m_size; // Number of array elements
 int m_start_index; // Starting index value
};
```

The extra member variable, `m_start_index`, stores the starting index for the array specified by the second constructor argument. The default value for the `startIndex` parameter is 0, so normal indexing is obtained by default. Of course, you would have to update the copy constructor and the `swap()` method as well to take this extra member into account.

Default Values for Template Parameters

You can supply default argument values for both type and non-type parameters in a class template. This works in a similar way to default values for function parameters. If a given parameter has a default value, then all subsequent parameters in the list must also have default values specified. If you omit an argument for a template parameter that has a default value specified, the default is used, just like with default parameter values in a function. Similarly, when you omit the argument for a given parameter in the list, all subsequent arguments must also be omitted.

The default values for class template parameters are written in the same way as defaults for function parameters—following an = after the parameter name. You could supply defaults for both the parameters in the version of the `Array` template with a non-type parameter. Here's an example:

```
template <typename T = int, int startIndex = 0>
class Array
{
 // Template definition as before...
};
```

If a class template has default values for any of its parameters, they only need to be specified in the first declaration of the template in a source file, which usually will be the definition of the class template. You must not specify the default values in the templates for the member functions; the compiler will use the argument values used to instantiate the class template.

You could omit all the template arguments to declare an array of elements of type `int` indexed from 0.

```
Array<> numbers {101};
```

The legal index values run from 0 to 100, as determined by the default value for the non-type template parameter and the argument to the constructor. You must still supply the angled brackets, even though no arguments are necessary. The other possibilities open to you are to omit the second argument or to supply them all, as shown here:

```
Array<std::string, -100> messages {200}; // Array of 200 string objects indexed from -100
Array<Box> boxes {101}; // Array of 101 Box objects indexed from 0
```

Class Template Argument Deduction

You'll recall from Chapter 10 that for function templates, more often than not, you do not have to specify any template arguments—not even for template parameters without a default value. In most cases the compiler can deduce all function template arguments from the function arguments. You saw function template argument deduction in action for instance in Ex10_01:

```
template<typename T> T larger(T a, T b); // Function template prototype

int main()
{
 std::cout << "Larger of 1.5 and 2.5 is " << larger(1.5, 2.5) << std::endl;
 ...
}
```

You did not have to specify the template type argument using `larger<double>(1.5, 2.5)`. The compiler conveniently deduced the type argument `double` by matching the type, `double`, of the two function arguments with the two occurrences of `T` in the template's function parameter list.

For a long time no deduction existed for class template arguments. You always had to explicitly specify all arguments without a default value (even if that happened to be zero arguments, as seen in the previous section). Of course, there is not always another choice. Consider for instance the variable definition you encountered in Ex17_01:

```
const size_t numValues {50};
Array<double> values {numValues};
```

You could try to omit `<double>` from the type of this variable as follows:

```
const size_t numValues {50};
Array values {numValues}; // Will not compile (cannot deduce value for T)
```

But doing so will result in a compilation error. The compiler cannot possibly deduce the value of the template type parameter `T` from this constructor invocation. All it has to work with is `numValues`, a `size_t` argument passed to a `size_t` constructor parameter. The template parameter `T` never even enters this equation and neither does the type `double`, so how could the compiler possibly deduce anything here? It's thus only fair that you have to specify the template argument `double` yourself in such cases.

Suppose, however, that you add a so-called *initializer list constructor* to the `Array<T>` template. The template for this constructor would look as follows (you have to import the `<initializer_list>` module for this to work):

```
template <typename T>
Array<T>::Array(std::initializer_list<T> elements)
 : m_elements{new T[elements.size()]}, m_size{elements.size()}
{
 // std::initializer_list<T> has no operator[], but can be used in range-based for loop.
 // The possibility to add variable initializations such as "size_t i {};" 
 // to a range-based for loop is new in C++20.
 for (size_t i {}; const T& element : elements)
 m_elements[i++] = element;
}
```

You briefly encountered the `std::initializer_list<T>` class template at the end of Chapter 2. In short, objects of type `std::initializer_list<T>` can get created automatically from a braced initializer list with values of type `T`. This occurs for instance when you invoke an initializer list constructor (refer to Chapter 2 should you need more examples). Invoking initializer list constructors, however, should hold no secrets for you: you have done so plenty of times already with `std::vector<T>`. Here is an example:

```
std::vector<float> floats{ 1.0f, 2.0f, 3.0f, 4.0f };
```

This, as you know, creates a vector initialized with a dynamic array containing the four given `float` values. If you add the initializer list constructor we showed earlier to the `Array<T>` template of Ex17_01, you can analogously create `Array<T>` objects as follows (see also `Ex17_03.cpp`):

```
Array<int> integers{ 1, 2, 3, 4, 5 };
Array<double> doubles{ 1.0, 2.0, 3.0, 4.0, 5.0 };
```

Only, this time, you *can* omit the template argument list as follows:

```
Array integers{ 1, 2, 3, 4, 5 }; // Deduced type: Array<int>
Array doubles{ 1.0, 2.0, 3.0, 4.0, 5.0 }; // Deduced type: Array<double>
```

From these constructor invocations, the compiler *can* deduce the template type arguments (`int` and `double`, respectively). It can, because this time the template type parameter `T` is part of the constructor's signature. By matching the type of the constructor's `elements` parameter (`initializer_list<T>`) with the types of the arguments (`initializer_list<int>` and `initializer_list<double>`, respectively), the compiler can easily deduce correct type arguments for `T`.⁶

Class template argument deduction (or *CTAD* for short) can save you some typing when constructing values of either your own generic types or any number of Standard Library types such as `std::pair`, `std::tuple`, `std::vector`, and so on. Always remember, though: CTAD only applies to constructor invocations; you still always have to specify the complete template ID when using a class template instance as the type of a function parameter or member variable, as the return type of a function, and so on.

⁶ Detailing the precise built-in template argument deduction rules or explaining how to override or augment them with so-called *user-defined deduction guides* would lead us too far for this basic introduction. The good news though is that the built-in rules mostly work just fine!

■ **Note** Class template argument deduction is deliberately not enabled for the popular smart pointer types `std::unique_ptr<T>` and `std::shared_ptr<T>`. That is, you cannot write the following:

```
std::unique_ptr smartBox{ new Box{1.0, 2.0, 3.0} }; // Will not compile!
```

The motivation is that in general the compiler cannot deduce whether a value of type `Box*` points to either a single `Box` or an array of `Boxes`. As you'll recall, pointers and arrays are closely related and can mostly be used interchangeably. When constructed with a `Box*`, the compiler therefore has no way of knowing whether to deduce either `unique_ptr<Box>` or `unique_ptr<Box[]>`. To initialize smart pointer variables, the recommended approach thus remains the use of `std::make_unique()` and `std::make_shared()`. Here's an example:

```
auto smartBox{ std::make_unique<Box>(1.0, 2.0, 3.0) };
```

■ **Caution** If you compile and run the `Ex17_01` program with the `Array<T>` template of `Ex17_03` (that is, the template with the additional initializer list constructor), you will notice that the output of `Ex17_01` changes. The reason is that this statement in the `main()` function of `Ex17_01` started doing something completely different:

```
Array<double> values{ numValues }; // Now uses the initializer list constructor!
```

Where before it created an `Array<T>` containing 20 times the double value 0.0 (`numValues` is equal to 20), it now all of a sudden creates an `Array<T>` containing only a single double value, 20.0. When you invoke a constructor using the braced initializer syntax, the compiler always picks an initializer list constructor if possible. We cautioned you for the analogous phenomenon already with `std::vector<T>` in Chapter 5. If you'll recall, the solution to this predicament is to use rounded brackets instead for these specific cases:

```
Array<double> values( numValues ); // Uses Array(size_t) constructor as before
```

Class Template Specialization

You might encounter situations where a class template definition won't be satisfactory for every conceivable argument type. For example, you can compare `string` objects by using overloaded comparison operators, but you can't do this with null-terminated strings. If a class template compares objects using the comparison operators, it will work for type `string` but not for type `char*`. To compare objects of type `char*`, you need to use the comparison functions that are declared in the `<cstring>` header. One option to deal with situations like this is to define a *class template specialization*, which provides a class definition that is specific to a given set of arguments for the template parameters.

Defining a Class Template Specialization

Suppose it was necessary to create a specialization of the first version of the `Array<>` template for type `const char*`. Perhaps because you'd like to initialize the elements of the array with pointers to the empty string ("") rather than null pointers. You'd then write a specialization of the class template definition as follows:

```
template <>
class Array<const char*>
{
 // Definition of a class to suit type const char*...
};
```

This definition of the specialization of the `Array` template for type `const char*` must be preceded by the original template definition or by a declaration for the original template.

Because all the parameters are specified, this is called a *complete specialization* of the template. The set of angle brackets following the `template` keyword is then empty. A complete class template specialization is a class definition, not a class template. Instead of using the template to generate the class from the template for `const char*`, the compiler uses the specialization you define for that type instead. Thus, a class template specialization provides a way to predefine instances of a class template to be used by the compiler for specific sets of arguments for the template parameters.

There is no requirement for a class template specialization to have the same members as the original template: The specialization's class can alter, add, or omit members without restraint. In principle, you could for instance define a specialization for arrays of doubles as follows:

```
template <>
class Array<double>
{
public:
 // Constructor, destructor, copy members, ...

 double& operator[](size_t index); // Subscript operator
 double operator[](size_t index) const; // Subscript operator-const arrays

 double sum() const;
 double average() const { return sum() / m_num_values; }
 size_t count() const { return m_num_values; }

private:
 size_t m_num_values;
 double* m_values;
};
```

The `const` subscript operator of this class returns by value and not by reference-to-`const` as the generic `Array<>` template. The class also has extra `sum()` and `average()` members, and it uses different names for the `getSize()`, `m_size`, and `m_elements` members. It stands to reason that creating a specialization with an inconsistent interface like this is rarely a good idea, though.

Note In Chapter 10 we cautioned you to never specialize function templates, and to use function overloading instead. Class template specialization, on the other hand, is perfectly safe.

Partial Template Specialization

If you were specializing the version of the template with two parameters of Ex17_02, you may only want to specify the type parameter for the specialization, leaving the non-type parameter open. You could do this with a *partial specialization* of the `Array<>` template that you could define like this:

```
template <int startIndex> // Because there is a parameter...
class Array<const char*, startIndex> // This is a partial specialization...
{
 // Definition to suit type const char*...
};
```

This specialization of the original template is still a template. The parameter list following the `template` keyword must contain the parameters that need to be specified for an instance of this template specialization—just one in this case. The first parameter is omitted because it is now fixed. The angle brackets following the template name specify how the parameters in the original template definition are specialized. The list here must have the same number of parameters as appear in the original, unspecialized template. The first parameter for this specialization is `const char*`. The other parameter is specified as the corresponding parameter name in this template.

Apart from the special considerations you might need to give to a template instance produced by using `const char*` for a type parameter, it may well be that pointers in general are a specialized subset that need to be treated differently from objects and references. For example, to compare objects when a template is instantiated using a pointer type, pointers must be dereferenced; Otherwise, you are just comparing addresses, not the objects or values stored at those addresses.

For this situation, you can define another partial specialization of the template. The parameter is not completely fixed in this case, but it must fit within a particular pattern that you specify in the list following the template name. For example, a partial specialization of the `Array` template for pointers would look like this:

```
template <typename T, int startIndex>
class Array<T*, startIndex>
{
 // Definition to suit pointer types other than const char*...
};
```

The first parameter is still `T`, but the `T*` between angle brackets following the template name indicates that this definition is to be used for instances where `T` is specified as a pointer type. The other two parameters are still completely variable, so this specialization will apply to any instance where the first template argument is a pointer.

Class Templates with Nested Classes

A class can contain another class nested inside its definition. A class template definition can also contain a nested class or even a *nested class template*. A nested class template is independently parameterized, so inside another class template it creates a two-dimensional ability to generate classes. Dealing with templates inside templates is outside the scope of this book, but we'll introduce aspects of a class template with a nested class.

Let's take a particular example. Suppose you want to implement a stack, which is a "last in, first out" storage mechanism. A stack is illustrated in Figure 17-3. It works in a similar way to a plate stack in a self-service restaurant. It has two basic operations. A *push operation* adds an item to the top of a stack, and a *pop operation* removes the item from the top of the stack. Ideally a stack implementation should be able to store objects of any type, so this is a natural job for a template.

Figure 17-3. The concept of a stack

The parameter for a Stack template is a type parameter that specifies the type of objects in the stack, so the initial template definition will be as follows:

```
template <typename T>
class Stack
{
 // Detail of the Stack definition...
};
```

If you want the stack's capacity to grow automatically, you can't use fixed storage for objects within the stack. One way of providing the ability to automatically grow and shrink the stack as objects are pushed on it or popped off it is to implement the stack as a linked list. The nodes in the linked list can be created in the free store, and the stack only needs to remember the node at the top of the stack. This is illustrated in Figure 17-4.

A Stack object only needs to store a pointer to the node at the top.

In an empty stack, the pointer to the top of the stack will be null, because no nodes exist.

```
m_head = nullptr;
```

Figure 17-4. A stack as a linked list

When you create an empty stack, the pointer to the head of the list is `nullptr`, so you can use the fact that it doesn't contain any `Node` objects as an indicator that the stack is empty. Of course, only the `Stack` object needs access to the `Node` objects that are in the stack. The `Node` objects are just internal objects used to encapsulate the objects that are stored in the stack, so there's no need for anyone outside the `Stack` class to know that type `Node` exists.

A nested class that defines nodes in the list is required in each instance of the `Stack` template, and because a node must hold an object of type `T`, the `Stack` template parameter type, you can define it as a nested class in terms of `T`. We can add this to the initial outline of the `Stack` template:

```

template <typename T>
class Stack
{
 // Rest of the Stack class definition...
private:
 // Nested class
 class Node
 {
 public:
 Node(const T& item) : m_item{item} {} // Create a node from an object
 T m_item; // The object stored in this node
 Node* m_next {}; // Pointer to next node
 };
};
  
```

The `Node` class is declared as `private`, so we can afford to make all its members `public` so that they're directly accessible from member functions of the `Stack` template. A `Node` object stores an object of `T` by value. The constructor is used when an object is pushed onto the stack. The parameter to the constructor is a `const` reference to an object of type `T`, and a copy of this object is stored in the `m_item` member of the new `Node` object. The rest of the `Stack` class template to support the linked list of `Node` objects shown in Figure 17-4 is as follows:

```

template <typename T>
class Stack
{
public:
 Stack() = default; // Default constructor
 ~Stack(); // Destructor

 Stack(const Stack& stack); // Copy constructor
 Stack& operator=(const Stack& rhs); // Copy assignment operator
 void swap(Stack& other) noexcept; // noexcept swap() function

 void push(const T& item); // Push an object onto the stack
 T pop(); // Pop an object off the stack
 bool isEmpty() const; // Empty test

private:
 // Nested Node class definition as before...
 Node* m_head {}; // Points to the top of the stack
};

```

As we explained earlier, a `Stack<T>` object only needs to “remember” the top node so it has only one member variable, `m_head`, of type `Node*`. There’s a default constructor, a destructor, a copy constructor, and a copy assignment operator function. The destructor and copy members are essential here because nodes will be created dynamically using `new` and their addresses stored in raw pointers. The `swap()` function will be used to implement the copy-and-swap idiom for the assignment operator, the `push()` and `pop()` members will transfer objects to and from the stack, and the `isEmpty()` function, obviously, will return `true` if the `Stack<T>` object is empty. We’ll discuss the definitions of all member function templates for the `Stack<T>` type in the next subsection.

Function Templates for Stack Members

We’ll start with the constructors. The default constructor is defaulted within the class template, so the compiler will generate one for you if and when needed. The copy constructor must replicate a `Stack<T>` object, which can be done by walking through the nodes and copying them one by one, as follows:

```

template <typename T>
Stack<T>::Stack(const Stack& stack)
{
 if (stack.m_head)
 {
 m_head = new Node {*stack.m_head}; // Copy the top node of the original
 Node* oldNode {stack.m_head}; // Points to the top node of the original
 Node* newNode {m_head}; // Points to the node in the new stack

 while (oldNode = oldNode->m_next) // If m_next was nullptr, the last node was copied
 {
 newNode->m_next = new Node{*oldNode}; // Duplicate it
 newNode = newNode->m_next; // Move to the node just created
 }
 }
}

```

This copies the stack represented by the `stack` input argument to the current `Stack` object, which is assumed to be empty (the `m_head` member variable starts out initialized to `nullptr`). It does this by replicating the `m_head` of the argument object, then walking through the sequence of `Node` objects, copying them one by one. The process ends when the `Node` object with a null `m_next` member has been copied.

The `isEmpty()` functions simply check whether the `m_head` member points to an actual `Node` or is `nullptr`:

```
template <typename T>
bool Stack<T>::isEmpty() const { return m_head == nullptr; }
```

The template for the `swap()` function is implemented as follows:

```
template <typename T>
void Stack<T>::swap(Stack& other) noexcept
{
 std::swap(m_head, other.m_head);
}
```

(For completeness, you could add the conventional template for nonmember `swap(Stack&, Stack&)` functions as well. We do not show it here, but it is part of Ex17_04.)

The template for the assignment operator then uses the corresponding `swap()` function to implement the copy-and-swap idiom we introduced earlier in this chapter:

```
template <typename T>
Stack<T>& Stack<T>::operator=(const Stack& stack)
{
 auto copy{rhs}; // Copy... (could go wrong and throw an exception)
 swap(copy); // ... and swap! (noexcept)
 return *this;
}
```

The template for the `push()` operation is fairly easy as well:

```
template <typename T>
void Stack<T>::push(const T& item)
{
 Node* node{new Node(item)}; // Create the new node
 node->m_next = m_head; // Point to the old top node
 m_head = node; // Make the new node the top
}
```

The `Node` object encapsulating `m_item` is created by passing the reference to the `Node` constructor. The `m_next` member of the new node needs to point to the node that was previously at the top. The new `Node` object then becomes the top of the stack, so its address is stored in `m_head`.

The `pop()` operation is slightly more involved, though. The first question you need to answer is, what should happen if `pop()` is invoked on an empty stack? Because the function returns a `T` object by value, you can't easily signal an error through the return value. One obvious solution is to throw an exception in this case, so let's do that. Once that corner case is taken care of, you know that the function has to perform at least the following three actions:

1. Return the `T` item stored in the current `m_head`.
2. Make `m_head` point to the next `Node` in the linked list.
3. Delete the old `m_head` `Node` that is no longer required now.

It takes some figuring out in which order these actions should be performed. If you're not careful, you may even run into crashes. Here is a working solution, though:

```
template <typename T>
T Stack<T>::pop()
{
 if (isEmpty()) // If it's empty pop() is not valid so throw exception
 throw std::logic_error {"Stack empty"};

 auto* next {m_head->m_next}; // Save pointer to the next node
 T item {m_head->m_item}; // Save the T value to return later
 delete m_head; // Delete the current head
 m_head = next; // Make head point to the next node
 return item; // Return the top object
}
```

The key is that you mustn't delete the old `m_head` without first extracting all information from it that you still need—in this case both its `m_next` pointer (which is to become the new `m_head`) and its `T` item (the value that you have to return from the `pop()` function). Once you realize this, the rest writes itself.

In the destructor you face a similar problem (remember this for later!). Clearly, it needs to release all dynamically allocated `Node` objects belonging to the current `Stack` object. From the `pop()` template you know not to delete any `Nodes` without first copying what you still need from it:

```
template <typename T>
Stack<T>::~Stack()
{
 while (m_head) // While current pointer is not null
 {
 auto* next = m_head->m_next; // Get the pointer to the next node
 delete m_head; // Delete the current head
 m_head = next; // Make m_head point to the next node
 }
}
```

Without the temporary pointer `next` to hold the address stored in `m_head->m_next`, you couldn't move `m_head` along anymore to the next `Node` in the list. At the end of the `while` loop, all `Node` objects belonging to the current `Stack` object will have been deleted and `m_head` will be `nullptr`.

That's all the templates you need to define the stack. If you gather all the templates into a module interface file, `Stack.cppm`, you can try it with the following code:

```
// Ex17_04.cpp
// Using a stack defined by nested class templates
import stack;
import <iostream>;
import <string>

int main()
{
 std::string words[] {"The", "quick", "brown", "fox", "jumps"};
 Stack<std::string> wordStack; // A stack of strings
```

```

for (const auto& word : words)
 wordStack.push(word);

Stack<std::string> newStack{wordStack}; // Create a copy of the stack

// Display the words in reverse order
while(!newStack.isEmpty())
 std::cout << newStack.pop() << ' ';
std::cout << std::endl;

// Reverse wordStack onto newStack
while (!wordStack.isEmpty())
 newStack.push(wordStack.pop());

// Display the words in original order
while (!newStack.isEmpty())
 std::cout << newStack.pop() << ' ';
std::cout << std::endl;

std::cout << std::endl << "Enter a line of text:" << std::endl;
std::string text;
std::getline(std::cin, text); // Read a line into the string object

Stack<const char> characters; // A stack for characters

for (size_t i {}; i < text.length(); ++i)
 characters.push(text[i]); // Push the string characters onto the stack

std::cout << std::endl;
while (!characters.isEmpty())
 std::cout << characters.pop(); // Pop the characters off the stack

std::cout << std::endl;
}

```

Here's an example of the output:

```

jumps fox brown quick The
The quick brown fox jumps

Enter a line of text:
A whole stack of memories never equal one little hope.

.epoh elttil eno lauqe reven seiromem fo kcats elohw A

```

You first define an array of five objects that are *strings*, initialized with the words shown. Then you define an empty *Stack* object that can store *string* objects. The *for* loop then pushes the array elements onto the stack. The first word from the array will be at the bottom of the *wordStack* stack and the last word at the top. You create a copy of *wordStack* as *newStack* to exercise the copy constructor.

In the next `while` loop, you display the words in `newStack` in reverse order by popping them off the stack and outputting them in a `while` loop. The loop continues until `isEmpty()` returns `false`. Using the `isEmpty()` function member is a safe way of getting the complete contents of a stack. `newStack` is empty by the end of the loop, but you still have the original in `wordStack`.

The next `while` loop retrieves the words from `wordStack` and pushes them onto `newStack`. The `pop` and `push` operations are combined in a single statement, where the object returned by `pop()` for `wordStack` is the argument for `push()` for `newStack()`. At the end of this loop, `wordStack` is empty, and `newStack` contains the words in their original sequence—with the first word at the top of the stack. You then output the words by popping them off `newStack`, so at the end of this loop, both stacks are empty.

The next part of `main()` reads a line of text into a `string` object using the `getline()` function and then creates a stack to store characters:

```
Stack<const char> characters; // A stack for characters
```

This creates a new instance of the `Stack` template, `Stack<const char>`, and a new instance of the constructor for this type of stack. You then peel off the characters from text and push them onto this new stack in a `for` loop. The `length()` function of the `text` object is used to determine when the loop ends. Finally, the input string is output in reverse by popping the characters off the stack. You can see from the output that our input was not even slightly palindromic, but you could try, “Ned, I am a maiden” or even “Are we not drawn onward, we few, drawn onward to new era.”

A BETTER STACK?

In this chapter we have already illustrated a few times that you should not necessarily be satisfied with your code just because it is correct. We have advised you to shun code duplication, to be on the lookout for code that throws exceptions, and to always strive for robust and readable code. With this in mind, let's review the `Stack<>` class template we wrote in this section and see whether we can improve it.

A first obvious improvement, of course, would be to use `std::unique_ptr<Node>` instead of a raw `Node*` pointer for the `m_head` and `m_next` member variables, as advocated in Chapter 16. That way you could not possibly forget to apply `delete` anymore. We'll leave that improvement as an exercise for you to try on your own, although we do recommend that you wait with this until after Chapter 18.

Let's instead keep our pointers raw for now and review the template for the destructors. Is there anything else that strikes you as suboptimal there?

We already noted the similarities between the destructor and `pop()` earlier. That is, both had to set aside a temporary `next` pointer, `delete m_head`, and then move `m_head` along to the next node. This is code duplication as well, albeit somewhat less obvious. You can eliminate it using the following, alternative implementation of the destructor template that leverages the existing `isEmpty()` and `pop()` functions instead of directly manipulating the pointers itself:

```
template <typename T>
Stack<T>::~Stack()
{
 while (!isEmpty()) pop();
}
```

Because this is trivially readable and therefore far less prone to errors, you should definitely use this new version. In case you are worried about performance, today's optimizing compilers will likely generate the same code for both versions—after inlining the `isEmpty()` and `pop()` function calls, it becomes trivial for a compiler to rework the code to exactly what we wrote in the original version. You can find this implementation in `Ex17_04A`.

We understand that initially it will not always be easy to improve your code like this. And, at first, doing so may seem to take up a lot of your time. Unfortunately we also cannot give you a fixed set of rules that dictate when code is good, bad, or good enough. But with sufficient practice you will see that this will come more and more naturally. In the long run, applying the principles you learn about here will improve your productivity as a programmer substantially. You will find yourself consistently producing elegant, readable code, which will therefore contain less bugs and which will be easier to maintain and adapt as well.

We would now like to conclude these digressions on producing high-quality code with one of our favorite quotes, from one of the pioneers of computer science, Donald E. Knuth:

*Computer programming is an art,
because it applies accumulated knowledge to the world,
because it requires skill and ingenuity,
and especially because it produces objects of beauty.
A programmer who subconsciously views himself as an artist
will enjoy what he does and will do it better.*

Dependent Names Nuisances

When a compiler encounters a template, it is supposed to perform certain checks immediately. A template may therefore give rise to compilation errors before it is instantiated, or even when it is never instantiated at all. Because the compiler obviously cannot check everything without knowing the values of the template arguments, other checks are only performed after the template is instantiated. This is called *two-phase compilation* or *two-phase (name) lookup*.

To see this for yourself you can add a function template of the following form to any source file and then try to compile it:

```
template <typename T>
void someFunction() { T::G0s6xM2D(); kfTz3e7l(); }
```

Your compiler is supposed to parse this template definition and check it for programming errors. We chose gibberish names `G0s6xM2D` and `kfTz3e7l` because that is what all names look like to a compiler until it can match them to a declaration of entities such as functions, variables, or types.

`G0s6xM2D` is said to be a *dependent name* because in order to resolve it the compiler needs to know the value of the template type parameter `T`. The name `G0s6xM2D`, in other words, is *dependent on T*. Is it the name of a static function? A function pointer? Function object? Or maybe it is the name of a nested type? Or perhaps `G0s6xM2D` is simply a typo and should've been `G0s6xN2B` instead? The compiler cannot possibly know just by looking at the template definition. In fact, while unlikely, `G0s6xM2D` may even refer to different kinds of entities altogether for different values of `T`. The compiler therefore assumes this particular statement is valid and defers any further checks until the template is instantiated.

`kfTz3e7l`, on the other hand, is clearly not a dependent name. The compiler is therefore supposed to resolve the name `kfTz3e7l` prior to instantiation and verify whether `kfTz3e7l()` is a valid statement. So unless a function-like entity named `kfTz3e7l` happens to exist in your code, your compiler is supposed to flat out reject this function template, even if it is never instantiated.

Note Not all compilers (fully) implement two-phase lookup and defer more (if not most) checks until templates are instantiated. It is therefore possible that your compiler does not take notice of the undeclared `kfTz3e71` name in our earlier example until you effectively use the template. If so, you may also not need some or any of the workarounds we discuss in the next two subsections either.

Of course, whether your compiler rejects *invalid* templates early or only at instantiation time rarely matters. The issue that we want to address here, however, is that compilers sometimes reject seemingly *valid* templates as well, prior to instantiation—templates that would produce perfectly valid code when textually substituting all type parameter names with actual types. This is one of the most vexing quirks of C++: Your template looks perfectly correct to you, and yet the compiler spits out a flood of baffling error messages.

The reason this sometimes happens always boils down to the same thing: The compiler tries to make sense of an uninstantiated template and somehow misinterprets dependent names. To correct this, you then need to know some simple—yet far from obvious—syntactic workarounds. We now outline two fairly common situations where your compiler may get confused like that, and then show you what workarounds you can use to make it parse your templates correctly.

Dependent Type Names

Suppose you have a class template of the following form (similar to the `Stack<>` template from before).

```
template <typename T>
class Outer
{
public:
 class Nested { /* ... */ }; // Or a type alias of form 'using Nested = ...;'
 // ...
};
```

Note Nested types and type alias members are actually quite common in the Standard Library. Examples include `vector<>::iterator`, `optional<>::value_type`, and `shared_ptr<>::weak_type`.

Now try to define the following function template (see `Ex17_05A.cpp`):

```
template <typename T>
void someFunction() { Outer<T>::Nested* nested; /* ... */ }
```

With one of our compilers, this gives the following error (without any further information):

```
error: 'nested' was not declared in this scope
17 | void someFunction() { Outer<T>::Nested* nested; /* ... */ }
|
```

Silly compiler... Of course `nested` is not declared yet there: the statement that you are rejecting is *the declaration* of `nested`! So what is going on? Why did our compiler get confused here?

The problem is that inside the body of a template, a compiler generally does not interpret dependent names such as `T::name` or `MyClass<T>::name` as type names. In our example, the compiler therefore reads the body's opening statement as a multiplication of two variables, `Outer<T>::Nested` and `nested`. In the compiler's mind, therefore, `nested` must be a non-dependent name, just like `kfTz3e7l` was in our earlier example. And of course the compiler subsequently finds no declaration for `nested` in the surrounding scope—hence the baffling error message.

To make the compiler interpret dependent names such as `Nested` as type names, you have to explicitly mark them as such using the `typename` keyword. The template from Ex17_05A, for instance, can be fixed as follows:

```
template <typename T>
void someFunction() { typename Outer<T>::Nested* nested; /* ... */ }
```

Now the compiler correctly parses its opening statement as intended: as the declaration of a variable `nested` of type pointer-to-`Outer<T>::Nested`.

Does this mean that you always have to add `typename` in front of a dependent type name? Not quite. Sometimes your compiler does recognize a dependent name as that of a type by default. When a dependent name is used with `new` or inside a cast expression, for instance, your compiler obviously already knows that that name can only refer to a type. Here is an example (see also Ex17_05B).

```
template <typename T> // T assumed to define nested Base and Derived types / aliases
void someOtherFunction()
{
 typename T::Base* b = new T::Derived{}; // Or: auto* b = ...
 const typename T::Derived& d = static_cast<T::Derived&>(*b); // Or: const auto& d = ...
 /* ... */
}
```

You do still need the `typename` to disambiguate the names on the left of the assignments here. As indicated, placeholder types such as `auto`, `auto*`, or `auto&` can often be a more compact alternative, though.

Sadly, outside function template bodies, the rules for dependent type names are even more flaky. In C++20, for instance, you no longer need to disambiguate dependent type names in member declarations of a class template (see also Ex17_05C):

```
template <typename T>
class MyClass
{
public:
 Outer<T>::Nested memberFunction(const Outer<T>::Nested& nested);
private:
 T::Nested m_member_variable;
};
```

In fact, you never have to use `typename` anymore for the *return type* of a function template. Yet for some reason you do still need to add `typename` in front of dependent names inside the *parameter list* of both function and member function templates:

```
template<class T>
T::Nested nonMemberFunction(const typename T::Nested* nested);
```

```
template<typename T>
Outer<T>::Nested MyClass<T>::memberFunction(const typename Outer<T>::Nested& nested)
{
 return nested;
}
```

Knowing exactly when `typename` is either optional or required in front of a dependent type name is not that important. We don't know the complete set of rules either to be honest. The main takeaway from this section should instead be that you learn to recognize errors caused by misinterpreted dependent type names, and that you know how to work around them by adding `typename`. In practice, that means you basically have the following options: You can either play it safe and add `typename` in front of all (or most) dependent type names, or you can add as few as possible and rely on the compiler to tell you when you missed one. Now that you understand the problem, both these pragmatic approaches will work just fine.

Dependent Base Classes

Dependent name nuisances also arise when you combine templates with inheritance. More specifically, they arise when you use a dependent type as a base class. In its most common form, this occurs when you define class templates that look like this (available in `Ex17_06.cpp`):

```
template <typename T>
class Base
{
public:
 void baseFun() { /* ... */ }
protected:
 int m_base_var;
};

template <typename T>
class Derived : public Base<T>
{
public:
 void derivedFun();
};
```

There is nothing special about this setup at all: `Derived<T>` classes inherit from `Base<T>` classes, and they all have some basic, very realistic members.

Now suppose you define the template for the member functions of the derived classes as follows:

```
template <typename T>
void Derived<T>::derivedFun()
{
 baseFun();
 std::cout << m_base_var << std::endl;
}
```

While some compilers might accept this definition, they are actually not supposed to. One of the compilers we tested had this to say:

```
<source>:22:3: error: use of undeclared identifier 'baseFun'
baseFun();
^
<source>:23:16: error: use of undeclared identifier 'm_base_var'
std::cout << m_base_var << std::endl;
```

Silly compiler... Clearly these identifiers are declared in the `Base<T>` class template, right? So what is going on this time?

The base class of `Derived<T>`, `Base<T>`, is obviously dependent on `T`. Prior to instantiation, the compiler therefore cannot reliably check names `baseFun()` and `m_base_var`. After all, the primary template of `Base<T>` may not be used for every instantiation of `Derived<T>`. That is, at the place where `Derived<T>` is instantiated for, say, type `MyType`, a class template specialization `Base<MyType>` may be defined that does not have `baseFun()` and `m_base_var` members. Conceptually, `baseFun` and `m_base_var` *should* therefore be treated as dependent names, yet the errors make it clear that the compiler treats them as non-dependent names instead.

The problem is that, if we extend this same reasoning, the compiler might as well not check for any non-dependent names inside templates such as that of `Derived<T>::derivedFun()`. After all, a class template specialization of `Base<T>` can introduce any member name it wants. That is why the C++ standard prescribes to check names in all member templates of `Derived<T>` without considering the possibility that these names could be defined by `Base<T>`—be it by the primary `Base<T>` template, or by a class template specialization.

There are at least three ways you can work around this. In the following we illustrate two:

```
template <typename T>
void Derived<T>::derivedFun()
{
 this->baseFun(); // Or Base<T>::baseFun();
 std::cout << this->m_base_var << std::endl; // Or Base<T>::m_base_var
}
```

By adding `this->` in front of `baseFun()` and `m_base_var`, you signal the compiler that both `baseFun` and `m_base_var` are to be interpreted as names of members. And because the compiler finds no such members in the definition of `Derived<T>` itself, the standard dictates it should assume `baseFun` and `m_base_var` refer to members of `Base<T>`. This effectively turns `baseFun` and `m_base_var` into dependent names, telling the compiler to defer all further checks until later.

A second, more obvious, way to turn `baseFun` and `m_base_var` into dependent names is to add `Base<T>::` in front of them. Both options work, and both are used in practice.

If having to add `this->` or `Base<T>::` in front of all member accesses annoys you, though, a third option is to signal to the compiler which members will always come from `Base<T>` by adding `using` declarations to the class template definition itself. For our example, this looks as follows:

```
template <typename T>
class Derived : public Base<T>
{
public:
 using Base<T>::baseFun(); // Note: <T> is not optional for base class ids
 void derivedFun(); // (Only Derived is taken to mean Derived<T>)
protected:
 using Base<T>::m_base_var;
};
```

As tedious as this may still be, the advantage of this approach is that you only have to add these using declarations once, at the level of the class template. After that, you can use these base class members without special attention in all member function templates. (In our example there is only one member function, yet in general there could be many.)

Summary

If you understand how class templates are defined and used, you'll find it easy to understand and apply the capabilities of the Standard Library. The ability to define class templates is also a powerful augmentation of the basic language facilities for defining classes. The essential points we've discussed in this chapter include the following:

- A class template defines a family of class types.
- An instance of a class template is a class definition that is generated by the compiler from the template using a set of template arguments that you specify in your code.
- An implicit instantiation of a class template arises out of a definition for an object of a class template type.
- An explicit instantiation of a class template defines a class for a given set of arguments for the template parameters.
- An argument corresponding to a type parameter in a class template can be a fundamental type, a class type, a pointer type, or a reference type.
- The type of a non-type parameter can be any fundamental type, enumeration type, pointer type, or reference type.
- If modifying an object takes multiple steps, and one of those steps can throw an exception, you risk leaving the object in an unusable, half-modified state. The copy-and-swap idiom allows you to sidestep this problem: You simply copy the object, modify the copy, and then only if that succeeds, you swap() the actual object with that copy. Swapping can mostly be done very efficiently, and without risk of exceptions.
- Always use the copy-and-swap idiom to implement the copy assignment operator in terms of the copy constructor and a (noexcept) swap() function.
- Use the const-and-back-again idiom to implement non-const overloads in terms of const overloads of the same member function to avoid having to repeat yourself. This is an example of the DRY principle (Don't Repeat Yourself), which advocates avoiding code duplication at all costs.
- A complete specialization of a class template defines a new type for a specific, complete set of parameter arguments for the original template.
- A partial specialization of a class template defines a new template that is to be used for a specific, restricted subset of the arguments for the original template.
- When defining templates, you often have to add the typename keyword in front of a dependent type name to make the compiler parse it as such.
- To refer to the members of a dependent base class from within the definitions of the members of a derived class, you have to force the compiler to treat these names as dependent ones.

EXERCISES

The following exercises enable you to try what you've learned in this chapter. If you get stuck, look back over the chapter for help. If you're still stuck after that, you can download the solutions from the Apress website (www.apress.com/source-code/), but that really should be a last resort.

Exercise 17-1. The `Array<T>` template of `Ex17_01` is in many ways similar to `std::vector<T>`. One obvious shortcoming is that the size of an `Array<T>` needs to be fixed at construction time. Let's remedy that and add a `push_back()` member function that inserts a single element of type `T` after all existing elements. To keep things simple, your version of `push_back()` could allocate a new, larger array to hold `size + 1` elements each time it is invoked. Also, make sure an (empty) `Array<T>` can be default-constructed. Write a small program to exercise the new functionality.

Extra: It shouldn't be hard to make `push_back()` strongly exception-safe. That is, if any operation during `push_back()` should go wrong and throw an exception, make sure that no memory is leaked and the original `Array<T>` is left as is, discarding the new element.

Exercise 17-2. Define a template for classes that represent pairs of values of possibly different types. The values can be accessed using public `first` and `second` member variables. A pair of an `int` and a `std::string` can then be created and used as follows:

```
auto my_pair = Pair<int, std::string>(122, "abc");
++my_pair.first;
std::cout << "my_pair equals (" << my_pair.first
 << ", " << my_pair.second << ')' << std::endl;
```

While usually we'd advise against public member variables, we turn a blind eye in this exercise because the standard `std::pair<T>` template also uses these same public members.

Also define a default constructor and make sure pairs can be compared using operators `==`, `<`, `>`, and so on, based on a so-called *lexicographical* comparison. That is, pairs should be ordered using the same logic as used when sorting two-letter words, except that now the words do not consist of two letters but two different values. Suppose you have the following three pairs:

```
auto pair1 = Pair<int, std::string>( 0, "def");
auto pair2 = Pair<int, std::string>(123, "abc");
auto pair3 = Pair<int, std::string>(123, "def");
```

Then the expressions `pair1 < pair2` and `pair2 < pair3` should both evaluate to true. The first because `0 < 123`; the second because `"abc" < "def"`. The second values of the Pairs are looked at only if the first ones compare equal using `==`.

Create a small program to make sure your `Pair<T>` template works as required. You could, for instance, use the snippets we've provided in this exercise assignment.

Does class template argument deduction (CTAD) work for the `Pair<T>` template?

Exercise 17-3. Create a `<<` operator template to stream the Pairs of Exercise 17-2 to an output stream. Adjust the test program as well to make use of this operator.

Exercise 17-4. Define a template for one-dimensional sparse arrays that will store objects of any type so that only the elements stored in the array occupy memory. The potential number of elements that can be stored by an instance of the template should be virtually unlimited. The template might be used to define a sparse array containing pointers to elements of type `double` with the following statement:

```
SparseArray<double> values;
```

Define the subscript operator for the template so that element values can be retrieved and set just like in a normal array. If an element doesn't exist at an index position, the subscript operator should add a default-constructed object to the sparse array at the given index and return a reference to this newly added object. Because this subscript operator modifies the object, there cannot really be a `const` overload of this operator. Similar to various Standard Library containers, you should therefore define an `at(size_t)` member function as well, overloaded on `const`, that instead of adding a default-constructed value throws an appropriate exception if no value exists for the given index. Because it would still be nice to know in advance whether an element exists at a given index, also add an `elementExistsAt()` member to check for this.

There are many ways to represent a sparse array and some more efficient than others. But since this is not the essence of the exercise, we propose you keep things simple. Don't worry about performance yet; you'll learn about more efficient data structures and algorithms offered by the Standard Library in later chapters—including even container types that are nearly equivalent to your `SparseArray<>`, namely, `std::map<>` and `std::unordered_map<>`. For now, we therefore propose you simply represent the sparse array as an unsorted `vector<>` of index–value pairs. For the individual pairs, you can use the `Pair<>` class template defined in the previous exercise (or the similar `std::pair<>` from the `<utility>` module, of course, should you prefer).

Take the `SparseArray` template for a spin with a `main()` function that stores 20 random element values of type `int` at random index positions within the range 32 to 212 in a sparse array with an index range from 0 to 499. Output the values of element that exist along with their index positions.

Exercise 17-5. Define a template for a linked list type that allows the list to be traversed in both directions, meaning backward from the end of the list as well as forward from the beginning. Naturally, you should use the iterator design pattern you learned about in Chapter 12 for this (see also Exercises 12-6 and 12-7). To keep things simple, elements stored in the list cannot be modified while traversing the list. Elements can be added using `push_front()` and `push_back()` to use member names analogous to those of Standard Library containers. Also add `clear()`, `empty()`, and `size()` functions that do the same as those of standard containers (see Chapters 5 and 20). Apply the template to a program that stores individual words from some arbitrary prose or poetry as `std::string` objects in a linked list and then displays them five to a line, in sequence and in reverse order.

Exercise 17-6. Use the linked list and sparse array templates to produce a program that stores words from a prose or poetry sample in a sparse array of up to 26 linked lists, where each list contains words that have the same initial letter. Output the words, starting each group with a given initial letter on a new line.

Exercise 17-7. In Chapter 13 we told you that you can make `std::format()` work with objects of your own class types. As promised, in this exercise you will make it so that, for instance `std::format("My new box, {:.2}, is fabulous!", box)` does the same as

```
std::format("My new box, Box({:.2},{:.2},{:.2}), is fabulous!",
 box.getLength(), box.getWidth(), box.getHeight());
```

Like most of the Standard Library, the formatting framework of `<format>` is defined in terms of templates. By default, the templates that underlie `std::format()` can only be instantiated for fundamental types and for the standard string types. But you can add specializations to allow them to be instantiated for your own types as well.

Because function template specialization is flawed (see Chapter 10), the mechanism chosen to allow customization of `std::format()` is of course class template specialization. For every argument of type `T` that `std::format()` has to format, it creates an object of type `std::formatter<T>` and then invokes two member functions on that object: `parse()` and `format()`. The job of `parse()` is to extract information from the format specification (for instance `":.2"`), and to store that information (for instance: the field width 2) in some member variables. These member variables are then used in a subsequent call to `format()` to produce the desired output string.

Creating a full specialization for `std::formatter<>` can be quite some work (especially if you have to parse more complex format specifiers), so we propose you take a shortcut here and leverage the existing `std::formatter<double>` type. If `std::formatter<Box>` inherits from that class, you can just have the inherited `parse()` member take care of deciphering the format specifier and use the inherited `format()` member to format the length, width, and height components of your `Box`.

Your `format()` member must accept two inputs: a `Box`, obviously, and the so-called *format context*. The concrete type of this format context is rather long, so we recommend you use `auto` as a placeholder instead (which effectively adds an extra template type parameter for this member: see Chapter 10). The output of `format()` is to be written to a so-called *output iterator* (obtained from `context.out()`), and `format()` is to return an output iterator for the remainder of the output. Because this is an exercise on class templates, and you only learn about output iterators in Chapter 20, we will give you an initial outline for the `format()` member (which may or may not compile):

```
auto format(const Box& box, auto& context)
{
 auto iter = format(box.getLength(), context);
 context.advance(iter);
 out = format(box.getWidth(), context);
 context.advance(iter);
 return format(box.getHeight(), context);
}
```

Use this to complete the `std::formatter<Box>` class template specialization and write a short test program that shows that it works. In the solutions online, you can also find an alternate approach for implementing `std::formatter<Box>` that does not rely on inheriting from `std::formatter<double>`.

CHAPTER 18

Move Semantics

This chapter complements and completes several key topics discussed in the middle parts of the book. In Chapters 12 and 13, for instance, you gained insight into the mechanics behind the copying of objects, that is, copy constructors and assignment operators. And from Chapter 8 you know to prefer pass-by-reference over pass-by-value to avoid undue copying of parameters. And for a long time, that was basically all you needed to know. C++ offered facilities to copy objects, and if you wanted to avoid costly copies, then you simply used either references or pointers. Starting with C++11, however, there is a powerful new alternative. You can no longer only copy objects; you can now also *move* them.

In this chapter, we'll show you how *move semantics* allows you to efficiently transfer resources from one object into another, without *deep copying*. We also wrap up our treatment of the *special class members*—of which you already know the default constructor, destructor, copy constructor, and copy assignment constructor.

In this chapter, you'll learn

- What the difference is between lvalues and rvalues
- That there's another kind of reference: rvalue references
- What it means to move an object
- How to provide so-called move semantics for objects of your own types
- When objects are moved implicitly and how to explicitly move them
- How move semantics leads to code that is both elegant and efficient
- What impact move semantics has on various best practices regarding defining your own functions and types
- The “rule of five” and “rule of zero” guidelines

Lvalues and Rvalues

Every single expression is either an *lvalue* or an *rvalue* (sometimes written *l-value* and *r-value* and pronounced like that). An lvalue evaluates to some persistent value with an address in memory in which you can store something on an ongoing basis; an rvalue evaluates to a result that is stored only transiently. Historically, lvalues and rvalues are so called because an *lvalue* expression typically appears on the *left* of an

assignment operator, whereas an *rvalue* could appear only on the right side. If an expression is not an *lvalue*, it is an *rvalue*.¹ An expression that consists of a single variable name is always an *lvalue*.

Note Despite their names, *lvalues* and *rvalues* are classifications of *expressions*, not of values.

Consider the following statements (`std::abs()` and `std::pow()` are both defined in `<cmath>`):

```
int a {}, b {1}, c {-2};
a = b + c;
double r = std::abs(a * c);
auto p = std::pow(r, std::abs(c));
```

The first statement defines variables `a`, `b`, and `c` as type `int` and initializes them to 0, 1, and -2, respectively. From then on, the names `a`, `b`, and `c` are all *lvalues*.

In the second statement, at least in principle, the result of evaluating the expression `b + c` is briefly stored somewhere, only to copy it into the variable `a` right after. When execution of the statement is complete, the memory holding the result of `b + c` is discarded. The expression `b + c` is therefore an *rvalue*.

The presence of transient values becomes far more apparent once function calls are involved. In the third statement, for instance, `a * c` is evaluated first and kept somewhere in memory as a temporary value. This temporary then is passed as an argument to the `std::abs()` function. This makes that `a * c` is an *rvalue*. The `int` that is returned by `std::abs()` itself is transient as well. It exists only for an instant, just long enough to be implicitly converted into a `double`. Similar reasoning applies to the return values of both function calls in the fourth statement—the value returned by `std::abs()`, for instance, clearly exists only momentarily to serve as an argument to `std::pow()`.

Note Most function call expressions are *rvalues*. Only function calls that return a reference are *lvalues*. One indication for the latter is that function calls that return a reference can appear on the left side of a built-in assignment operator just fine. Prime examples are the subscript operators (`operator[]()`) and `at()` functions of your typical container. If `v` is a `vector<int>`, for example, both `v[1] = -5;` and `v.at(2) = 132;` would make for perfectly valid statements. `v[1]` and `v.at(2)` are therefore clearly *lvalues*.

When in doubt, another good guideline to decide whether a given expression is either an *lvalue* or an *rvalue* is the following. If the value that it evaluates to persists long enough for you to take and later use its address, then that value is an *lvalue*. Here's an example (`a`, `b`, and `c` are `ints` as before, and `v` a `vector<int>`):

```
int* x = &(b + c); // Error!
int* y = &std::abs(a * c); // Error!
int* z = &123; // Error!
int* w = &a; // Ok!
int* u = &v.at(2); // Ok! (u contains the address of the third value in v)
```

¹The C++ standard actually defines three additional expression categories with the names *glvalue*, *prvalue*, and *xvalue*. But trust us, you really do not need to know all these gory details. Our brief, more informal, discussion here will serve you just fine!

The memory that stores the result of the expressions `b + c` and `std::abs()` is reclaimed immediately after the surrounding statements have finished executing. If they were allowed to exist, the pointers `x` and `y` would therefore already be dangling before anyone even had the opportunity to look at them. This indicates that these expressions are rvalues. The example also illustrates that all numeric literals are rvalues. The compiler will never allow you to take the address of a numeric literal.

Granted, for expressions of fundamental types, the distinction between lvalue and rvalue rarely matters. This distinction only becomes relevant for expressions of class types and even then only when, for instance, passed to functions that have overloads specifically defined to accept the result of an rvalue expression or when storing objects in containers. The only way for you to truly appreciate these little theory lessons is therefore to bear with us until the next section. There's just one more concept left to introduce first.

Rvalue References

A reference is a name that you can use as an alias for something else. That much you already know from Chapter 6. What you don't know yet—how could you?—is that there are actually two kinds of references: *lvalue references* and *rvalue references*.

All references that you've worked with thus far are *lvalue references*. Normally, an lvalue reference is an alias for another variable; it is called an lvalue reference because it normally refers to a persistent storage location in which you can store data so it can appear on the left of an assignment operator. We say "normally" because C++ does allow reference-to-const lvalue references—so variables of type `const T&`—to be bound to temporary rvalues as well. We established as much in Chapter 8 already.

An *rvalue reference* can be an alias for a variable, just like an lvalue reference, but it differs from an lvalue reference in that it can also reference the outcome of an rvalue expression, even though this value is generally transient. Being bound to an rvalue reference extends the lifetime of such a transient value. Its memory will not be discarded as long as the rvalue reference is in scope. You specify an rvalue reference type using *two* ampersands following the type name. Here's an example:

```
int count {5};
int&& rtemp {count + 3}; // rvalue reference
std::cout << rtemp << std::endl; // Output value of expression
int& rcount {count}; // lvalue reference
```

This code will compile and execute, but of course it is definitely *not* the way to use an rvalue reference, and you should never code like this. This is just to illustrate what an rvalue reference is. The rvalue reference is initialized to be an alias for the result of the rvalue expression `count + 3`. The output from the next statement will be 8. You cannot do this with an lvalue reference—at least not unless you add a `const` qualifier. Is this useful? In this case, no, indeed it is not recommended at all; but in a different context, it is very useful. It's high time you found out when and why, don't you agree?

Moving Objects

In the running example of this chapter you'll be working with an `Array<T>` class template similar to that of `Ex17_01A`. Not unlike `std::vector<T>`, it is a template for classes that encapsulate and manage dynamically allocated memory. The definition of this `Array<T>` class template looks like this:

```
template <typename T>
class Array
{
public:
 explicit Array(size_t size); // Constructor
```

```

~Array(); // Destructor
Array(const Array& array); // Copy constructor
Array& operator=(const Array& rhs); // Copy assignment operator
T& operator[](size_t index); // Subscript operator
const T& operator[](size_t index) const; // Subscript operator-const arrays
size_t getSize() const noexcept { return m_size; } // Accessor for size
void swap(Array& other) noexcept; // noexcept swap function

private:
 T* m_elements; // Array of type T
 size_t m_size; // Number of array elements
};

```

The implementation of all members can remain the same as in Ex17_01A. For now the only thing we add is an extra debug output statement in the copy constructor to track when an `Array<T>` is being copied:

```

// Copy constructor
template <typename T>
inline Array<T>::Array(const Array& array)
 : Array{array.m_size}
{
 std::cout << "Array of " << size << " elements copied" << std::endl;
 for (size_t i {}; i < m_size; ++i)
 m_elements[i] = array.m_elements[i];
}

```

Because the `Array<T>` template of Ex17_01A employs the copy-and-swap idiom, this output statement also covers the cases where a given `Array<T>` is copied through its copy assignment operator. To refresh your memory, the following is a possible definition of this copy-and-swap assignment operator template. It rewrites copy assignment in terms of the copy construction and a noexcept `swap()` function:

```

// Copy assignment operator
template <typename T>
inline Array<T>& Array<T>::operator=(const Array& rhs)
{
 Array<T> copy(rhs); // Copy ... (could go wrong and throw an exception)
 swap(copy); // ... and swap! (noexcept)
 return *this; // Return lhs
}

```

Using this `Array<T>` class template we now compose a first example to underline the cost of copying:

```

// Ex18_01.cpp - Copying objects into a vector
import array;
import <string>;
import <vector>;

// Construct an Array<T> of a given size, filled with some arbitrary string data
Array<std::string> buildStringArray(const size_t size)
{
 Array<std::string> result{ size };

```

```

for (size_t i {}; i < size; ++i)
 result[i] = "You should learn from your competitor, but never copy. Copy and you die.";
return result;
}

int main()
{
 const size_t numArrays{ 10 }; // Fill 10 Arrays with 1,000 strings each
 const size_t numStringsPerArray{ 1000 };

 std::vector<Array<std::string>> vectorOfArrays;
 vectorOfArrays.reserve(numArrays); // Inform the vector<> how many Arrays we'll be adding

 for (size_t i {}; i < numArrays; ++i)
 {
 vectorOfArrays.push_back(buildStringArray(numStringsPerArray));
 }
}

```

Note This example uses a member function of `std::vector<>` that you haven't encountered yet: `reserve(size_t)`. Essentially, it tells the `vector<>` object to allocate sufficient dynamic memory to accommodate for the given number of elements. These elements can then be added using `push_back()`, for instance.

The program in `Ex18_01.cpp` constructs a `vector<>` of ten `Arrays`, each containing 1,000 strings. The output of a single run normally looks as follows:

```

Array of 1000 elements copied
Array of 1000 elements copied
Array of 1000 elements copied
... (10 times in total)

```

Note It is even possible that your output shows that the `Array<>` is copied 20 times. The reason is that during each execution of `buildStringArray()` your compiler might first create the variable `result` that is defined locally in that function's body and then copy that `Array<>` for the first time into the object that is returned by the function. After that, this temporary return value is then copied a second time into an `Array<>` that is allocated by the `vector<>`. Most optimizing compilers, however, implement the so-called (named) return value optimization that eliminates the former copy. We'll further discuss this optimization later in this chapter.

Tip If Ex18_01 does perform 20 copies for you, the most likely cause is that your compiler is set to use a nonoptimizing, so-called *Debug* configuration. If so, switching to a fully optimizing *Release* configuration should resolve the issue. Consult your compiler documentation for more information.

The for loop of the `main()` function calls `buildStringArray()` ten times. Each call returns an `Array<string>` object filled with 1,000 `string` objects. Clearly, `buildStringArray()` is an rvalue, as the object it returns is transient. In other words, your compiler arranges for this object to be stored temporarily (almost certainly somewhere on the stack) before it passes it on to the `push_back()` function of `vectorOfArrays`. Internally, the `push_back()` member of this `vector<>` then uses the `Array<string>` copy constructor to copy this rvalue into an `Array<string>` object inside the dynamic memory managed by the `vector<>`. In doing so, all 1,000 `std::strings` stored by the `Array<string>` get copied as well. That is, for each of the ten times that such a transient `Array<>` is copied into `vectorOfArrays`, the following happens:

1. The `Array<>` copy constructor allocates a new block of dynamic memory to hold 1,000 `std::string` objects.
2. For each of the 1,000 `string` objects this copy constructor has to copy, it calls the copy assignment operator of `std::string`. Each of these 1,000 assignments in turn allocates one additional block of dynamic memory in which the 73 characters (chars) from the source `string` are then copied.

In other words, your computer has to perform ten times 1,001 dynamic memory allocations and a fair amount of character copying. In itself this is not a disaster, but it surely feels like all this copying ought to be avoidable. After all, once `push_back()` returns, the temporary `Array<>` that `buildStringArray()` had returned gets deleted and together with it all the `strings` it used to contain. This means that in total we have copied no less than ten `Arrays` and 10,000 `string` objects and 730,000 characters, only to throw away the originals an instant later!

Imagine being forced to manually copy a 10,000-sentence book—say one of the thicker *Harry Potter* novels—only to watch someone burn the original immediately afterward. What a total waste of effort! If no one needs the original anymore, why not simply reuse the original instead of creating a copy? To wrap up the *Harry Potter* analogy, why not give the book a shiny new cover and then pretend that you copied all the pages?

What you need, in other words, is a way to somehow “move” the original strings from inside the transient `Array<>` into the newly created `Array<>` object that is held by the `vector<>`. What you need is a specific “move” operation that does not involve any excessive copying. And if the original `Array<>` object is to be torn down in the process, so be it. We know it to be a transient object anyway, destined for a *Harry Potter* bonfire.

Defining Move Members

Thankfully, modern C++ offers precisely what you want. C++11’s move semantics allow you to program in a natural, intuitive style, while at the same time avoiding any unnecessary, costly copy operations. You even do not have to alter the code of `Ex18_01.cpp` at all. Instead, you extend the `Array<>` template to ensure that the compiler knows how to instantly *move* a transient `Array<>` object into another `Array<>`, without effectively copying any of its elements.

For this we’ll take you back to an earlier example, `Ex18_01.cpp`. There you studied the following statement:

```
vectorOfArrays.push_back(buildStringArray(numStringsPerArray));
```

Given a statement such as this, any C++11 compiler is of course well aware that copying the result of `buildStringArray()` is just silly. After all, the compiler knows full well that the object being passed to `push_back()` here is a temporary one, scheduled to be deleted right after. So, the compiler *knows* that you'd prefer not to copy the pushed `Array<>`. Clearly that's not the problem. Rather, the problem is that the compiler has no other option *but* to copy this object. After all, all it has to work with is a copy constructor. The compiler cannot just magically "move" a temporary `Array<>` object into a new `Array<>` object—it needs to be told how.

Since the code to construct a *copy* of an object is defined by the *copy constructor* of its class (see Chapter 12), it's only natural that the code to construct a new object from a *moved* object is defined by a constructor as well—a *move constructor*. We discuss how you can define such a constructor next.

Note Under the right circumstances, the move members that we're about to introduce will be generated by the compiler, though clearly not for our `Array<>` template. For the `Array<>` template you need to define them yourself explicitly. We'll explain why that is later in this chapter.

Move Constructors

Here is, one last time, the template for the `Array<>` copy constructor:

```
// Copy constructor
template <typename T>
inline Array<T>::Array(const Array& array)
 : Array{array.m_size}
{
 std::cout << "Array of " << m_size << " elements copied" << std::endl;
 for (size_t i {}; i < m_size; ++i)
 m_elements[i] = array.m_elements[i];
}
```

It's an instance of this constructor template that the `push_back()` function uses in `Ex18_01`, which is why each evaluation of this statement involves 1,001 dynamic memory allocations and a whole lot of string copying:

```
vectorOfArrays.push_back(buildStringArray(numStringsPerArray));
```

The goal is to write precisely this same line of code but have `push_back()` use some different constructor instead—one that does not copy the `Array<>` and its `std::string` elements. Instead, this new constructor should somehow *move* all these strings into the new object, without actually copying them. Such a constructor is aptly called a *move constructor*, and for the `Array<>` template you can declare one as follows:

```
template <typename T>
class Array
{
public:
 explicit Array(size_t arraySize); // Constructor
 Array(const Array& array); // Copy constructor
 Array(Array&& array); // Move constructor

 // ... other members like before
};
```

The type of the move constructor's parameter, `Array&&`, is an rvalue reference. This makes sense; after all, you want this parameter to bind with temporary rvalue results—something regular lvalue references will not do. An lvalue-reference-to-const parameter would, but its `const`-ness precludes moving anything out of it. When choosing between overloaded functions or constructors, your compiler will always prefer to bind an rvalue argument to an rvalue reference parameter. So whenever an `Array<>` is constructed with an `Array<>` rvalue as the only argument (such as our `buildStringArray()` call), the compiler will call the move constructor rather than the copy constructor.

All that remains now is to actually implement the move constructor. For `Array<>`, you might do so using this template:

```
// Move constructor
template <typename T>
Array<T>::Array(Array&& moved)
 : m_size{moved.m_size}, m_elements{moved.m_elements}
{
 std::cout << "Array of " << m_size << " elements moved" << std::endl;
 moved.m_elements = nullptr; // Otherwise destructor of moved would delete[] m_elements!
}
```

When this constructor is called, `moved` will be bound to the outcome of an rvalue, in other words, a value that is typically about to be deleted. In any case, the calling code definitely no longer needs the contents of the `moved` object anymore. And since no one needs it anymore, there's certainly no harm in you prying the `m_elements` array out of the `moved` object to reuse it for the newly constructed `Array<>` object. That saves both you and your computer the hassle of copying all the `T` values.

You thus begin by copying the `m_size` and the `m_elements` members in the member initializer list. The key here is that you realize that `m_elements` is nothing but a pointer of type `T*`. That is, it's a variable containing the address of a dynamically allocated array of `T` elements. And copying such a pointer is not the same as copying the entire array and all its elements. Far from it. Copying a single `T*` pointer is much, much cheaper than copying an entire array of `T` values!

Note This is the difference between what is called a *shallow copy* and a *deep copy*. A *shallow copy* simply copies all members of an object one by one, even if these members are pointers to dynamic memory. A *deep copy*, on the other hand, copies all dynamic memory referred to by any of its pointer members as well.

Simply performing a member-by-member shallow copy of the `moved` object is rarely enough for a move constructor. In the case of `Array<>`, you probably already guessed why. Having two objects point to the same dynamically allocated memory is rarely a good idea, as we explained at length in Chapter 6. The following assignment statement in the body of the `Array<>` move constructor is therefore of the utmost importance as well:

```
moved.m_elements = nullptr; // Otherwise destructor of moved would delete[] elements!
```

If you do not set `moved.m_elements` to `nullptr` there, you end up with two different objects pointing to the same `m_elements` array. Your newly constructed object, clearly, but also the transient `Array<>` object `moved`. That object still points to the same array as well. That would put you right in the middle of the highly volatile minefield that we cautioned you about in Chapter 6, complete with dangling pointers and multiple deallocations! By setting the `m_elements` pointer of the `moved` object to null, the destructor of the temporary object bound to `moved` will effectively perform `delete[] nullptr`, which as you know is harmless. Phew! Mines defused.

You should plug this move constructor into the `Array<>` template of `Ex18_01` and then run the program again (the resulting program is available in `Ex18_02`). The output then normally becomes as follows (if not, make sure sufficient compiler optimizations are enabled):

```
Array of 1000 elements moved
Array of 1000 elements moved
Array of 1000 elements moved
... (10 times in total)
```

Instead of 10,000 string objects and three-quarters of a million `char` values, only ten pointers and ten `size_t` values have now been copied. As performance improvements go, that's not too shabby! Certainly it's well worth the effort of defining a few extra lines of code, wouldn't you agree?

Move Assignment Operators

Just like a copy constructor is normally accompanied by a copy assignment operator (see Chapter 13), a user-defined move constructor is typically paired with a user-defined *move assignment operator*. Defining one for `Array<>` should be easy enough for you at this point:

```
// Move assignment operator
template <typename T>
Array<T>& Array<T>::operator=(Array&& rhs)
{
 std::cout << "Array of " << rhs.m_size << " elements moved (assignment)" << std::endl;

 if (&rhs != this) // prevent trouble with self-assignments
 {
 delete[] m_elements; // delete[] all existing elements

 m_elements = rhs.m_elements; // copy the elements pointer and the size
 m_size = rhs.m_size;

 rhs.m_elements = nullptr; // make sure rhs does not delete[] m_elements
 }
 return *this; // return lhs
}
```

The only new thing here is the rvalue reference parameter `rhs`, designated using the double ampersands: `&&`. The operator's body itself simply contains a mix of elements that you've already seen before, either in the copy assignment operators of Chapter 13 or in the move constructor of `Array<>`.

If present, the compiler will use this assignment operator rather than the copy assignment operator whenever the object on the right side of the assignment is a temporary `Array<>` object. One case where this would occur is in the following snippet:

```
Array<std::string> strings { 123 };
strings = buildStringArray(1'000); // Assign an rvalue
```

The `Array<std::string>` object returned by `buildStringArray()` is again clearly a temporary object, so the compiler realizes that you'd prefer not to copy it and will therefore pick the move assignment over the copy assignment operator. You can see this assignment operator in action if you add it to the `Array<>` template of `Ex18_02` and use that together with this program:

```
// Ex18_03.cpp - Defining and using a move assignment operator
import array;
import <string>

// Construct an Array<> of a given size, filled with some arbitrary string data
Array<std::string> buildStringArray(const size_t size);

int main()
{
 Array<std::string> strings { 123 };
 strings = buildStringArray(1'000); // Assign an rvalue to strings

 Array<std::string> more_strings{ 2'000 };
 strings = more_strings; // Assign an lvalue to strings
}
```

You can use the same definition of the `buildStringArray()` function as in `Ex18_01` and `Ex18_02`. The output of this program should reflect that assigning an rvalue to the `strings` variable indeed results in a call to the move assignment operator, whereas assigning the lvalue `more_strings` to the same variable results in a call to the copy assignment:

```
Array of 1000 elements moved (assignment)
Array of 2000 elements copied
```

Explicitly Moved Objects

The `main()` function of `Ex18_03.cpp` ended with the following two statements:

```
...
Array<std::string> more_strings{ 2'000 };
strings = more_strings; // Assign an lvalue to strings
}
```

Running `Ex18_03` revealed that this final assignment resulted in the `more_strings` `Array<>` being copied. The reason, of course, is that `more_strings` is an lvalue. A variable name is always an lvalue (remember this, it's important!). In this case, however, the fact that `more_strings` gets copied is actually quite unfortunate. The culprit assignment is the very last statement of the function, so there's clearly no need for `more_strings` to persist afterward. And even if the `main()` function would have continued beyond this point, it would still be perfectly plausible that this assignment would be the last statement to reference `more_strings`. In fact, it is fairly common for a named variable such as `more_strings` to no longer be needed once its contents have been handed over to another object or to some function. It would be a real shame if "handing over" a variable such as `more_strings` could be done only by copying just because you gave the variable a name?

C++11 foresees a solution for this: You can turn any lvalue into an rvalue reference simply by applying one of C++11's most vital Standard Library functions: `std::move()`.² To see its effect, you should first replace the final two lines of `main()` in `Ex18_03.cpp` with the following and then run the program again (you can find this variant in `Ex18_04`):

```
...
Array<std::string> more_strings{ 2'000 };
strings = std::move(more_strings); // Move more_strings into strings
}
```

If you do, you will notice that `more_strings` is indeed no longer copied:

```
Array of 1000 elements moved (assignment)
Array of 2000 elements moved (assignment)
```

Move-Only Types

No discussion of `std::move()` is complete without an honorary mention of `std::unique_ptr`—undoubtedly the type whose variables you'll be moving the most in modern C++ programming. As explained in Chapter 6, there must never be two `unique_ptr`s smart pointers pointing to the same address in memory. Otherwise, both would `delete` (or `delete[]`) the same raw pointer twice, which is a perfect way to initiate a tragic failure of your program. It is thus only fortunate that neither of the two lines that are commented out at the end of the following code snippet compiles:

```
std::unique_ptr<int> one{ std::make_unique<int>(123) };
std::unique_ptr<int> other;

// other = one; /* Error: copy assignment operator is deleted! */
// std::unique_ptr<int> yet_another{ other }; /* Error: copy constructor is deleted! */
```

What would compile, however, are these two lines:

```
other = std::move(one); // Move assignment operator is defined
std::unique_ptr<int> yet_another{ std::move(other) }; // Move constructor is defined
```

That is, while both copy members of `std::unique_ptr` are deleted (as explained in Chapters 12 and 13), both its move assignment operator and its move constructor are present. This is an outline of how you'd normally accomplish this:

```
namespace std
{
 template <typename T>
 class unique_ptr
 {
 ...
 }
```

²Technically, `std::move()` is defined in the `<utility>` module. In practice, though, you'll rarely have to explicitly import this module to use `std::move()`.

```

// Prevent copying:
unique_ptr(const unique_ptr&) = delete;
unique_ptr& operator=(const unique_ptr&) = delete;

// Allow moving:
unique_ptr(unique_ptr&& source);
unique_ptr& operator=(unique_ptr&& rhs);
...
};

}

```

To define a move-only type, you always start by deleting its two copy members (like we taught you in Chapter 13). By doing so, you implicitly delete the move members as well (more on this later), so to allow uncopiable objects to be moved you must explicitly define the move members. Often, but not in the case of `unique_ptr<>`, it would suffice to use `= default`; to define the two move members and have the compiler generate them for you.

Extended Use of Moved Objects

An lvalue expression by definition evaluates to a persistent value, which is a value that remains addressable after the execution of the lvalue's parent statement. This is why the compiler normally prefers to copy the value of an lvalue expression. We just told you, however, how you can overrule this preference with `std::move()`. That is, you can force the compiler to pass any object to a move constructor or move assignment operator, even if it's not temporary. This raises the question, what happens if you keep using an object after it has been moved? Here's an example (if you want, you can try this in Ex18_04):

```

...
Array<std::string> more_strings{ 2'000 };
strings = std::move(more_strings); // Move more_strings into strings

std::cout << more_strings[101] << std::endl; // ???
}

```

In this specific case, you of course already know what will happen. After all, you've written the code for the move assignment operator of `Array<>` yourself. Once moved, an `Array<>` object will contain an `m_elements` pointer that is set to `nullptr`. Any further use of a moved `Array<>` then would trigger a null pointer dereference, which, as always, is destined to end in the tragic, gruesome death of your program. This example therefore nicely underlines the rationale behind this guideline:

■ Caution As a rule, you should only move an object if you are absolutely sure it is no longer required. Unless otherwise specified, you're not supposed to keep on using an object that was moved. By default, any extended use of a moved object results in undefined behavior (read: it'll often result in crashes).

This guideline applies to objects of Standard Library types as well. Completely analogous to `Arrays`, for instance, you must never simply keep using a moved `std::vector<>`. Doing so could very well end equally badly. You might hope that a moved `vector<>` is equivalent to an empty one. And while this may be so for some implementations, in general the C++ standard does not specify at all in which state a moved `vector<>` should be. What is (implicitly) allowed, however, and this is something that not too many developers will know, is this:

Tip If need be, you can safely revive a `move()`'d `vector<>` by calling its `clear()` member. After calling `clear()`, the `vector<>` is guaranteed to be equivalent to an empty `vector<>` again and thus safe for further use.

In the rare cases where you do want to reuse moved Standard Library objects, you should always check the specification of their move members. When a `std::optional<T>` object that contains a `T` value is moved, for instance, it will still contain a `T` value—a `T` value that is now moved (we covered `std::optional<>` in Chapter 9). Similar to a `vector<>`, the `optional<>` can safely be reused after calling its `reset()` member. Smart pointers are a scarce exception:

Tip The Standard Library specification clearly stipulates that you may continue using smart pointers of type `std::unique_ptr<>` and `std::shared_ptr<>` after moving out the raw pointer, and this without first calling `reset()`. For both types, move operations must always set the encapsulated raw pointer to `nullptr`.

A Barrel of Contradictions

Many find move semantics confusing at first, and understandably so. We hope this section can somewhat spare you from this fate, as it aims to alleviate some of the most common sources of confusion.

`std::move()` Does Not Move

Make no mistake, `std::move()` does not move anything. All this function does is turn a given lvalue into an rvalue reference. `std::move()` is effectively nothing more than a type conversion, not at all unlike built-in cast operators `static_cast<>()` and `dynamic_cast<>()`. In fact, you could almost implement your own version of the function simply like so (somewhat simplified):

```
template <typename T>
T& move(T& x) noexcept { return static_cast<T&&>(x); }
```

Clearly, this moves nothing. What it does do, however, is make a persistent *lvalue* eligible for binding with the *rvalue* reference parameter of a move constructor or assignment operator. It's these member functions that are then supposed to move the members of the former lvalue into another object. `std::move()` only performs a type cast to make the compiler pick the right function overload.

If no function or constructor overload exists with an rvalue reference parameter, an rvalue will happily bind with an lvalue reference instead. That is, you can `move()` all you want; but if there's no function overload standing ready to receive the resulting rvalue, it's all in vain.

To demonstrate this, we'll again start from `Ex18_04.cpp`. As you may recall, this latest variant of our running example ended with these statements:

```
...
Array<std::string> more_strings{ 2'000 };
strings = std::move(more_strings); // Move more_strings into strings
}
```

Obviously, the intent of this final statement is to move the 2,000 strings of `more_strings` into `strings`. And in Ex18_04 this worked flawlessly. But now see what happens if you remove the declaration and definition of the move assignment operator from its `Array<>` template. If you then run the `main()` function of `Ex18_04.cpp` once more, unaltered, the last line of the output reverts to this:

...
Array of 2000 elements copied

It does not matter that you still call `std::move()` in the body of `main()`. If there's no move assignment operator for `Array<>` to accept the rvalue, the copy assignment operator will be used instead. So, always remember, adding `std::move()` is of no consequence if the function or constructor that you are passing a value to has no overload with an rvalue reference parameter!

An Rvalue Reference Is an lvalue

To be precise, the *name* of a named variable with an rvalue reference type is an lvalue. Let's show what we mean by this, as it turns out that many struggle with this idiosyncrasy at first. We'll keep on milking the same example, naturally, so take `Ex18_04` once again (make sure it contains the original `Array<>` template where the move assignment operator is still defined) and change the last two lines of the program to the following:

...
Array<std::string> more_strings{ 2'000 };
Array<std::string>&& rvalue_ref{ std::move(more_strings) };
strings = rvalue_ref;
}

Notwithstanding that the `rvalue_ref` variable clearly has an rvalue reference type, the output of the program will show that the corresponding object is copied:

Array of 1000 elements moved (assignment)
Array of 2000 elements copied

Every variable name expression is an lvalue, even if the type of that variable is an rvalue reference type. To move the contents of a named variable, you must therefore always add `std::move()`:

```
strings = std::move(rvalue_ref);
```

While you'd normally not create an rvalue reference in the middle of a block of code like `rvalue_ref` in our latest example, the analogous situation does occur regularly if you define function parameters that are rvalue references. You can find an example of this in the next section.

Defining Functions Revisited

In this section we'll study how move semantics has influenced best-practice guidelines for defining new functions, complementing what you saw earlier in Chapter 8. We'll answer questions such as these: How does move semantics affect the choice between pass-by-reference and pass-by-value? Or, to return an object

by value without copying, should I use `std::move()` or not? You'll find both answers coming up. We kick off with investigating how and when to pass arguments by rvalue reference to regular functions, that is, to functions that are neither move constructors nor move assignment operators.

Pass-by-Rvalue-Reference

In Exercise 17-1, you were tasked with defining a `push_back()` member function template for `Array<T>`. If all went well, you applied the copy-and-swap idiom and created a function similar to this:

```
template <typename T>
void Array<T>::push_back(const T& element)
{
 Array<T> newArray(m_size + 1); // Allocate a larger Array<T>
 for (size_t i {}; i < m_size; ++i) // Copy all existing elements...
 newArray[i] = m_elements[i];

 newArray[m_size] = element; // Copy the new one...

 swap(newArray); // ... and swap!
}
```

While this is by no means the only way to implement `push_back()`, it is definitely one of the cleanest and most elegant options. More important, it is 100 percent robust and safe in the face of exceptions. In fact, if this exercise were part of an exam of Chapter 17, this is what we would be grading you on:

1. To avoid redundant copies of the arguments passed to `push_back()`, you defined the template using a reference-to-const parameter—precisely like we taught you in Chapter 8.
2. In the function body, you used the copy-and-swap idiom to make sure that the `push_back()` member behaves as desired even if the function body were to throw an exception (`std::bad_alloc`, for instance, or any other exception that T's copy assignment may throw). We refer you to Chapter 17 for a detailed discussion of copy-and-swap.

The part we'd like to draw your attention to here is the blatant amount of copying that this function performs. First, all existing elements are copied into the new, larger `Array<T>` and then the newly added element as well. While still excusable for a Chapter 17 exam, in your Chapter 18 exam such needless copying will start costing you grades. And in this case it is not because copying on an exam is cheating, but because clearly you should at least try to *move* all these elements instead!

Fixing the loop that copies all existing elements appears easy enough. Simply apply `std::move()` to turn the `m_elements[i]` lvalue into an rvalue. Doing so clearly avoids all copies, provided that the template argument type T has an appropriate move assignment operator:

```
for (size_t i {}; i < m_size; ++i) // Move all existing elements...
 newArray[i] = std::move(m_elements[i]);
```

Caution If the sidebar sections in Chapter 17 taught you anything, however, it's that appearances can be deceiving. Yes, adding `std::move()` like this works like a charm in the nominal case. But that's not the end of it. In general, this implementation is ever so slightly flawed. We'll reveal what this minor imperfection is later in this chapter. For now this initial version will do its job just fine. Adieu, gratuitous copying!

Now that all existing elements have been `move()`'d, let's focus our attention on the newly added element. Omitting all irrelevant parts, this is the code we will consider next:

```
template <typename T>
void Array<T>::push_back(const T& element)
{
 ...
 newArray[m_size] = element; // Copy the new element...
 ...
}
```

Your first instinct might be to simply slap another `std::move()` onto `element`, like so:

```
template <typename T>
void Array<T>::push_back(const T& element)
{
 ...
 newArray[m_size] = std::move(element); // Move the new element... (???)
```

This will not work, though, and with good reason. `element` is a reference to a `const T`, meaning that the caller of the function expects the argument not to be modified. Moving its contents into another object is therefore completely out of the question. This is also why the `std::move()` type conversion function will never cast a `const T` or `const T&` type to `T&&`. Instead, `std::move()` converts it to the rather pointless type `const T&&`—a reference to a transient value that you're not allowed to modify. In other words, because the type of `element` is `const T&`, the type of `std::move(element)` is `const T&&`, meaning that assigning the latter expression still goes through the copy assignment operator, despite the `std::move()`.

But of course you still want to cater to those cases where the caller does not need the `element` argument anymore—that is, for those cases where `push_back()` is called with an rvalue. Luckily, you cannot only use rvalue reference parameters for move constructors and move assignment operators; you can use them for any function you want. And so you could easily add an extra overload of `push_back()` that accepts rvalue arguments:

```
template <typename T>
void Array<T>::push_back(T&& element)
{
 ...
 newArray[m_size] = std::move(element); // Move the new element...
 ...
}
```

Caution When passing an argument such as `element` by rvalue reference, never forget that inside the function's body the expression `element` is again an lvalue. Remember, any named variable is an lvalue, even if the variable itself has an rvalue reference type! In our `push_back()` example, this means that the `std::move()` in the function's body is very much required to compel the compiler into choosing `T`'s move assignment operator rather than its copy assignment operator.

The Return of Pass-by-Value

The introduction of move semantics has caused a significant shift in how you can and should define the parameters of certain functions. Before C++11, life was easy. To avoid copies, you simply always passed objects by reference, just like we taught you in Chapter 8. Now that support for move semantics is prevalent, however, pass-by-lvalue-reference is no longer always your best option. In fact, it turns out that passing arguments by value is back on the table, at least in some specific cases. To explain when and why, we'll build further on the same `push_back()` example as just now.

In the previous subsection, we created two separate overloads of `push_back()`, one for `const T&` and one for `T&` references. For your convenience, you can find this variant in Ex18_05A. While using two overloads is certainly a viable option, it does imply some tedious code duplication. One way to work around this duplication is to redefine the `const T&` overload in terms of the `T&` one like so:

```
template <typename T>
void Array<T>::push_back(const T& element)
{
 push_back(T{ element }); // Create a temporary, transient copy and push that
}
```

But there is an even better, more compact way, one where one single function definition is all you need. Somewhat surprisingly, this single `push_back()` definition will use *pass-by-value*. You'd probably never have guessed to replace two *pass-by-reference* overloads with one single definition that uses *pass-by-value*, but once you see it in action you'll surely appreciate the sheer elegance of this approach. If we again omit the irrelevant, this is what your new `push_back()` would look like:

```
template <typename T>
void Array<T>::push_back(T element) // Pass by value (copied lvalue, or moved rvalue!)
{
...
 newArray[m_size] = std::move(element); // Move the new element...
}

```

Provided you only use types that support move semantics (such as Standard Library types), this function always does precisely what you want. It does not matter what kind of argument you pass it: lvalue arguments are copied, once, and rvalue arguments are moved. Because the function parameter is of value type `T`, a new object of type `T` is created whenever `push_back()` is called. The beauty is that in order to construct this new `T` object, the compiler will use a different constructor depending on the kind of argument. If the function's argument is an lvalue, the `element` argument is constructed using `T`'s copy constructor. If it's an rvalue, however, `element` will be constructed using `T`'s move constructor.

Caution For a generic container such as `Array<>`, you probably still want to take into account the possibility that the type `T` does not provide a move constructor or assignment operator. For such types, the variant that accepts `T` by value would actually copy any given argument twice. Remember, `std::move()` does not move unless `T` has a move assignment operator. If it doesn't, the compiler will quietly revert to the copy assignment operator to evaluate `newArray[m_size] = std::move(element)`. In real life, a container like `Array<>` would thus mostly still have both overloads of `push_back()`—one for lvalues and one for rvalues.

The only reason that using pass-by-value is interesting here is because `push_back()` always and inevitably copies a given lvalue. Since a copy is thus inevitable anyway, you might as well create this copy when constructing the input argument. Arguments that do not need to be copied by a function should of course still be passed by reference-to-const!

For nontemplated functions that inherently copy any lvalue input, however, the use of a single function with a pass-by-value parameter is almost always a wonderfully compact alternative. Concrete examples would be functions with signatures such as `setNumbers(std::vector<double> values)` or `add(BigObject bigboy)`. The traditional reflex would be to use pass-by-reference-to-const, but by passing the arguments by value instead, you can actually kill two birds with one stone. If defined like this, the same single function can handle both lvalues and rvalues with near-optimal performance!

To demonstrate that this effectively works, simply add the `push_back(T)` function we laid out here into the `Array<>` template of Ex18_04. Now that `Array<>` supports `push_back()`, it also makes sense to give the `size` parameter of its constructor a default value of zero:

```
export template <typename T>
class Array
{
public:
 explicit Array(size_t size = 0); // Constructor
 // ...
 void push_back(T element); // Add a new element (either copied or moved)
 // ...
};
```

All other members can remain as they were in Ex18_04. With this, you can compose the following example program (the definition of `buildStringArray()` can be taken from Ex18_04 as well):

```
// Ex18_05B.cpp - Use of a pass-by-value parameter to pass by either lvalue or rvalue
import array;
import <string>

// Construct an Array<> of a given size, filled with some arbitrary string data
Array<std::string> buildStringArray(const size_t size);

int main()
{
 Array<Array<std::string>> array_of_arrays;

 Array<std::string> array{ buildStringArray(1'000) };
 array_of_arrays.push_back(array); // Push an lvalue
```

```

array.push_back("One more for good measure");
std::cout << std::endl;

array_of_arrays.push_back(std::move(array)); // Push an rvalue
}

```

In `main()` we create an `Array` of `Arrays` of `strings`, aptly named `array_of_arrays`. We begin by inserting an `Array` of 1,000 `strings` into this container. This `Array` element, aptly named `array`, is clearly pushed as an lvalue, so we expect it to be copied. That is a good thing: we still need its contents for the remainder of the program. At the end of the program, we add `array` a second time, but this time we first convert it into an rvalue by applying `std::move()` to the variable's name. We do so in the hopes that the `Array` and its `string` array will now be moved instead of copied. Running `Ex18_05B` confirms that this is indeed the case; in total, `array` is copied only once.³

Array of 1000 elements copied

Array of 1000 elements moved (assignment)
Array of 1001 elements moved (assignment)

The various move assignments occur in the body of the `push_back()` function. In between adding `array` as an lvalue and adding it again as an rvalue, we inject one extra `string` into it to be able to differentiate the two `Array` elements in the output. Note that in the process of pushing this additional `string` none of the 1,000 preexisting `string` elements inside `array` are copied either. They are all moved to a larger `string Array` through the move assignment operator of `std::string`!

In the following tip, we summarize the various guidelines regarding function parameter declarations that you have encountered throughout the book, mainly in Chapter 8 and here:

Tip For fundamental types and pointers, you can simply use pass-by-value. For objects that are more expensive to copy, you should normally use a `const T&` parameter. This avoids any lvalue arguments from being copied, and rvalue arguments will bind just fine with a `const T&` parameter as well. If your function inherently copies its `T` argument, however, you should pass it by value instead. Lvalue arguments will then be copied when passed to the function, and rvalue arguments will be moved. The latter guideline presumes that the parameter types support move semantics—as all types should these days. In the less likely case that the parameter type lacks proper move members, you should stick with pass-by-reference. More and more types support move semantics these days, though—not in the least all Standard Library types—so pass-by-value is most certainly back on the table!

³If you are running this example using either a debug build or a less optimizing compiler, you may see some extra output that is printed by `Array`'s move members. Even then, however, only one array should be copied, which is the main thing.

Return-by-Value

The recommended way for returning an object from a function has always been to return it by value; even for larger objects such as a `vector<>`. As we'll discuss shortly, compilers have always been good at optimizing away any redundant copies of objects that you return from a function. The introduction of move semantics therefore doesn't change anything for the best practices. There are many misconceptions in this area (believe us, there are!), though, so it remains well worth reviewing this aspect of defining functions as well.

Many sample programs in this chapter were built around the following function:

```
Array<std::string> buildStringArray(const size_t size)
{
 Array<std::string> result{ size };
 for (size_t i {}; i < size; ++i)
 result[i] = "You should learn from your competitor, but never copy. Copy and you die.";
 return result;
}
```

This function returns an `Array<>` by value. Its last line is a `return` statement with the lvalue expression `result`, the name of an automatic, stack-allocated variable. Performance-conscious developers often get worried when they see this. Won't the compiler use `Array<>`'s copy constructor to copy `result` into the object that is being returned? They need not be worried, at least not in this case. Let's review how a modern C++ compiler is supposed to handle return-by-value (slightly simplified, as always):

- In a `return` statement of the form `return name;`, a compiler is *obliged* to treat `name` as *if it were an rvalue expression*, provided `name` is either the name of a locally defined automatic variable *or* that of a function parameter.
- In a `return` statement of the form `return name;`, a compiler is *allowed* to apply the so-called *named return value optimization* (NRVO), provided `name` is the name of a locally defined automatic variable (*so not* if it is that of a function parameter).

For our example, NRVO would entail that the compiler stores the `result` object directly in the memory designated to hold the function's return value. That is, after applying NRVO, no memory is set aside anymore for a separate automatic variable named `result`.

The first bullet implies that using `std::move(result)` in our example would be, at the very least, redundant. Even without the `std::move()`, the compiler already treats `result` as if it is an rvalue. The second bullet moreover implies that `return std::move(result)` would prohibit the NRVO optimization. NRVO applies solely to statements of the form `return result;`. By adding `std::move()`, you would instead force the compiler to look for a move constructor. Doing so would introduce two potential issues—the first of which can be very severe indeed:

- If the type of the object that you return has no move constructor, then adding `std::move()` causes the compiler to fall back to the copy constructor! Yes, that's right. Adding `move()` can cause a *copy* where otherwise the compiler would probably have applied NRVO.
- Even if the returned object can be moved, adding `std::move()` can only make matters worse—never better. The reason is that NRVO generally leads to code that is even more efficient than move construction (move construction typically still involves some shallow copying and/or other statements; NRVO does not).

So, adding `std::move()` at best makes things a little bit slower, and at worst it causes the compiler to *copy* the return value where it otherwise would not! Therefore:

Tip If `value` is either a local variable (with automatic storage duration) or a function parameter, you should never write `return std::move(value);`. Always write `return value;` instead.

Note that for return statements such as `return MyClass{...};`, `return value + 1;` or `return buildStringArray(100);` you never have to worry about adding `std::move()` either. In these cases you are already returning an rvalue, so adding `std::move()` would at best be redundant. In fact, in cases such as these—where the returned rvalue has no name—a conforming compiler is not even allowed to copy or move anymore; instead, it *must* apply so-called *return value optimization* (RVO).

Note The general process where, when returned from a function, an object is neither copied nor moved, is also called *copy elision*. It encompasses both return value optimization (RVO) and named return value optimization (NRVO). Copy elision enables zero-cost pass-by-value semantics.

Does this mean that you should never use `std::move()` when returning a value? Alas, no. Life with C++ is rarely that easy. Mostly, returning by value without `std::move()` is what you want, but certainly not always:

- If the variable `value` in `return value;` has *static* or *thread-local storage duration* (see Chapter 11), you need to add `std::move()` if moving is what you want. This case is rare, though.
- When returning an object's *member variable*, as in `return m_member_variable;`, `std::move()` is again required if you do not want the member variable to be copied.
- If the return statement contains any other lvalue expression besides the name of a single variable, then NRVO does not apply, nor will the compiler treat this lvalue as if it were an rvalue when looking for a constructor.

Common examples for the latter case are return statements of the form `return array[i];`, or `return condition ? var1 : var2;`. While perhaps not obvious, a conditional expression such as `condition ? var1 : var2` is in fact an lvalue. Because it's clearly no variable name, though, the compiler forsakes NRVO and will not implicitly treat it as an rvalue either. It will, in other words, look for a copy constructor to create the returned object (either `var1` or `var2`). To avoid this, you have at least three options. Any of the following return statements will at least attempt to move the value that is returned:

```
return std::move(condition ? var1 : var2);

return condition ? std::move(var1) : std::move(var2);

if (condition)
 return var1;
else
 return var2;
```

Out of these three, the last one is most recommended. The reason is again that it allows a clever compiler to apply NRVO (at least in theory). The former two forms preclude NRVO.

Defining Move Members Revisited

Now that you are a move semantics expert, we can give some more advice on how to properly define your own move constructors and move assignment operators. Our first guideline—that is, to always declare them as `noexcept`—is particularly important. Without `noexcept`, your move members are not nearly as effective. (The `noexcept` specifier was explained in Chapter 16.)

Always Add `noexcept`

It is important that all your move members have a `noexcept` specifier, assuming they do not throw, of course, though in practice move members rarely do. Adding `noexcept` is so important that we'll even go out of our way to explain why this is so. The reason is that we firmly believe that knowing why a guideline exists makes you remember it all the better!

For this, let's pick up where we left off earlier with Ex18_05B. In this example, you defined the following `push_back()` function for `Array<T>`:

```
template <typename T>
void Array<T>::push_back(T element) // Pass by value (copy of lvalue, or moved rvalue!)
{
 Array<T> newArray(m_size + 1); // Allocate a larger Array<>
 for (size_t i {}; i < m_size; ++i) // Move all existing elements...
 newArray[i] = std::move(m_elements[i]);
 newArray[m_size] = std::move(element); // Move the new one...
 swap(newArray); // ... and swap!
}
```

Looks good, right? Running Ex18_05B also confirmed that all redundant copies are gone. So, what's wrong with this definition then? In Chapter 17 we cautioned you to look beyond apparent correctness. For one, we urged you to always consider what happens in case of unexpected exceptions. Any idea as to what could be wrong with `push_back()`? It might be good for you to reflect on this for a moment.

The answer is that, while unlikely, the move assignment operator of `T` could in principle throw an exception. This is especially relevant here since the `Array<T>` template should work for any type `T`. Now consider what happens if such an exception occurred in the middle of the function's `for` loop, or even while moving the new element.

In a way, adding the `std::move()` in the `for` loop has undermined the workings of the copy-and-swap idiom. With copy-and-swap it is crucial that the object being modifying (`*this`, typically, in the case of a member function) remains in pristine, untouched condition, right up to the final `swap()` operation. Any modification prior to the `swap()` does not get undone in case of an exception. So if an exception occurs inside `push_back()` while moving one of the objects in the `elements` array, there's nothing in place to restore any earlier objects that were already moved into `newArray`.

It turns out that no matter what you try, if a move member may throw, there is no way for you to safely move the existing elements into the new array without copying. If only there was a way for you to know that a given move member never throws any exceptions. After all, if moving never throws, safely moving existing elements into a larger array becomes feasible. And, of course, you know of such a way already! We

introduced it in Chapter 16: the noexcept specifier. If a function is noexcept, you know for a fact that it will never throw an exception. In other words, what you want to somehow express in `push_back()` is this:

```
template <typename T>
void Array<T>::push_back(T element) // Pass by value (copy of lvalue, or moved rvalue!)
{
 Array<T> newArray(m_size + 1); // Allocate a larger Array<>
 for (size_t i {}; i < m_size; ++i) // Move existing elements (copy if not noexcept)...
 newArray[i] = move_assign_if_noexcept(m_elements[i]);

 newArray[m_size] = move_assign_if_noexcept(element); // Move (or copy) the new one...

 swap(newArray); // ... and swap!
}
```

The `move_assign_if_noexcept()` function we need here to accomplish an efficient yet safe `push_back()` template should act as `std::move()`, yet only if the move assignment operator of `T` is specified to be noexcept. If not, `move_assign_if_noexcept()` should turn its argument in an lvalue reference instead, thus triggering the use of `T`'s copy assignment.

This is where we hit a minor bump in the road:

Caution The Standard Library `<utility>` module only provides `std::move_if_noexcept()`, but reading the fine print reveals that this function is intended to conditionally invoke either a move *constructor* or a copy *constructor*, depending on whether the move *constructor* is noexcept. The Standard Library offers no equivalent for conditionally invoking a move assignment operator.

While implementing such a `move_assign_if_noexcept()` function is certainly possible, it requires a technique that is somewhat way too advanced for a beginner's book; concretely, it requires *template metaprogramming*. Before we go there, here's an important conclusion already:

Caution If nothing else, what the `Array<>::push_back()` function should teach you is to never give in to the temptation to implement your own container classes, unless this is absolutely necessary (and it rarely is!). Getting them 100 percent right is deceptively hard. Always use containers of the Standard Library instead (or those of other tested and tried libraries such as Boost). Even with the `move_assign_if_noexcept()` function in place, your `Array<>` class can hardly be called optimal. You'd need to rework it considerably using more advanced memory management techniques to even get remotely close to a fully optimized `std::vector<>!`

The upcoming sidebar briefly explains how you could implement the `move_assign_if_noexcept()` function required for our exception-safe `push_back()` member (you can find the result in Ex18_06). It involves template metaprogramming, so it is not for the faint-hearted. So please feel free to skip straight ahead to the next regular subsection, where we'll demonstrate the effect of adding `noexcept` to move members when using your types in Standard Library containers.

IMPLEMENTING MOVE_ASSIGN_IF_NOEXCEPT

Template metaprogramming typically involves making decisions based on template arguments (which, as you know, are often type names) to control the code that is generated by a template when it is instantiated by the compiler. In other words, it involves writing code that is evaluated at compile time, whenever the compiler generates a concrete instance of the corresponding template. In the case of `move_assign_if_noexcept()`, what we essentially need to encode is the equivalent of a regular C++ if-else statement that expresses the following logic for the function's return type:

“If rvalues of type `T&` can be assigned without throwing,
then the return type should be an rvalue reference (that is, `T&&`);
otherwise, it should be an lvalue reference instead (`const T&`).”

`T` here is the template type argument to `move_assign_if_noexcept()`. Without further ado, this is how you'd convey precisely this logic using some of the template metaprogramming primitives—so-called *type traits*—provided by the `<type_traits>` Standard Library module:

```
std::conditional_t<std::is_nothrow_moveAssignable_v<T>, T&&, const T&>
```

To a template metaprogrammer this reads almost word for word as what we said earlier. It takes some (read: a lot of) getting used to, though, which obviously is something we don't have time for now. We therefore won't dwell on this any further either. The aim of this sidebar, after all, is just to give you a quick first taste of what is possible with template metaprogramming.

With the previous meta-expression, composing a fully functioning `move_assign_if_noexcept()` function is actually not that hard anymore:

```
template<class T>
std::conditional_t<std::is_nothrow_moveAssignable_v<T>, T&&, const T&>
move_assign_if_noexcept(T& x) noexcept
{
 return std::move(x);
}
```

The function body is trivial; all template meta-magic happens in the return type of the function. Depending on the properties of type `T`—more concretely, depending on whether `T&` values can be assigned without throwing—the return type will be either `T&&` or `const T&`. Note that in the latter case, it does not matter that the `std::move()` in the function's body still returns an rvalue reference. If the return type in the template's instantiation for type `T` is `const T&`, then the rvalue reference that is returned from the function body gets turned right back into an lvalue reference.

Moving Within Standard Library Containers

Naturally all container types of the Standard Library are optimized to move objects whenever possible, just like you did for the `Array<>` container template. This means that any implementation of `std::vector<>` faces challenges analogous to those you faced with `push_back()`. Namely, how does one guarantee internal integrity in the presence of exceptions when moving existing elements into a newly allocated, larger array? How then does one guarantee the desired all-or-nothing behavior—a behavior the C++ standard normally requires for all container operations?

We can deduce how the Standard Library implementers approached these challenges using the following variant of Ex18_05B:

```
// Ex18_07.cpp - the effect of not adding noexcept to move members
import array;
import <string>;
import <vector>;
import <iostream>

// Construct an Array<> of a given size, filled with some arbitrary string data
Array<std::string> buildStringArray(const size_t size);

int main()
{
 std::vector<Array<std::string>> v;

 v.push_back(buildStringArray(1'000));

 std::cout << std::endl;

 v.push_back(buildStringArray(2'000));
}
```

Instead of adding the `Array<>`s to an `Array<>`, we now add them to a `std::vector<>`. More concretely, we add two rvalues of type `Array<>&&` to a single `vector<>` (the implementation of `buildStringArray()` is the same as always). One possible sequence of events then is this (provided you started with an `Array<>` template where the move members do not yet have the necessary `noexcept` specifiers, that is):

Array of 1000 elements moved

Array of 2000 elements moved

Array of 1000 elements copied

From this output⁴, you clearly see that when adding the second element (the `Array<>` with 2,000 elements), the first element gets copied (the `Array<>` with 1,000 strings). The `push_back()` member of `std::vector<>` does this while transferring all existing elements to a larger dynamic array, similar to what we did earlier in `Array::push_back()`.

Note The Standard Library specification does not explicitly prescribe when and how often a `vector<>` should allocate a larger dynamic array as you add more elements. So, it could in principle be that with Ex18_07.cpp you do not yet see the `Array<>` of 1,000 elements being copied. If so, just add more `push_back()` statements to add extra `Array<>&&` elements. Because the Standard Library does require a `vector<>` to store all its elements in one contiguous dynamic array, eventually the `vector<>` inevitably has to allocate a larger array and then transfer all its existing elements into that.

⁴This output may again slightly differ from compiler to compiler, or from compiler configuration to compiler configuration. The array of 1,000 elements will always be copied, though, which is the main takeaway here.

The reason that the `Array<>` is *copied* rather than *moved* is that the compiler deemed moving to be unsafe. That is, it could not deduce that moving is possible without throwing. Naturally, if you now add `noexcept` to your `Array<>` move constructor template and run `Ex18_07` again, you'll find that the `Array<>` and its 1,000 strings are no longer copied:

Array of 1000 elements moved

Array of 2000 elements moved
Array of 1000 elements moved

Tip Standard containers and functions typically only exploit move semantics if the corresponding move members are declared with `noexcept`. Whenever possible—and it almost always is—it is therefore crucial that all your move constructors and move assignment operators are declared `noexcept`.

The “Move-and-Swap” Idiom

Before we move on to the final section of this chapter, we'll first revisit the implementation of the `Array<>` move assignment operator. When we defined it earlier, near the beginning of the chapter, you didn't know enough yet to implement this operator in a clean and elegant manner. Going back to this definition, isn't there something that strikes you as suboptimal? We'll throw in the `noexcept` specifier to get things going, as shown here:

```
// Move assignment operator
template <typename T>
Array<T>& Array<T>::operator=(Array&& rhs) noexcept
{
 std::cout << "Array of " << rhs.m_size << " elements moved (assignment)" << std::endl;

 if (&rhs != this) // prevent trouble with self-assignments
 {
 delete[] m_elements; // delete[] all existing elements

 m_elements = rhs.m_elements; // copy the elements pointer and the size
 m_size = rhs.m_size;

 rhs.m_elements = nullptr; // make sure rhs does not delete[] m_elements
 }
 return *this; // return lhs
}
```

What if we told you that you're looking for code duplication?

If you look closely, you'll find that the function in fact contains not one but two accounts of duplication:

- First, it contains the same logic as the destructor to clean up any existing members. In our case this is just a single `delete[]` statement, but in general this could require any number of steps.
- Second, it contains the same logic as the move constructor to copy all members and to set the `m_elements` member of the moved object to `nullptr`.

In Chapter 17 we told you that it's always good practice to avoid duplication as much as reasonably possible. Any duplication, even that of only one or a couple of lines of code, is just another opportunity for bugs—either now or in the future. Just imagine that one day you add an extra member to `Array<T>`; it would then be easy to forget to update all places where they're copied one by one. The fewer places you need to update, the better.

For copy assignment operators, you are already familiar with the standard technique to solve the analogous problem: the copy-and-swap idiom. Fortunately, you can use a similar pattern for move assignment operators as well:

```
// Move assignment operator
template <typename T>
Array<T>& Array<T>::operator=(Array&& rhs) noexcept
{
 Array<T> moved(std::move(rhs)); // move... (noexcept)
 swap(moved); // ... and swap (noexcept)
 return *this; // return lhs
}
```

This move-and-swap idiom eliminates both accounts of duplication. Any existing elements are deleted by the destructor of the automatic variable `moved`, and the responsibility of copying the members and assigning `nullptr` is delegated to the move constructor. The key is not to forget the explicit `std::move()` of `rhs` in the function body. Remember, and we cannot repeat this enough, a variable name is always an lvalue, even the name of a variable with an rvalue reference type!

Take care not to go too far in weeding out duplication. Given earlier guidelines, you may be tempted to reduce code duplication even more and combine the copy and move assignment operators into one single assignment operator of the following form:

```
// Assignment operator
template <typename T>
Array<T>& Array<T>::operator=(Array rhs) // Copy or move...
{
 swap(rhs); // ... and swap!
 return *this; // Return lhs
}
```

At first sight, this looks like a nice and elegant improvement. Whenever the right side of an assignment is a temporary object, the `rhs` value argument to this assignment operator will be constructed and initialized using the move constructor. Otherwise, the copy constructor is used. The problem, however, is that it violates another guideline, which is that the move assignment operator should always be `noexcept`. Otherwise, you risk that the copy assignment is still used by containers and other Standard Library templates that move only when `noexcept` is present.

The following guideline thus summarizes our advice regarding defining assignment operators:

Tip If you define them at all (see the next section), always define separate copy and move assignment operators. The latter should be noexcept, the former typically not (copying typically risks triggering a `bad_alloc` exception, at the least). To avoid additional duplication, the copy assignment operator should use the traditional copy-and-swap idiom, and the move assignment operator should use the analogous move-and-swap idiom we introduced here.

Finally, the copy assignment operator should always use pass-by-reference-to-const, not pass-by-value. Otherwise, you risk running into compiler errors because of ambiguous assignments.

Special Member Functions

There are six so-called *special member functions*, and you now know all of them:

- The default constructor (Chapter 12)
- The destructor (Chapter 12)
- The copy constructor (Chapter 12)
- The copy assignment operator (Chapter 13)
- The move constructor (this chapter)
- The move assignment operator (this chapter)

The quality that makes them “special” is that, under the right circumstances, the compiler is kind enough to generate them for you. It’s interesting to note what the compiler may provide you with a simple class. Here’s a class with just a single member variable:

```
class Data
{
 int m_value {1};
};
```

What you actually get is the following:

```
class Data
{
public:
 Data() : m_value{1} {} // Default constructor
 Data(const Data& data) : m_value{data.m_value} {} // Copy constructor
 Data(Data&& data) noexcept : m_value{std::move(data.m_value)} {} // Move constructor

 ~Data() {} // Destructor (implicitly noexcept)

 Data& operator=(const Data& data) // Copy assignment operator
 {
 m_value = data.m_value;
 return *this;
 }
}
```

```

Data& operator=(Data&& data) noexcept // Move assignment operator
{
 m_value = std::move(data.m_value);
 return *this;
}

private:
 int m_value;
};

```

Default-generated move members are something we haven't discussed yet, so we'll start there. Once they are covered, the remainder of this section then reviews when exactly you should define your own versions of these special functions.

Default Move Members

Analogous to the two default copy members (see Chapters 12 and 13), compiler-generated move members simply move all non-static member variables one by one, in the order in which the member variables are declared in the class definition. If the class has base classes, their move constructors or move assignment operators are called first, again in the order in which the base classes are declared. An implicitly defined move member, finally, is always noexcept, as long as the corresponding member function is noexcept for all base classes and non-static member variables.

So, no surprises there. *If* the move members are defined by the compiler, they behave exactly as you'd expect. But now the remaining questions are: *When* does the compiler generate these default move members? And why did it, for instance, not do so for our `Array<>` class template? The answer is as follows:

Tip As soon as you declare either a destructor or any of the four copy or move members, the compiler will no longer generate any missing move members.

While this rule may appear fairly restrictive at first, it actually makes a lot of sense. Consider our original `Array<>` template. The compiler observes that you explicitly defined the destructor, copy constructor, and copy assignment operator. The only sensible reason for you to do so, of course, is because the compiler-generated defaults would be wrong. From this, the compiler in turn can draw only one sensible conclusion: If it were to generate default move members, they would almost certainly be wrong as well (note that for `Array<>`, this reasoning is most definitely sound!). When in doubt, generating no default move members at all is clearly always better than generating incorrect ones. After all, the worst that could happen to an object without move members is that it gets copied from time to time—a fate that pales in comparison to what might happen to objects with incorrect move members!

The Rule of Five

Naturally, whenever you define a move constructor, you should also define its companion, the move assignment operator—and vice versa. From Chapter 13 you'll recall that the same holds when defining the copy members. These observations are generalized in the so-called rule of five. This best-practice guideline concerns the following five special member functions: the copy constructor, copy assignment operator, move constructor, move assignment constructor, and destructor. In other words, it applies to *all* special member functions except for the default constructor. The rule goes as follows:

■ **Rule of Five** If you declare any of the five special member functions other than the default constructor, then you should normally declare all five of them.

The motivation, not by chance, is analogous to that in the previous subsection. As soon as you need to override the default behavior for any one of these five special functions, you almost certainly need to do so for the other four as well. For instance, if you need to delete or delete[] a member variable memory in the destructor, it stands to reason that a shallow copy of the corresponding member would be extremely dangerous. The converse is perhaps less obvious but generally holds as well.

Notice that the rule of five does not state that it is required to actually provide explicit *definitions* for all five special member declarations. Deleting or defaulting a member also counts as a declaration. It is thus perfectly okay to use = delete; at times (for instance when creating uncopiable types) or even = default; (typically combined with some = delete; declarations—for instance to create move-only types as shown earlier in this chapter).

The Rule of Zero

The rule of five governs *what* to do if and when you declare your own special member functions. It does not say anything, however, about *when* you should do so. This is where the *rule of zero* comes in:

■ **Rule of Zero** Implement the special member functions as little as possible.

In a way, the rule of zero is what mathematicians would call a corollary of the rule of five (a *corollary* is a logical consequence of an already proven proposition). After all, the rule of five stipulates that defining any special member function instantly means defining five of them, as well as perhaps a swap() function, as you already know. Even with the copy-and-swap and move-and-swap idioms, defining five members always involves writing a significant amount of code. And a significant amount of code means a significant number of opportunities for bugs and a significant maintenance overhead.

The usual motivational example is to consider the impact of adding a new member variable to an existing class. In how many places then do you need to add a line of code? One more line in the member initializer list of the copy constructor? And one in the move constructor as well? And, oh yes, we almost forgot about the extra line in swap()! Whatever the count is, nothing beats zero! That is, in an ideal world, all you'd have to do to add a new member variable is to add the corresponding declaration to the class definition. Nothing more, nothing less.

Fortunately, adhering to the rule of zero is not as hard as it might seem at first. In fact, all you generally need to do is follow the various guidelines regarding containers and resource management that we advocated in earlier chapters:

- All dynamically allocated objects should be managed by a smart pointer (Chapter 4).
- All dynamic arrays should be managed by a std::vector<> (Chapter 5).
- More generally, collections of objects are to be managed by container objects such as those provided by the Standard Library (see also Chapter 20).
- Any other resources that need cleanup (network connections, file handles, and so on) should be managed by a dedicated RAII object as well (Chapter 16).

If you simply apply these principles to all member variables of your class, none of these variables should be so-called raw or naked resources anymore. That normally implies that none of the five special member functions that the rule of five speaks about requires an explicit definition anymore either.

One consequence of respecting the rule of zero is that applying the rule of five becomes reserved almost exclusively for when you define either a custom RAI or container type. With these custom RAI and container types in place, you can then compose higher-level types that mostly need no explicit copy, move, or destructor declarations of their own anymore.

There is one special member function that is not governed by the rules of five and zero: the default constructor. You can typically avoid having to define a default constructor by initializing all member variables in your class definition. We did this, for instance, for the `Data` class at the beginning of this section:

```
class Data
{
 int m_value {1};
};
```

Mind you, you'll recall from Chapter 12 that as soon as you declare any constructor, even one that is not a special member function, the compiler will no longer generate a default constructor. The rule of zero therefore most definitely does not preclude defaulting a default constructor like this:

```
class Data
{
public:
 Data() = default;
 Data(int val);

private:
 int m_value {1};
};
```

Summary

This chapter, in more ways than one, wrapped up that which we started in Chapters 12 and 13. You learned what move semantics is and how it allows for natural, elegant, and—most importantly, perhaps—efficient code. We taught you how to facilitate moving for your own types. The idea of move operations is that since the argument is temporary, the function doesn't necessarily need to copy data members; it can instead steal the data from the object that is the argument. If members of the argument object are pointers, for example, the pointers can be transferred without copying what they point to because the argument object will be destroyed and so doesn't need them.

The important points and best-practice guidelines from this chapter include the following:

- An rvalue is an expression that typically results in a temporary value; an lvalue is one that results in a more persistent value.
- `std::move()` can be used to convert an lvalue (such as a named variable) into an rvalue. Take care, though. Once moved, an object should normally not be used anymore.
- An rvalue reference type is declared using a double ampersand, `&&`.
- The move constructor and move assignment operator have rvalue reference parameters, so these will be called when the argument is a temporary (or any other rvalue).

- If a function inherently copies one of its inputs, passing this argument by value is preferred, even this if concerns an object of a class type. By doing so, you can cater to both lvalue and rvalue inputs with one single function definition.
- Automatic variables and function parameters should be returned by value and without adding `std::move()` to the return statement.
- Move members should normally be `noexcept`; if not, they risk not being invoked by Standard Library containers and other templates.
- The rule of five entails that you either declare all copy members, move members, and the destructor together, or none of them at all. The rule of zero urges you to strive to define none at all. The means to achieve rule of zero compliance you actually already know: always manage dynamic memory and other resources using smart pointers, containers, and other RAII techniques!

EXERCISES

The following exercises enable you to try what you've learned in this chapter. If you get stuck, look back over the chapter for help. If you're still stuck after that, you can download the solutions from the Apress website (www.apress.com/book/download.html), but that really should be a last resort.

Exercise 18-1. Define move operators for the `Truckload` class (the last time you encountered this class was in Exercise 16-3) and provide a small test program to show that it works.

Exercise 18-2. Another class that desperately needs to be upgraded with moving capabilities is the `LinkedList<>` template you defined for Exercise 17-5. It could even do with more brushing up than just the two special move members. Can you tell what else would be needed for a modern `LinkedList<>` type? Write a quick program that demonstrates the newly added moving capabilities.

Exercise 18-3. Now that we're digging in the code that you created earlier already, what about the two RAII types you created (or should have created) during Exercise 16-6 when wrapping a C-style API to a fictional database management system? If you recall, one managed a database connection and ensured this connection was always timely severed, whereas the other encapsulated a pointer to the result of a database query whose memory had to be deallocated whenever the user was done inspecting this result. Obviously, you do not want these objects to be copied (why not?). Add the appropriate measures to prevent this.

Exercise 18-4. Like any RAII type (just think of `std::unique_ptr<>` for an example), the two types you worked on in Exercise 18-3 could surely benefit from move members. Modify the solution of the exercise accordingly, including a few extra lines in the `main()` function, to prove that your solution works. Is what you did earlier in Exercise 18-3 still needed now? Also, Exercise 16-6 used a `Customer` class. Does this type perhaps need move members as well?

Exercise 18-5. When implementing move members, the `swap()`-like `std::exchange()` function often comes in handy. Consult a Standard Library reference to get acquainted with this useful utility and then give it a try in the move members of the RAII classes of Exercise 18-4.

CHAPTER 19

First-Class Functions

In C++ you have economy-class functions, business-class functions, and first-class functions, all with varying degrees of comfort, space, privacy, and onboard service...no, of course that's not what the term *first-class* means.¹ Let's start over:

In computer science, a programming language is said to offer *first-class functions* if it allows you to treat functions like any other variable. In such a language, for instance, you can assign a function as a value to a variable, just like you would an integer or a string. You can pass a function as an argument to other functions or return one as the result of another function. At first sight you may find it difficult to imagine the applicability of such language constructs, but they are immensely useful and powerful.

This chapter introduces what C++ has to offer in this area, ranging from function pointers and function objects to anonymous functions and closures that are defined by means of lambda expressions (not to worry, all these fancy terms will become clear to you before this chapter is over). The introduction of lambda expressions in C++11 in particular has thoroughly reshaped C++. It lifted the expressivity of the language to a whole new level. This was, in no small part, due to the heavy use of first-class function parameters throughout the Standard Library. The function templates of its generic algorithms library (which is a topic of the next chapter), in particular, are a prime use case for lambda expressions.

In this chapter, you'll learn

- What a function pointer is and what you use it for
- The limitations of function pointers and how to overcome them using standard object-oriented techniques and operator overloading
- What a lambda expression is
- How you define a lambda expression
- What a lambda closure is and why it is more powerful than an anonymous function
- What a capture clause is and how you use it
- How you pass any first-class function as an argument to another function
- How `std::function<>` allows you to represent any first-class function as a variable

¹The term does have a somewhat similar origin. In the 1960s, Christopher Strachey (the same computer language pioneer who first formalized the concepts of lvalues and rvalues, by the way) coined the term when he labeled procedures (functions) as second-class citizens in the programming language ALGOL: “They always have to appear in person and can never be represented by a variable or expression....”

Pointers to Functions

You are familiar already with pointers to data, variables that store the address of those regions in memory containing values of other variables, arrays, or dynamically allocated memory. A computer program is more than just data alone, however. Another essential part of the memory allotted to a computer program holds its executable code, consisting of blocks of compiled C++ statements. Naturally, all compiled code belonging to a given function will typically be grouped together as well.

A *pointer to a function* or *function pointer* is a variable that can store the address of a function and therefore point to different functions at different times during execution. You use a pointer to a function to call the function at the address it contains. An address is not sufficient to call a function, though. To work properly, a pointer to a function must also store the type of each parameter as well as the return type. Clearly, the information required to define a pointer to a function will restrict the range of functions to which the pointer can point. It can only store the address of a function with a given number of parameters of specific types and with a given return type. This is analogous to a pointer that stores the address of a data item. A pointer to type `int` can only point to a location that contains a value of type `int`.

Defining Pointers to Functions

Here's a definition of a pointer that can store the address of functions that have parameters of type `long*` and `int` and return a value of type `long`:

```
long (*fun_ptr)(long*, int); // Variable fun_ptr (pointer to function that returns long)
```

This may look a little weird at first because of all the parentheses. The name of the pointer variable is `fun_ptr`. It doesn't point to anything because it is not initialized. Ideally, it would be initialized to `nullptr` or with the address of a specific function. The parentheses around the pointer name and the asterisk are essential. Without them, this statement would declare a function rather than define a pointer variable because the `*` will bind to the type `long`:

```
long *fun_ptr(long*, int); // Prototype for a function fun_ptr() that returns long*
```

The general form of a pointer to a function definition is as follows:

```
return_type (*pointer_name)(parameter_types);
```

The pointer can only point to functions with the exact same `return_type` and `parameter_types` as those specified in its definition.

Of course, you should always initialize a pointer when you declare it. You can initialize a pointer to a function to `nullptr` or with the name of a function. Suppose you have a function with the following prototype:

```
long findMaximum(const long* array, size_t size); // Returns the maximum element
```

Then you can define and initialize a pointer to this function with this statement:

```
long (*fun_ptr)(const long*, size_t) { findMaximum };
```

Using `auto` will make defining a pointer to this function much simpler:

```
auto fun_ptr = findMaximum;
```

You could also use `auto*` to highlight the fact that `fun_ptr` is a pointer:

```
auto* fun_ptr = findMaximum;
```

This defines `fun_ptr` as a pointer to any function with the same parameter list and return type as `findMaximum()` and initializes it with the address of `findMaximum()`. You can store the address of any function with the same parameter list and return type in an assignment. If `findMinimum()` has the same parameter list and return type as `findMaximum()`, you can make `fun_ptr` point to it like this:

```
fun_ptr = findMinimum;
```

Note Even though the name of a function already evaluates to a value of a function pointer type, you can also explicitly take its address using the address-of operator, `&`. The following statements, in other words, have the same effect as the earlier ones:

```
auto* fun_ptr = &findMaximum;
fun_ptr = &findMinimum;
```

Some recommend to always add the address-of operator because in doing so you make it more obvious that you're creating a pointer to a function.

To call `findMinimum()` using `fun_ptr`, you just use the pointer name as though it were a function name. Here's an example:

```
long data[] {23, 34, 22, 56, 87, 12, 57, 76};
std::cout << "Value of minimum is " << fun_ptr(data, std::size(data));
```

This outputs the minimum value in the `data` array. As with pointers to variables, you should ensure that a pointer to a function effectively contains the address of a function before you use it to invoke a function. Without initialization, catastrophic failure of your program is almost guaranteed.

To get a feel for these newfangled pointers to functions and how they perform in action, let's try one out in a working program:

```
// Ex19_01.cpp
// Exercising pointers to functions
import <iostream>

long sum(long a, long b); // Function prototype
long product(long a, long b); // Function prototype

int main()
{
 long(*fun_ptr)(long, long) {}; // Pointer to function
 fun_ptr = product;
 std::cout << "3 * 5 = " << fun_ptr(3, 5) << std::endl; // Call product() thru fun_ptr
```

```

fun_ptr = sum; // Reassign pointer to sum()
std::cout << "3 * (4+5) + 6 = " // Call sum() thru fun_ptr twice
 << fun_ptr(product(3, fun_ptr(4, 5)), 6) << std::endl;
}

// Function to multiply two values
long product(long a, long b) { return a * b; }

// Function to add two values
long sum(long a, long b) { return a + b; }

```

This example produces the following output:

```

3 * 5 = 15
3 * (4+5) + 6 = 33

```

This is hardly a useful program, but it does show how a pointer to a function is defined, assigned a value, and used to call a function. After the usual preamble, you define and initialize `fun_ptr` as a pointer to a function, which can point to either of the functions `sum()` or `product()`.

`fun_ptr` is initialized to `nullptr`, so before using it, the address of the function `product()` is stored in `fun_ptr`. The `product()` function is then called indirectly through the pointer `fun_ptr` in the output statement. The name of the pointer is used just as if it were a function name and is followed by the function arguments between parentheses, exactly as they would appear if the original function name were being used. It would save a lot of complication if the pointer were defined and initialized like this:

```
auto* fun_ptr = product;
```

Just to show that you can, the pointer is changed to point to `sum()`. It is then used again in a ludicrously convoluted expression to do some simple arithmetic. This shows that you can use a pointer to a function in the same way as the function to which it points. Figure 19-1 illustrates what happens.

Figure 19-1. Execution of an expression using a function pointer

Callback Functions for Higher-Order Functions

Pointer to function is a perfectly reasonable type, which means a function can have a parameter of this type as well. The function can then use its pointer to function parameter to call the function to which the argument points when the function is called. You can specify just a function name as the argument for a parameter that is a “pointer to function” type. A function passed to another function as an argument is referred to as a *callback function*; the function that accepts another function as an argument is a *higher-order function*. Consider the following example:

```

// Optimum.cppm - a function template to determine the optimum element in a given vector
export module optimum;
import <vector>

export template <typename T>
const T* findOptimum(const std::vector<T>& values, bool (*compare)(const T&, const T&))
{
 if (values.empty()) return nullptr;
  
```

```

const T* optimum = &values[0];
for (size_t i {1}; i < values.size(); ++i)
{
 if (compare(values[i], *optimum))
 optimum = &values[i];
}
return optimum;
}

```

This higher-order function template generalizes the `findMaximum()` and `findMinimum()` functions we alluded to earlier. The function pointer you pass to the `compare` parameter determines which “optimum” is computed. The parameter’s type forces you to pass a pointer to a function that takes two `T` values as input and returns a Boolean. This pointed-to function is expected to compare two `T` values and evaluate whether the first one is somehow “better” than the second one. The higher-order `findOptimum()` function then repeatedly calls the given comparison function through its `compare` parameter and uses the results to determine which, out of all the `T` values in its vector argument, is best or optimal.

The key point is that you, as the caller of `findOptimum()`, determine what it means for one `T` value to be better or more optimal than the other. If it’s the minimum element you want you pass a comparison function equivalent to the less-than operator; if it’s the maximum element you want the `compare` callback to behave like the greater-than operator; and so on. Let’s see this in action:

```

// Ex19_02.cpp
// Exercising the use of function pointers as callback functions
import <iostream>;
import <string>;
import optimum;

// Comparison function prototypes:
bool less(const int&, const int&);
template <typename T> bool greater(const T&, const T&);
bool longer(const std::string&, const std::string&);

int main()
{
 std::vector<int> numbers{ 91, 18, 92, 22, 13, 43 };
 std::cout << "Minimum element: " << *findOptimum(numbers, less) << std::endl;
 std::cout << "Maximum element: " << *findOptimum(numbers, greater<int>) << std::endl;

 std::vector<std::string> names{ "Moe", "Larry", "Shemp", "Curly", "Joe", "Curly Joe" };
 std::cout << "Alphabetically last name: "
 << *findOptimum(names, greater<std::string>) << std::endl;
 std::cout << "Longest name: " << *findOptimum(names, longer) << std::endl;
}

bool less(const int& one, const int& other) { return one < other; }

template <typename T>
bool greater(const T& one, const T& other) { return one > other; }

```

```
bool longer(const std::string& one, const std::string& other)
{
 return one.length() > other.length();
}
```

This program prints out these results:

```
Minimum element: 13
Maximum element: 92
Alphabetically last name: Shemp
Longest name: Curly Joe
```

The first two calls to `findOptimum()` demonstrate that this function can indeed be used to find both the minimum and maximum numbers in a given vector. In passing, we illustrate that a function pointer may point to the instantiation of a function template such as `greater<>()` as well. All you have to do is explicitly instantiate the template by specifying all its template arguments between `<` and `>`.

The second half of the example is perhaps even more interesting. The default comparison operators of `std::string`, as you know, compare strings alphabetically. As in a phone book, Shemp would therefore always appear last. But there are times where you prefer to compare strings in a different manner. Adding callback parameters to functions such as `findOptimum()` facilitates this. We illustrate this capability in `Ex19_02` by looking for the longest string, by passing a pointer to `longer()` to `findOptimum()`.

This example showcases the tremendous value of higher-order functions and callbacks in your never-ending battle against code duplication. If it weren't for first-class functions, you would have had to write at least three distinct `findOptimum()` functions already only to make `Ex19_02` work: `findMinimum()`, `findMaximum()`, and `findLongest()`. All three would then have contained the same loop to extract the corresponding optimum from a given vector. While for beginners it may be a great exercise to write such loops at least a couple of times, this soon gets old and certainly has no place in professional software development. Luckily, the Standard Library offers a vast collection of generic algorithms similar to `findOptimum()` that you can reuse instead, and all will accept similar callback functions that allow you to tune them to your needs. We'll discuss this in more detail in the next chapter.

Note First-class callback functions have plenty more uses beyond serving as the argument to higher-order functions. Callbacks are actively used in other aspects of day-to-day object-oriented programming as well. Objects often store callback functions in their member variables. Callback functions can serve any number of purposes. Callbacks could constitute user-configurable steps in the logic, or signal other objects that some event has occurred. Callbacks in all their forms facilitate various standard object-oriented idioms, most notably variations on the classical Observer pattern. Discussing object-oriented design falls outside of the scope of this book, though; there are other excellent books that specialize in this. You can find a basic example of a callback member variable in the exercises at the end of the chapter.

Type Aliases for Function Pointers

As we're sure you will agree, the syntax required to define a function pointer variable is rather horrendous. The less you have to type this syntax, the better. The `auto` keyword can help, but there are times where you do want to specify the type of a function pointer explicitly. When a function pointer is used as a function parameter, for instance, or as an object's member variable. Because "pointer to function" is just a type like any other, however, you can define an alias for such types using the `using` keyword (see Chapter 3).

As an example, why don't we consider the definition of the callback parameter in the `findOptimum()` function template of `Ex19_02`:

```
bool (*compare)(const T&, const T&)
```

Unfortunately, this type contains a template type parameter, `T`, which complicates matters a bit. Let's simplify that for a moment and instead start with a concrete instantiation of this type template:

```
bool (*string_compare)(const std::string&, const std::string&)
```

You obtain the type of this variable by copying the entire variable definition and dropping the variable name, `string_compare`:

```
bool (*)(const std::string&, const std::string&)
```

Quite a mouthful this type is, so it's well worth creating an alias for. With the modern syntax based on the `using` keyword, defining an alias for this type is as straightforward as this:

```
using StringComparison = bool (*)(const std::string&, const std::string&);
```

The right side of this assignment-like declaration simply matches the type name; the left side, of course, is a name of your choosing. With this type alias in place, declaring a parameter such as `string_compare` immediately becomes a lot less tedious and a lot more readable:

```
StringComparison string_compare
```

One nice thing about the `using` syntax for type aliases is that it extends gracefully to templated types. To define an alias for the type of the `compare` callback parameter of `Ex19_02`, all you need to do is generalize the `StringComparison` definition in the most natural way; you simply prepend it with the `template` keyword, as always, followed by a template parameter list between angular brackets:

```
template <typename T>
using Comparison = bool (*)(const T&, const T&);
```

This defines an *alias template*, which is a template that generates type aliases. In the `optimum` module, you could use this template to simplify the signature of `findOptimum()`:

```
export template <typename T>
using Comparison = bool (*)(const T&, const T&);
export template <typename T>
const T* findOptimum(const std::vector<T>& values, Comparison<T> compare);
```

Of course, you must not forget to export the alias template from the module as well.

Once imported, you can also use the alias template to define a variable with a concrete type:

```
Comparison<std::string> string_compare{ longer };
```

Note For historical reference, this is how you would define `StringComparison` using the old `typedef` syntax (see also Chapter 3):

```
typedef bool (*StringComparison)(const std::string&, const std::string&);
```

With the alias name needlessly appearing in the middle, this syntax is again far more complex than the one that uses the `using` keyword. Defining an alias template, moreover, is not even possible with `typedef`. Our conclusion from Chapter 3 thus stands, and stronger than ever: to define a type alias, you should always use `using`; `typedef` has no place in modern C++.

Function Objects

Just like pointers to data values, pointers to functions are low-level language constructs that C++ has inherited from the C programming language. And just like raw pointers, function pointers have their limitations, which can be overcome using an object-oriented approach. In Chapter 6 you learned that smart pointers are the object-oriented answer to the inherently unsafe raw pointers. In this section we introduce a similar technique where objects are used as a more powerful alternative to plain C-style function pointers. These objects are called *function objects* or *functors* (the two terms are synonymous). Like a function pointer, a function object acts precisely like a function; but unlike a raw function pointer, it is a full-fledged class type object—complete with its own member variables and possibly even various other member functions. We'll show you that function objects are hence far more powerful and expressive than plain C-style function pointers.

Basic Function Objects

A *function object* or *functor* is an object that can be called as if it were a function. The key in constructing one is to overload the function call operator, as was briefly introduced in Chapter 13. To see how this is done, we will define a class of function objects that encapsulate this simple function:

```
bool less(int one, int other) { return one < other; }
```

Quickly recapping what you saw in Chapter 13, here is how you define a class with an overloaded function call operator:

```
// Less.cppm - A basic class of functor objects
export module less;

export class Less
{
public:
 bool operator()(int a, int b) const { return a < b; }
};
```

This basic functor class has only one member: a function call operator. The main thing to remember here is that the function call operator is denoted with `operator()` and that its actual parameter list is specified only *after* an initial set of empty parentheses. Beyond that, this is just like any other operator function.

With this class definition, you can create your very first function object and then call it as if it were an actual function like so:

```
Less less; // Create a 'less than' functor...
const bool is_less = less(5, 6); // ... and 'call' it
std::cout << (is_less? "5 is less than 6" : "Huh?") << std::endl;
```

Of course, what is being “called” is not the object but rather its function call operator function. If you’re into self-harm and code-obscurizing, you could thus also write `less(5, 6)` as `less.operator()(5, 6)`.

Granted, creating a functor just to call it right after is not very useful at all. Things become a bit more interesting already if you use a functor as a callback function. To demonstrate this, you’ll first have to generalize the `findOptimum()` template of Ex19_02 since currently it only accepts a function pointer for its callback argument. Of course, creating an extra overload specifically for the `Less` type would defeat the purpose of having a higher-order function with a callback in the first place. And there’s also no such thing as one single type that encompasses all function object class types. The most common way to generalize a function such as `findOptimum()` is therefore to declare a second template type parameter and use it as the type of the `compare` parameter:

```
// Optimum.cppm - a function template to determine the optimum element in a given vector
export module optimum;
import <vector>

export template <typename T, typename Comparison>
const T* findOptimum(const std::vector<T>& values, Comparison compare)
{
 if (values.empty()) return nullptr;

 const T* optimum = &values[0];
 for (size_t i {1}; i < values.size(); ++i)
 {
 if (compare(values[i], *optimum))
 optimum = &values[i];
 }
 return optimum;
}
```

Because `Comparison` is a template type parameter, you can now invoke `findOptimum()` with `compare` arguments of any type you like. Naturally, the template’s instantiation will then only compile if the `compare` argument is a function-like value that can be called with two `T&` arguments. And you know of two categories of arguments that might fit this bill already:

- Function pointers of type `bool (*)(const T&, const T&)` (or similar types, such as for instance `bool (*)(T, T)`). Therefore, if you were to plug this new definition of `findOptimum<>()` into Ex19_02, this example would still work precisely like before.
- Function objects of a type like `Less` that have a corresponding function call operator.

Both options are demonstrated in our next example:

```
// Ex19_03.cpp
// Exercising the use of a functor as callback functions
import <iostream>;
import optimum;
import less;

template <typename T>
bool greater(const T& one, const T& other) { return one > other; }

int main()
{
 Less less; // Create a 'less than' functor

 std::vector numbers{ 91, 18, 92, 22, 13, 43 };
 std::cout << "Minimum element: " << *findOptimum(numbers, less) << std::endl;
 std::cout << "Maximum element: " << *findOptimum(numbers, greater<int>) << std::endl;
}
```

Standard Function Objects

You can customize many templates of the Standard Library by providing them with a first-class function, similar to what you did with `findOptimum<>()` in examples `Ex19_02` and `Ex19_03`. For regular functions you can mostly use a plain function pointer, but for built-in operators that is not an option. You cannot create a pointer to a built-in operator. Of course, it's easy to quickly define either a function (as in `Ex19_02`) or a functor class (`Less` in `Ex19_03`) that emulates the operator's behavior, but doing so for every operator all the time would become tedious very fast.

Of course, this did not escape the designers of the Standard Library either. The `<functional>` module of the Standard Library therefore defines a series of function object class templates, one for every built-in operator you may want to pass to other templates. The class template `std::less<>`, for instance, is fundamentally analogous to the `Less` template of `Ex19_03`. After adding an `import` for the `<functional>` module, you could thus replace the definition of the `less` variable in `Ex19_03` with this one:

```
std::less<int> less; // Create a 'less than' functor
```

■ Tip As of C++14 the recommended way to use the function object types of the `<functional>` module is actually by omitting the type argument, for instance, as follows:

```
std::less<> less; // Create a 'less than' functor
```

The templates defined by `<functional>` employ more advanced template programming techniques to ensure that functors defined without an explicit type argument generally behave precisely like those defined the traditional way, except in specific situations that involve implicit conversions, where a function object of type `std::less<>` may lead to more efficient code than a function object of type `std::less<int>` (or, to use a

more common example, more efficient than, say, one of type `std::less<std::string>`). Explaining this in more detail would lead us too far astray, though. Trust us: If you simply always omit the type argument, you're guaranteed that the compiler can generate optimal code under all circumstances. Plus, it saves you some typing, so it's a clear win-win!

Table 19-1 lists the complete set of templates. As always, all these types are defined in the `std` namespace.

Table 19-1. *The Function Object Class Templates Offered by the `<functional>` Module*

Comparisons	<code>less<>, greater<>, less_equal<>, greater_equal<>, equal_to<>, not_equal_to<></code>
Arithmetic operations	<code>plus<>, minus<>, multiplies<>, divides<>, modulus<>, negate<></code>
Logical operations	<code>logical_and<>, logical_or<>, logical_not<></code>
Bitwise operations	<code>bit_and<>, bit_or<>, bit_xor<>, bit_not<></code>

We could use `std::greater<>` to replace our `greater<>` function template of Ex19_03. Now isn't that great?

```
std::vector numbers{ 91, 18, 92, 22, 13, 43 };
std::cout << "Minimum element: " << *findOptimum(numbers, std::less<>{}) << std::endl;
std::cout << "Maximum element: " << *findOptimum(numbers, std::greater<>{}) << std::endl;
```

This time we created the `std::less<>` and `greater<>` function objects as temporary objects directly inside the function call expression itself, rather than storing them first in a named variable. You can find this variant of the program in Ex19_03A.

Parameterized Function Objects

Perhaps you've already noticed that, in fact, none of the function objects that you have seen thus far has been more powerful than a plain function pointer. Why go through all the trouble of defining a class with a function call operator if defining a plain function is so much easier? Surely, there must be more to function objects than this?

Indeed there is. Function objects only truly become interesting once you start adding more members—either variables or functions. Building on the same `findOptimum()` example as always, suppose you want to search not for the smallest or largest number but instead for the number that is nearest to some user-provided value. There is no clean way for you to accomplish this using functions and pointers to functions. Think about it, how would the callback's function body ever get access to the value that the user has entered? There is no clean way for you to pass this value along to the function if all you have is a pointer. If you use a function-like object, however, you can pass along any information you want by storing it in the object's member variables. The easiest is if we just show you how you might do this:

```
// Nearer.cppm
// A class of function objects that compare two values based on how close they are
// to some third value that was provided to the functor at construction time.
module; // Global module fragment to include legacy / C headers (see Chapter 11)
```

```
#include <cmath> // For std::abs()
export module nearer;

export class Nearer
{
public:
 Nearer(int value) : m_value(value) {}
 bool operator()(int x, int y) const
 {
 return std::abs(x - m_value) < std::abs(y - m_value);
 }
private:
 int m_value;
};
```

Every function object of type `Nearer` has a member variable `m_value` in which it stores the value to compare with. This value is passed in through its constructor, so it could easily be a number that was entered by the user earlier. Of course, the object's function call operator has access to this number as well, which is the part that would not have been possible when using a function pointer as a callback. This program illustrates how to use this functor class:

```
// Ex19_04.cpp
// Exercising a function object with a member variable
import <iostream>;
import <format>
import optimum;
import nearer;

int main()
{
 std::vector numbers{ 91, 18, 92, 22, 13, 43 };

 int number_to_search_for {};
 std::cout << "Please enter a number: ";
 std::cin >> number_to_search_for;

 std::cout << std::format("The number nearest to {} is {}", number_to_search_for,
 *findOptimum(numbers, Nearer{ number_to_search_for })) << std::endl;
}
```

A possible session then might go like this:

```
Please enter a number: 50
The number nearest to 50 is 43
```

Note In Chapter 13 we explained an example of real-world function objects that go even a step further than the `Nearer` class of Ex19_04: the pseudo-random number generators of the `<random>` module. These objects do not simply store some (immutable) member variables, they even alter them upon each invocation of their function call operator so that they can return a different (seemingly random) number each time. This just goes to shows how much more powerful than function pointers function objects can be.

Lambda Expressions

Ex19_04 clearly demonstrates a couple of things. First, it shows the potential of passing a function object as a callback. Given that it can have any number of members, function objects are certainly much more powerful than plain function pointers. But that's not all that we can learn from Ex19_04. Indeed, if there's one more thing that Ex19_04 clearly exposes, it's that defining a class for a function object requires you to write quite some code. Even a simple callback class such as `Nearer`—which has only one member variable—quickly takes about ten lines of code already.

This is where *lambda expressions* come in. They offer you a convenient, compact syntax to quickly define callback functions or functors. And not only is the syntax compact, lambda expressions also allow you to define the callback's logic right there where you want to use it. This is often much better than having to define this logic somewhere in the function call operator of some class definition. Lambda expressions thus generally lead to particularly expressive yet still very readable code.

A *lambda expression* has a lot in common with a function definition. In its most basic form, a lambda expression basically provides a way to define a function with no name, an *anonymous function*. But lambda expressions are far more powerful than that. In general, a lambda expression effectively defines a full-blown function object that can carry any number of member variables. The beauty is that there's no need for an explicit definition of the type of this object anymore; the compiler generates this type automatically for you.

Practically speaking, you'll find that a lambda expression is different from a regular function in that it can access variables that exist in the enclosing scope where it is defined. Thinking back to Ex19_04, for instance, a lambda expression there would be able to access `number_to_search_for`, the number that was entered by the user. Before we examine how lambda expressions get access to local variables, though, let's first take one step back again and begin by explaining how you can define a basic *unnamed* or *anonymous function* using a lambda expression.

Defining a Lambda Expression

Consider the following basic lambda expression:

```
[] (int x, int y) { return x < y; }
```

As you can see, the definition of a lambda expression indeed looks very much like the definition of a function. The main difference is that a lambda expression starts with square brackets instead of a return type and a function name. The opening square brackets are called the *lambda introducer*. They mark the beginning of the lambda expression. There's more to the lambda introducer than there is here—the brackets are not always empty—but we'll explain this in more depth a little later. The lambda introducer is followed by the *lambda parameter list* between round parentheses. This list is exactly like a regular function parameter list (ever since C++14, default parameter values are even allowed). In this case, there's two `int` parameters, `x` and `y`.

Tip For lambda functions without parameters, you may omit the empty parameter list, `()`. That is, a lambda expression of form `[]()` `{...}` may be further shortened to `[] {...}`. An empty lambda initializer, `[]`, must not be omitted, though. The lambda initializer is always required to signal the start of a lambda expression.

The body of the lambda expression between braces follows the parameter list, again just like a normal function. The body for this lambda contains just one statement, a `return` statement that also calculates the value that is returned. In general, the body of a lambda can contain any number of statements. The return type defaults to that of the value returned. If nothing is returned, the return type is `void`.

It's educational to have at least a basic notion of how lambda expressions are compiled. This will aid you later in understanding how more advanced lambda expressions behave. Whenever the compiler encounters a lambda expression, it internally generates a new class type. In the case of our example, the generated class will be similar to the `LessThan` class you defined in Ex19_03. Slightly simplified, such a class might look something like this:

```
class __Lambda8C1
{
public:
 auto operator()(int x, int y) const { return x < y; }
};
```

A first notable difference is that the implicit class definition will have some unique, compiler-generated name. We picked `__Lambda8C1` here, but your compiler could use whatever name it wants. There's no telling what this name will be (at least not at compile time), nor is there any guarantee it will still be the same the next time you compile the same program. This somewhat limits the way in which these function objects can be used, but not by much—as we'll show you in one of the next subsections.

Another point worth noting first is that, at least by default, a lambda expression results in a function call `operator()` with a return type equal to `auto`. You first encountered the use of `auto` as a return type in Chapter 8. Back then, we explained to you that the compiler then attempts to deduce the actual return type from the `return` statements in the function's body. There were some limitations, though: `auto` return type deduction requires that all `return` statements of the function return a value of the same type. The compiler will never apply any implicit conversions—any conversions need to be added by you explicitly. This same limitation therefore applies to the body of a lambda expression.

You do have the option to specify the return type of a lambda function explicitly. You could do this to have the compiler generate implicit conversions for the `return` statements or simply to make the code more self-documenting. While clearly not necessary here, you could supply a return type for the previous lambda like this:

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

The return type is specified following the `->` operator that comes after the parameter list and is type `bool` here.

Naming a Lambda Closure

As you know, a lambda expression evaluates to a function object. This function object is formally called a *lambda closure*, although many also refer to it informally as either a *lambda function* or a *lambda*. You don't know a priori what the type of the lambda closure will be; only the compiler does. The only way to store the lambda object in a variable is thus to have the compiler deduce the type for you:

```
auto less{ [] (int x, int y) { return x < y; } };
```

The `auto` keyword tells the compiler to figure out the type that the variable `less` should have from what appears on the right of the assignment—in this case a lambda expression. Supposing the compiler generates a type with the name `_Lambda8C1` for this lambda expression (as shown earlier), this statement is then effectively compiled as follows:

```
_Lambda8C1 less;
```

Passing a Lambda Expression to a Function Template

You can use `less` just like the equivalent functor of Ex19_03:

```
auto less{ [] (int x, int y) { return x < y; } };
std::cout << "Minimum element: " << *findOptimum(numbers, less) << std::endl;
```

This works because the callback parameter of the `findOptimum()` template of Ex19_03 is declared with a template type parameter, which the compiler can substitute with whatever name it picked for the lambda closure's generated type:

```
template <typename T, typename Comparison>
const T* findOptimum(const std::vector<T>& values, Comparison compare);
```

Rather than first storing a lambda closure in a named variable, it is at least as common to directly use a lambda expression as a callback argument as follows:

```
std::cout << "Minimum element: "
<< *findOptimum(numbers, [] (int x, int y) { return x < y; }) << std::endl;
```

Tip The previous statements would also compile with the `findOptimum()` function template of Ex19_02, whose callback argument still had to be a function pointer (the type of the corresponding parameter in that version of `findOptimum()` was still `bool (*)(int,int)`). The reason is that the compiler makes sure that a lambda closure that does not capture any variables always has a (nonexplicit) type conversion operator to the equivalent function pointer type. As soon as the lambda closure requires member variables, it can no longer be cast to a function pointer. We explain how and when lambda closures capture variables into member variables later in this chapter.

`Ex19_05` is yet another variant of `Ex19_02` and `Ex19_03`, only this time one that uses lambda expressions to define all its callback functions:

```
// Ex19_05.cpp
// Exercising the use of lambda expressions as callback functions
import <iostream>;
import <string>;
import <string_view>;
import optimum;

int main()
{
 std::vector numbers{ 91, 18, 92, 22, 13, 43 };
 std::cout << "Minimum element: "
 << *findOptimum(numbers, [](int x, int y) { return x < y; }) << std::endl;
 std::cout << "Maximum element: "
 << *findOptimum(numbers, [](int x, int y) { return x > y; }) << std::endl;

 // Define two anonymous comparison functions for strings:
 auto alpha = [](std::string_view x, std::string_view y) { return x > y; };
 auto longer = [](std::string_view x, std::string_view y) { return x.size() > y.size(); };

 std::vector<std::string> names{ "Moe", "Larry", "Shemp", "Curly", "Joe", "Curly Joe" };
 std::cout << "Alphabetically last name: " << *findOptimum(names, alpha) << std::endl;
 std::cout << "Longest name: " << *findOptimum(names, longer) << std::endl;
}
```

The result will be the same as before. Clearly, if you only need to sort strings on their length once, a lambda expression is more convenient than defining a separate `longer()` function and definitely far more interesting than defining a `Longer` functor class.

Tip If `<functional>` defines a suitable functor type, using that type is normally far more compact and readable than a lambda expression. `std::less<>` and `std::greater<>`, for instance, could readily replace the first three lambda expressions in `Ex19_05.cpp` (see also `Ex19_05A`).

Generic Lambdas

A *generic lambda* is a lambda expression where at least one placeholder type such as `auto`, `auto&`, or `const auto&` is used as a parameter type. Doing so effectively turns the function call operator of the generated class into a *template*. Precisely as if you would have used the abbreviated function template syntax (see Chapter 10) for this member function. In `Ex19_05`, for instance, you could replace the definitions of the `alpha` and `longer` variables with the following (you best not use plain `auto` as placeholder here, because then strings would needlessly be copied during sorting):

```
auto alpha = [](const auto& x, const auto& y) { return x > y; };
auto longer = [](const auto& x, const auto& y) { return x.length() > y.length(); };
```

This generates two unnamed functor classes, each with a member function template that instantiates function call operators. Inside `findOptimum()`, these operator templates are then instantiated with `const string&` for both parameter types. You can further underline the fact that these lambdas are effectively generic by adding the following line to `Ex19_05`:

```
std::cout << alpha(1, 2) << ' ' << alpha(3.0, 4.0) << ' ' << alpha(5, 6.0);
```

This will instantiate the function call operator template of the generic `alpha` closure three more times: once to compare two `ints`, once to compare two `doubles`, and once to compare an `int` to a `double`.

As of C++20 you can even use a non-abbreviated syntax to define generic lambdas. That is, you can explicitly list and name template parameters prior to the function parameter list. Here is an example:

```
auto alpha = []<typename T>(const T& x, const T& y) { return x > y; };
```

With this new definition, compilation of the expression `alpha(5, 6.0)` will fail because the compiler cannot unambiguously deduce the correct type for the template type parameter `T`.

The Capture Clause

As we've said before, the lambda introducer, `[]`, is not necessarily empty. It can contain a *capture clause* that specifies how variables in the enclosing scope can be accessed from within the body of the lambda. The body of a lambda expression with nothing between the square brackets can work only with the arguments and with variables that are defined locally within the lambda. A lambda with no capture clause is called a *stateless lambda expression* because it cannot access anything in its enclosing scope.

If used in isolation, a *capture default* clause applies to all variables in the scope enclosing the definition of the lambda. There are two capture defaults: `=` and `&`. We'll discuss both of them in turn next. The capture clause can contain only one of the capture defaults, never both.

Capturing by Value

If you put `=` between the square brackets, the body of the lambda can access all automatic variables in the enclosing scope by value. That is, while the values of all variables are made available within the lambda expression, the values stored in the original variables cannot be changed. Here's an example based on `Ex19_04`:

```
// Ex19_06.cpp
// Using a default capture-by-value clause to access a local variable
// from within the body of a lambda expression.
import <iostream>;
import optimum;

int main()
{
 std::vector numbers{ 91, 18, 92, 22, 13, 43 };

 int number_to_search_for {};
 std::cout << "Please enter a number: ";
 std::cin >> number_to_search_for;
```

```

auto nearer { [=](int x, int y) {
 return std::abs(x - number_to_search_for) < std::abs(y - number_to_search_for);
};
std::cout << "The number nearest to " << number_to_search_for << " is "
 << *findOptimum(numbers, nearer) << std::endl;
}

```

The = capture clause allows all the variables that are in scope where the definition of the lambda appears to be accessed by value from within the body of the lambda expression. In Ex19_06, this means that the lambda's body has, at least in principle, access to `main()`'s two local variables—`numbers` and `number_to_search_for`. The effect of capturing local variables by value is rather different from passing arguments by value, though. To properly understand how capturing works, it's again instructive to study the class that the compiler might generate for the lambda expression of Ex19_06:

```

class __Lambda9d5
{
public:
 __Lambda9d5(const int& arg1) : number_to_search_for(arg1) {}

 auto operator()(int x, int y) const
 {
 return std::abs(x - number_to_search_for) < std::abs(y - number_to_search_for);
 }

private:
 int number_to_search_for;
};

```

The lambda expression itself is then compiled as follows:

```
_Lambda9d5 nearer{ number_to_search_for };
```

It should come as no surprise that this class is completely equivalent to the `Nearer` class we defined earlier in Ex19_04. Concretely, the closure object has one member per local variable of the surrounding scope that is used inside the lambda's function body. We say that these variables are *captured* by the lambda. At least conceptually, the member variables of the generated class have the same name as the variables that were captured. That way, the lambda expression's body appears to have access to variables of the surrounding scope, while in reality it is accessing the corresponding member variables that are stored inside the lambda closure.

Note Variables that are not used by the lambda expression's body, such as the `numbers` vector in Ex19_06, are never captured by a default capture clause such as =.

The = clause denotes that all variables are to be captured by value, which is why the `number_to_search_for` member variable has a value type (in this case, type `int`). This `number_to_search_for` member contains, in other words, a *copy* of the original local variable with the same name. While this implies that the value of the original `number_to_search_for` variable is in a sense available during the function's execution, you cannot possibly update its value. Even if updates to this member were allowed, you'd only be updating a copy. To avoid any confusion, the compiler therefore even arranges it so that by default you cannot update

`number_to_search_for` at all from within the lambda's body—not even the copy that is stored in the closure's member variable. It does so by declaring the function call operator, `operator()`, as `const`. You'll recall from Chapter 12 that you cannot modify any of the member variables of an object from within one of its `const` member functions.

Tip In the unlikely event that you do want to alter a variable that was captured by value, you can add the keyword `mutable` to the definition of a lambda expression, right after the parameter list. Doing so causes the compiler to omit the `const` keyword from the function call operator of the generated class. Remember that you'd still only be updating a *copy* of the original variable. If you want to update the local variable itself, you should capture it by reference. Capturing variables by reference is explained next.

Capturing by Reference

If you put `&` between the square brackets, all variables in the enclosing scope are accessible by reference, so their values can be changed by the code in the body of the lambda. To count the number of comparisons performed by `findOptimum()`, for instance, you could use this lambda expression:

```
unsigned count {};
auto counter{ [&](int x, int y) { ++count; return x < y; } };
findOptimum(numbers, counter);
```

All variables within the outer scope are available by reference, so the lambda can both use and alter their values. If you plug this code snippet into Ex19_06, for instance, the value of `count` after the call to `findOptimum<>()` will be 5.

For completeness, this is a class similar to the one that your compiler would generate for this lambda expression:

```
class __Lambda6c5
{
public:
 __Lambda6c5(unsigned& arg1) : count(arg1) {}
 auto operator()(int x, int y) const { ++count; return x < y; }
private:
 unsigned& count;
};
```

Note that this time the captured variable `count` is stored in the closure's member variable by reference. The `++count` increment in this `operator()` will therefore compile, even though that member function is declared with `const`. Any modification to a reference leaves the function object itself unaltered. It is the variable that the `count` reference refers to that is modified instead. The `mutable` keyword is therefore not needed in this case.

Tip Although the & capture clause is legal, capturing all variables in the outer scope by reference is not considered good practice because of the potential for accidentally modifying one of them. Similarly, using a = capture default risks introducing costly copies. It's therefore safer to explicitly specify how each individual variable that you need should be captured. We'll explain how you do this next.

Capturing Specific Variables

You can identify specific variables in the enclosing scope that you want to access by listing them in the capture clause. For each variable, you can choose whether it should be captured either by value or by reference. You capture a specific variable by reference by prefixing its name with &. You could rewrite the previous statement as follows:

```
auto counter{ [&count](int x, int y) { ++count; return x < y; } };
```

Here, count is the only variable in the enclosing scope that can be accessed from within the body of the lambda. The &count specification makes it available by reference. Without the &, the count variable in the outer scope would be available by value and not updatable. The lambda expression in Ex19_06, in other words, could also be written as follows:

```
auto nearer { [number_to_search_for](int x, int y) {
 return std::abs(x - number_to_search_for) < std::abs(y - number_to_search_for);
} };
```

Caution You mustn't prefix the names of the variables that you want to capture by value with =. The capture clause [=number_to_search_for], for example, is invalid; the only correct syntax is [number_to_search_for].

When you put several variables in the capture clause, you separate them with commas. You can freely mix variables that are captured by value with others that are captured by reference. You can also include a capture default in the capture clause along with specific variable names that are to be captured. The capture clause [=, &counter], for instance, would allow access to counter by reference and any other variables in the enclosing scope by value. Analogously, you could write a capture clause such as [&, number_to_search_for], which would capture number_to_search_for by value and all other variables by reference. If present, the capture default (= or &) must always be the first item in the capture list.

Caution The capture default, if used, should always come first. Capture clauses such as [&counter, =] or [number_to_search_for, &] are therefore not allowed.

If you use the = capture default, you are no longer allowed to capture any specific variables by value; similarly, if you use &, you can no longer capture specific variables by reference. Capture clauses such as [&, &counter] or [=, &counter, number_to_search_for] are therefore not allowed.

Capturing the this Pointer

In this final subsection on capturing variables, we'll discuss how to use a lambda expression from within the member function of a class. Sadistically beating the `findOptimum()` example to death one last time, suppose you defined this class:

```
// Finder.cpp - Small class that uses a lambda expression in a member function
module; // Global module fragment to include legacy / C headers (see Chapter 11)
#include <cmath> // For std::abs()
export module finder;
import <vector>;
import <optional>;

export class Finder
{
public:
 double getNumberToSearchFor() const;
 void setNumberToSearchFor(double n);

 std::optional<double> findNearest(const std::vector<double>& values) const;
private:
 double m_number_to_search_for {};
};
```

A fully functional implementation of the `Finder` example is available under `Ex19_07`. The definitions of the getter and setter members are of no particular interest, but to define `findNearest()` you'd of course like to reuse the `findOptimum()` template you defined earlier. A reasonable first attempt at defining this function might therefore look as follows:

```
std::optional<double> Finder::findNearest(const std::vector<double>& values) const
{
 if (values.empty())
 return std::nullopt;
 else
 return *findOptimum(values, [m_number_to_search_for](double x, double y) {
 return std::abs(x - m_number_to_search_for) < std::abs(y - m_number_to_search_for);
 });
}
```

Unfortunately, though, your compiler won't be too happy with this. The problem is that this time `m_number_to_search_for` is the name of a member variable rather than that of a local variable. And member variables cannot be captured, neither by value nor by reference; only local variables and function arguments can. To give a lambda expression access to the current object's members, you should instead add the keyword `this` to the capture clause, like so:

```
return *findOptimum(values, [this](double x, double y) {
 return std::abs(x - m_number_to_search_for) < std::abs(y - m_number_to_search_for);
});
```

By capturing the `this` pointer, you effectively give the lambda expression access to all members that the surrounding member function has access to. That is, even though the lambda closure will be an object of a class other than `Finder`, its function call operator will still have access to all protected and private members of `Finder`, including the member variable `m_number_to_search_for`, which is normally private to `Finder`. When we say *all* members, we do mean all members. Next to member variables, a lambda expression thus has access to all member functions as well—whether public, protected, or private. Another way to write our example lambda is therefore as follows:

```
return *findOptimum(values, [this](double x, double y) {
 return std::abs(x - getNumberToSearchFor()) < std::abs(y - getNumberToSearchFor());
});
```

Note Precisely like in the member function itself, there is no need to add `this->` when accessing a member. The compiler takes care of that for you.

Together with the `this` pointer, you can still capture other variables as well. You can combine `this` with a `&` or `=` capture default and/or any sequence of captures of named variables. Examples of such capture clauses are `[=, this]`, `[this, &counter]`, and `[x, this, &counter]`.

Caution The `=` capture default technically still implies that the `this` pointer is captured, but this behavior was deprecated in C++20 and should no longer be relied upon. That is, in older code, you may still encounter expressions such as this:

```
return *findOptimum(values, [=](double x, double y) { // Also captures this (deprecated)
 return std::abs(x - m_number_to_search_for) < std::abs(y - m_number_to_search_for);
});
```

In C++20 code you should always capture the `this` pointer explicitly, never implicitly through `=` (your compiler will likely warn you if you do not).

The `std::function<>` Template

The type of a function pointer is very different from that of a function object or lambda closure. The former is a pointer, and the latter is a class. At first sight, it might thus seem that the only way to write code that works for any conceivable callback—that is, a function pointer, function object, or lambda closure—is to use either `auto` or a template type parameter. This is what we did for our `findOptimum<>()` template in earlier examples. The same technique is heavily used throughout the Standard Library, as you will see in the next chapter.

Using templates does have its cost. You risk template code bloat, where the compiler has to generate specialized code for all different types of callbacks, even when it's not required for performance reasons. It also has its limitations: What if you needed say a `vector<>` of callback functions—a `vector<>` that is potentially filled with a mixture of function pointers, function objects, and lambda closures?

To cater to these types of scenarios, the `<functional>` module defines the `std::function<>` template. With objects of type `std::function<>` you can store, copy, move, and invoke any kind of function-like entity—be it a function pointer, function object, or lambda closure. The following example demonstrates precisely that:

```
// Ex19_08.cpp
// Using the std::function<> template
import <iostream>;
import <functional>;
#include <cmath> // for std::abs()

// A global less() function
bool less(int x, int y) { return x < y; }

int main()
{
 int a{ 18 }, b{ 8 };
 std::cout << std::boolalpha; // Print true/false rather than 1/0

 std::function<bool(int,int)> compare;

 compare = less; // Store a function pointer into compare
 std::cout << a << " < " << b << ":" << compare(a, b) << std::endl;

 compare = std::greater<>{}; // Store a function object into compare
 std::cout << a << " > " << b << ":" << compare(a, b) << std::endl;

 int n{ 10 }; // Store a lambda closure into compare
 compare = [n](int x, int y) { return std::abs(x - n) < std::abs(y - n); };
 std::cout << a << " nearer to " << n << " than " << b << ":" << compare(a, b);

 // Check whether a function<> object is tied to an actual function
 std::function<void(const int&)> empty;
 if (empty) // Or, equivalently: 'if (empty != nullptr)'
 {
 std::cout << "Calling a default-constructed std::function<>?" << std::endl;
 empty(a);
 }
}
```

The output looks as follows:

```
18 < 8: false
18 > 8: true
18 nearer to 10 than 8: false
```

In the first part of the program, we define a `std::function`<> variable `compare` and assign it three different kinds of first-class functions in sequence: first a function pointer, then a function object, and finally a lambda closure. In between, all three first-class functions are always called. More precisely, they are indirectly invoked through the `compare` variable's function call operator. A `std::function`<> itself is, in other words, a function object—one that can encapsulate any other kind of first-class function.

There is only one restriction for the function-like entities that can be assigned to a given `std::function`<>. They must all have matching return and parameter types. These type requirements are specified between the angular brackets of the `std::function`<> type template. In Ex19_08, for instance, `compare` has type `std::function<bool(int,int)>`. This indicates that `compare` will only accept first-class functions that can be called with two `int` arguments and that return a value that is convertible to `bool`.

Tip A variable of type `std::function<bool(int,int)>` can not only store first-class functions whose signature is precisely `(int, int)`, it can also store any function that is *callable* with two `int` arguments. There is a subtle difference. The latter implies that functions with signatures such as `(const int&, const int&)`, `(long, long)`, or even `(double, double)` are acceptable as well. Similarly, the return type must not be exactly *equal* to `bool`. It suffices that its values can be *converted* into a Boolean. So, functions that return `int` or even `double*` or `std::unique_ptr<std::string>` would work as well. You can try this by playing with the signature and return type of the `less()` function in Ex19_08.cpp.

The general form of a `std::function`<> type template instantiation is as follows:

```
std::function<ReturnType(ParamType1, ..., ParamTypeN)>
```

The `ReturnType` is not optional, so to represent functions that do not return a value, you should specify `void` for the `ReturnType`. Similarly, for functions without parameters you must still include an empty parameter type list, `()`. Reference types and `const` qualifiers are allowed for any of the `ParamTypes`, as well as for the `ReturnType`. All in all, it's a most natural way of specifying function type requirement.

A default-constructed `std::function`<> object does not contain any callable first-class function yet. Invoking its function call operator would then result in a `std::bad_function_call` exception. In the last five lines of the program, we show you how you can verify whether a `function`<> is callable. As the example shows, there are two ways: a `function`<> implicitly converts to a Boolean (through a nonexplicit cast operator), or it can be compared to a `nullptr` (even though in general a `function`<> need not contain a pointer).

The `std::function`<> template forms a powerful alternative to the use of `auto` or template type parameters. The prime advantage to these other approaches is that `std::function`<> allows you to name the type of your first-class function variables. Being able to name this type facilitates the use of lambda-enabled callback functions in a much wider range of use cases than just higher-order function templates: `std::function`<> may, for example, be used for function parameters and member variables (without resorting to templates) or to store first-class functions into containers. The possibilities are limitless. You'll find a basic example of such a use in the exercises later.

Summary

This chapter introduced first-class functions in all their forms and flavors—from plain C-style function pointers over object-oriented functors to full-blown closures. We showed that lambda expressions offer a particularly versatile and expressive syntax, not just to define anonymous functions but also to create

lambda closures capable of capturing any number of variables from their surroundings. Like function objects, lambda expressions are much more powerful than function pointers; but unlike function objects, they do not require you to specify a complete class—the compiler takes care of this tedious task for you. Lambda expressions really come into their own when combined, for instance, with the algorithms library of the C++ Standard Library, where many of the higher-order template functions have a parameter for which you can supply a lambda expression as the argument. We'll return to this in the next chapter.

The most important points covered in this chapter are as follows:

- A pointer to a function stores the address of a function. A pointer to a function can store the address of any function with the specified return type and number and types of parameters.
- You can use a pointer to a function to call the function at the address it contains. You can also pass a pointer to a function as a function argument.
- Function objects or functors are objects that behave precisely like a function by overloading the function call operator.
- Any number of member variables or functions can be added to a function object, making them far more versatile than plain function pointers.
- Function objects are powerful but do require quite some coding to set up. This is where lambda expressions come in; they alleviate the need to define the class for each function object you need.
- A lambda expression defines either an anonymous function or a function object. Lambda expressions are typically used to pass a function as an argument to another function.
- A lambda expression always begins with a lambda introducer that consists of a pair of square brackets that can be empty.
- The lambda introducer can contain a capture clause that specifies which variables in the enclosing scope can be accessed from the body of the lambda expression. Variables can be captured by value or by reference.
- There are two default capture clauses: `=` specifies that all variables in the enclosing scope are to be captured by value, and `&` specifies that all variables in the enclosing scope are captured by reference.
- A capture clause can specify specific variables to be captured by value or by reference.
- Variables captured by value will have a local copy created. The copy is not modifiable by default. Adding the `mutable` keyword following the parameter list allows local copies of variables captured by value to be modified.
- You can specify the return type for a lambda expression using the trailing return type syntax. If you don't specify a return type, the compiler deduces the return type from the first return statement in the body of the lambda.
- You can use the `std::function<>` template type that is defined in the `<functional>` module to specify the type of a function parameter that will accept any first-class

function as an argument, including a lambda expression. In fact, it allows you to specify a named type for a variable—be it a function parameter, member variable, or automatic variable—that can hold a lambda closure. This is a feat that would otherwise be very hard, as only the compiler knows the name of this type.

EXERCISES

The following exercises enable you to try what you've learned in this chapter. If you get stuck, look back over the chapter for help. If you're still stuck after that, you can download the solutions from the Apress website (www.apress.com/book/download.html), but that really should be a last resort.

Exercise 19-1. Define and test a lambda expression that returns the number of elements in a `vector<string>` container that begin with a given letter.

Exercise 19-2. Throughout this book you've already defined various sort functions, but they always sorted elements in ascending order and always according to the evaluation of the `<` operator. Clearly, a truly generic sorting function would benefit from a comparison callback, completely analogous to the `findOptimum<>()` templates that you worked with throughout this chapter. Take the solution to Exercise 10-6 and generalize its `sort<>()` template accordingly. Use this to sort a sequence of integers in descending order (that is, from large to small); to sort a sequence of characters alphabetically, ignoring the case ('`a`' must rank before '`B`', even though '`B`' `<` '`a`'); and a sequence of floating-point values in ascending order but ignoring the sign (5.5 should thus precede -55.2 but not -3.14).

Exercise 19-3. In this exercise, you will compare the performance of two sorting algorithms. Given a sequence of n elements, quicksort should in theory use about $n \log_2 n$ comparisons on average, and bubble sort n^2 . Let's see whether you can replicate these theoretical results in practice! Start by recycling the quicksort template from the previous exercise (perhaps rename it `quicksort()`?). Then you should extract the bubble sort algorithm from `Ex5_09` and generalize it to work for any element type and comparison callback as well. Next you define an integer comparison functor that counts the number of times it is called (it can sort in any which order you prefer). Use it to count the number of comparisons that both algorithms need to sort, for instance, sequences of 500, 1000, 2000, and 4000 random integer values between 1 and 100. Do these numbers agree, at least more or less, with the theoretical expectations?

Exercise 19-4. Create a generic function that collects all elements of a `vector<T>` that satisfy a given unary callback function. This callback function accepts a `T` value and returns a Boolean value that indicates whether the element should be part of the function's output. The resulting elements are to be collected and returned in another vector. Use this higher-order function to gather all numbers greater than a user-provided value from a sequence of integers, all capital letters from a sequence of characters, and all palindromes from a sequence of strings. A palindrome is a string that reads the same backward and forward (such as, for example, "racecar", "noon", or "kayak").

Exercise 19-5. As noted earlier, callback functions have many more interesting uses beyond serving as the argument to higher-order functions. They are used frequently in more advanced object-oriented designs as well. While creating a full-blown, complex system of intercommunicating objects would lead us too far astray, one basic example of how this could work should get you started. Begin by recovering the `Truckload` class of Exercise 18-1. Create a `DeliveryTruck` class that encapsulates a single `Truckload` object. Add `DeliveryTruck::deliverBox()` that not only applies `removeBox()` on its `Truckload` but also notifies any interested party that the given `Box` is delivered. It does so, of course, by calling a callback function. In fact, make it so that a `DeliveryTruck` can have any number of callback functions, all of which are to be called whenever a `Box` is delivered (the newly delivered `Box` is then to be passed to these callbacks as an argument). You could store these callbacks in a `std::vector<>` member, for instance. New callbacks are added through a `DeliveryTruck::registerOnDelivered()` member. We'll leave it to you to choose the appropriate types, but we do expect that all known flavors of first-class functions are supported (that is, function pointers, function objects, and lambda closures). In real life, such callbacks could be used by the trucking company to accumulate statistics on delivery times, to send an email to the customer that his `Box` has arrived, and so on. In your case, a smaller test program suffices. It should register at least these callback functions: a global `logDelivery()` function that streams the delivered `Box` to `std::cout` and a lambda expression that counts the number of times any `Box` is delivered.

Note: What you are to implement in this exercise is a variation on the often-used Observer pattern. In the terminology of this classical object-oriented design pattern, the `DeliveryTruck` is called the *observable*, and the entities that are being notified through the callbacks are called the *observers*. The nice thing about this pattern is that the observable does not need to know the concrete type of its observers, meaning that both can be developed and compiled completely independently from each other.

CHAPTER 20

Containers and Algorithms

The Standard Library offers an immense number of types and functions, and this number only increases with the release of every new version of the C++ standard. We could not possibly introduce the full range and scope of the Standard Library here in this book. For a contemporary overview of all the possibilities, details, and intricacies of this vast and growing library, we highly recommend *C++17 Standard Library Quick Reference* by Peter Van Weert and Marc Gregoire. Good online references exist as well, but these make it harder to quickly get a feeling of every single feature that the Standard Library has to offer.

Nevertheless, no introduction of C++ would be complete without at least a brief discussion of *containers* and *algorithms*, as well as the glue that binds them: *iterators*. Rarely is a program written in C++ without either of these concepts. And no doubt the same will soon be true for the *views* and *range adaptors* of C++20's `<ranges>` module. The goal of this chapter is thus to give you a high-level overview of these concepts. We'll focus on the underlying principles and ideas, as well as common usage idioms, rather than listing and showcasing every individual function and capability. Our goal is not to provide you with an exhaustive reference; for that we refer you to the aforementioned reference works. Instead, we aim to sufficiently arm you to be able to read, understand, and effectively browse such references.

In this chapter, you'll learn

- What containers the Standard Library has to offer beyond `std::vector<T>` and `std::array<T>`
- What the differences are between all container types, their advantages and disadvantages, and how to choose between them
- How to traverse the elements of any container using iterators
- What Standard Library algorithms are and how to use them effectively
- What the difference is between a range and a view
- How range-based algorithms and range adaptors allow you to perform complex algorithmic operations in an even more compact and elegant manner

Containers

We already introduced two of the most commonly used containers in Chapter 5: `std::array<T,N>` and `std::vector<T>`. Of course, not all containers store their elements in an array. There are countless other ways to arrange your data, each tailored to make one or the other operation more efficient. Arrays are great for linearly traversing elements but they do not really lend themselves to quickly finding a particular element. If you're looking for the proverbial needle in a haystack, linearly traversing all stalks may not be the fastest way to go about it. If you organize your data such that all needles automatically group themselves in a

common region, retrieving needles becomes much easier. This is where sets and maps come in (collectively called *associative containers*). Before we introduce these, though, let's first take a broader look at the different *sequence containers*.

Sequence Containers

A *sequence container* is a container that stores its elements sequentially, in some linear arrangement, one element after the other. The order in which the elements are stored is determined entirely by the user of the container. Both `std::array<T>` and `std::vector<T>` are sequence containers, but the Standard Library defines three more such container types. Each of the five sequence containers is backed by a different data structure. In this section, we'll briefly introduce each of them in turn.

Arrays

Both `std::array<T,N>` and `std::vector<T>` are backed by a single built-in array of `T` elements, precisely the kind you learned to use in Chapter 5. The advantage of using the containers is that they are easier to use than the built-in arrays and near impossible to misuse.

The key difference between `std::array<T>` and `std::vector<T>` is that the former is backed by a *statically sized array*, whereas the latter is backed by a *dynamic array* allocated in the free store. For an `array<T>`, you therefore always need to specify the number of elements at compile time, which somewhat limits the possible use cases of this container. A `vector<T>`, on the other hand, is capable of dynamically growing its array as you add more and more elements. It does this in much the same way as you did inside the `push_back()` function of our `Array<T>` template in Chapter 18—only using more efficient techniques.

You know both these sequence containers already quite well from Chapter 5. The main thing we still want to add at this point is how you can add or delete elements in the middle of a `vector<T>` (using `insert()` or `erase()`), rather than simply at the end (using `push_back()` or `pop_back()`). We can only do so, though, after we have introduced iterators, so we discuss this later in this chapter.

Lists

Out of all data structures that are used instead of an array, the simplest undoubtedly is the *linked list*. You already encountered linked lists at least twice in this book, first in Chapter 12 while working on the `Truckload` class and again while implementing a `Stack<T>` template in Chapter 17. If you recall, a `Truckload` was essentially a container of `Box` objects. Internally, it stored each individual `Box` inside an object of a nested class called `Package`. Next to a `Box`, each `Package` object contained a pointer to the next `Package` in the list, thus linking together a long chain of tiny `Package` objects. We refer you to Chapter 12 for more details. The `Stack<T>` class of Chapter 17 was essentially analogous, except that it used the more generic term `Node` instead of `Package` as the name for its nested class.

The Standard Library `<forward_list>` and `<list>` modules offer two container types that are implemented in a similar manner:

- `std::forward_list<T>` stores `T` values in a so-called singly-linked list. The term *singly-linked* refers to the fact that each node in the linked list has only a single link to another node—the next one in the list. This data structure is completely analogous to that of your `Truckload` and `Stack<T>` types. Looking back, the `Truckload` class could simply have used a `std::forward_list<std::shared_ptr<Box>>`, and creating the `Stack<T>` template would've been much easier with a plain `std::forward_list<T>`.
- `std::list<T>` stores `T` values in a *doubly-linked list*, where each node not only has a pointer to the next node in the list but has one to the previous node as well. For Exercise 12-7 you created a `Truckload` class backed by an analogous data structure.

In theory, the key advantage of these linked list containers compared to the other sequence containers is that they facilitate insertions and removals of elements in the middle of the sequence. If you insert an element in the middle of a `vector<>`—as said, we'll show you how to do this later—the `vector<>` first has to move all elements beyond the point of insertion one position to the right. Moreover, if the allocated array is not large enough to hold any more elements, a new larger array will have to be allocated and all elements moved into that one. With a linked list inserting an element in the middle involves virtually no overhead at all. All you need to do is create a new node and rewire some next and/or previous pointers.

The key disadvantage of linked lists, however, is that they lack the so-called *random access* capability. Both `array<>` and `vector<>` are called *random-access containers* because you can instantly jump to any element with a given index. This capability is exposed through the array subscript operator, `operator[]`, of both `array<>` and `vector<>` (and their `at()` function as well, of course). But with a linked list you cannot access any element in the list without first traversing an entire chain of nodes containing other elements (for a `forward_list<>`, you always have to start at the first node of the list—the so-called *head*; for a `list<>`, you can start at either end). Being able to efficiently insert in the middle of a list means little if you first have to linearly traverse half of the list to get there!

Another disadvantage is that linked lists typically exhibit particularly poor memory locality. The nodes of a list tend to become scattered around in free store memory, making it much harder for a computer to quickly fetch all elements. Linearly traversing a linked list is therefore much, much slower than linearly traversing an `array<>` or `vector<>`.

The combination of these disadvantages makes for this observation:

Tip While linked lists make for great practice in programming with pointers and dynamic memory, the need to use them in production code occurs only very rarely. A `vector<>` is nearly always the better choice. Even when elements need to be inserted in or removed from the middle at times, a `vector<>` normally remains the more efficient choice (today's computers are very good at moving blocks of memory around!).

In all our years of C++ programming, we have never used linked lists in practice. We will therefore not discuss them any further here.

Deque

The fifth and final sequence container is called `std::deque<>`. The term *deque* is short for *double-ended queue* and is pronounced /dĕk/, precisely like the word *deck* (as in a deck of cards). It is somewhat of a hybrid data structure with the following advantages:

- Just like `array<>` and `vector<>`, `deque<>` is a *random access container*, meaning it has constant-time `operator[]` and `at()` operations.
- Just like a `list<>`, a `deque<>` allows you to add elements in constant time at both ends of the sequence. A `vector<>` only supports constant-time additions to the back of the sequence (inserting in the front at least requires all the other elements to be moved one position to the right).
- Unlike a `vector<>`, the elements of a `deque<>` are never moved to another bigger array when adding to or removing from either the front or the back of the sequence. This means that `T*` pointers (and iterators; see later) to elements stored inside the container remain valid, provided you do not insert into or remove from the middle of the sequence using the functions explained later in this chapter.

In our experience, the latter advantage is mainly what makes a `deque<>` useful at times (the need to insert at both ends of a sequence occurs surprisingly seldom), particularly in more complex scenarios where other data structures store pointers to data that is stored inside a `deque<>`. For day-to-day use—and this accounts for well over 95 percent of the cases—your go-to sequence container should remain `std::vector<>`, though.

The following example shows basic use of a `deque<>`:

```
// Ex20_01.cpp - Working with std::deque<>
import <iostream>;
import <deque>;

int main()
{
 std::deque<int> my_deque; // A deque<> allows efficient insertions
 my_deque.push_back(2); // to both ends of the sequence
 my_deque.push_back(4);
 my_deque.push_front(1);

 my_deque[2] = 3; // A deque<> is a random-access sequence container

 std::cout << "There are " << my_deque.size() << " elements in my_deque: ";

 for (int element : my_deque) // A deque<>, like all containers, is a range
 std::cout << element << ' ';
 std::cout << std::endl;
}
```

This code needs no further explanation. The output of this example, of course, is this:

There are 3 elements in my_deque: 1 2 3

Key Operations

All standard containers—not just sequence containers—provide a similar set of functions, with analogous names and behaviors. All containers have `empty()`, `clear()`, and `swap()` functions and nearly all have a `size()` function (the only exception is `std::forward_list<>`). All containers can be compared using `==` and `!=` and all except the unordered associative containers can be compared using `<`, `>`, `<=`, `>=`, and `<=>`. Like we said in the introduction of this chapter, however, it is not our intention to provide you with a detailed and complete reference. For that, we already referred you to other sources. What we do want to give you here is a brief overview of the key distinguishing operations of the various sequence containers.

With the exception of the fixed-size `std::array<>`, you can freely add or remove as many elements as you want to or from the front, the back, or even somewhere in the middle of the sequence. The following table shows some of the most important operations that the five sequence containers—`vector<>` (**V**), `array<>` (**A**), `forward_list<>` (**F**), `list<>` (**L**), and `deque<>` (**D**)—offer to insert, remove, or access their elements. If a square is filled, the corresponding container supports the operation.

Operation	V	A	L	F	D	Description
push_front()	□	□	■	■	■	Adds an element to, or removes one from, the front of the sequence.
pop_front()						
push_back()	■	□	■	□	■	Adds an element to, or removes one from, the back of the sequence.
pop_back()						
insert()	■	□	■	■	■	Inserts or removes one or multiple elements at arbitrary positions. As explained later in this chapter, you indicate the positions at which to insert or remove elements using iterators. (Note: The corresponding members for <code>forward_list<></code> are called <code>insert_after()</code> and <code>erase_after()</code> .)
erase()						
front()	■	■	■	■	■	Returns a reference to the first element in the sequence.
back()	■	■	■	□	■	Returns a reference to the last element in the sequence.
operator[]	■	■	□	□	■	Returns a reference to the element at a given index.
at()						
data()	■	■	□	□	□	Returns a pointer to the start of the underlying array. This is useful to pass to legacy functions or C libraries. Note: In older code, you often see the equivalent <code>&myContainer[0]</code> .

Stacks and Queues

This section covers three related class templates: `std::stack<>`, `std::queue<>`, and `std::priority_queue<>`. They are called *container adaptors* because they are technically not containers themselves. Instead, they encapsulate one of the five sequential containers (by default either a `vector<>` or `deque<>`) and then use that container to implement a specific, very limited set of member functions. For instance, while a `stack<>` is typically backed by a `deque<>`, this `deque<>` is kept strictly private. It will never allow you to add or remove elements from the front of the encapsulated `deque<>`, nor will it allow you to access any of its elements by index. Container adaptors, in other words, employ the data-hiding principle introduced in Chapter 12 to force you to use the encapsulated containers only in a very specific way. For these specific yet common use cases of sequential data, using one of the adaptors is therefore much safer and less error-prone than directly using the containers themselves.

LIFO vs. FIFO Semantics

A `std::stack<T>` represents a container with so-called *last-in first-out (LIFO)* semantics—the last T element that goes in will be the first one to come out. You can compare it to a stack of plates in a self-service restaurant. Plates are added to the top, pushing down the other plates. A customer takes a plate from the top, which is the last added plate on the stack. You already created your own `Stack<>` template in Chapter 17.

A `std::queue<>` is similar to a `stack<>` but instead has *first-in first-out (FIFO)* semantics. You can compare it to a queue at a nightclub. A person who arrived before you will be allowed to enter before you (provided you do not grease the bouncer, that is—though there's no greasing a `queue<>`!).

The following example clearly shows the difference between both container adaptors:

```
// Ex20_02.cpp - Working with stacks and queues
import <iostream>;
import <stack>;
import <queue>;
```

```

int main()
{
 std::stack<int> stack;
 for (int i {}; i < 10; ++i)
 stack.push(i);

 std::cout << "The elements coming off the top of the stack: ";
 while (!stack.empty())
 {
 std::cout << stack.top() << ' ';
 stack.pop(); // pop() is a void function!
 }
 std::cout << std::endl;

 std::queue<int> queue;
 for (int i {}; i < 10; ++i)
 queue.push(i);

 std::cout << "The elements coming from the front of the queue: ";
 while (!queue.empty())
 {
 std::cout << queue.front() << ' ';
 queue.pop(); // pop() is a void function!
 }
 std::cout << std::endl;
}

```

The program shows canonical use of both adaptors, first of a stack and then of a queue. Even though the same ten elements are added to both in the same order, the output confirms that they will be taken out in opposite orders:

```

The elements coming off the top of the stack:  9 8 7 6 5 4 3 2 1 0
The elements coming from the front of the queue: 0 1 2 3 4 5 6 7 8 9

```

Note that the `pop()` function does not return any element. You must therefore typically first access these elements using `top()` or `front()`, depending on which adaptor you use. (Unsurprisingly, the same holds by the way for all `pop_front()` and `pop_back()` members of the various sequence containers.)

`std::stack<>` and `queue<>` provide only a few member functions beyond those used in the example. Both have the conventional `size()`, `empty()`, and `swap()` functions, but that is about it. Like we said, the interface of these adaptors is specifically tailored for one specific use and for that use alone.

Tip Container adaptors are typically used to manage elements that represent tasks that need to be executed in a setting where executing all tasks at once is unfeasible. If independent or consecutive tasks are scheduled, then a `queue<>` is often the most natural data structure to use. Tasks are then simply executed in the order in which they are requested. If the tasks represent subtasks of other scheduled or suspended tasks, then you normally want all subtasks to finish first before initiating or resuming their parent tasks. A `stack<>` is then the easiest approach (note that this is also how C++ executes functions—using a call *stack*!).

FIFO and LIFO are thus useful for most simple task scheduling applications; for more complex scenarios, priority-based scheduling may be required. This is what `std::priority_queue<>` provides, which is the container adaptor that we'll briefly introduce next.

Priority Queues

The final container adaptor is `std::priority_queue<>`, defined by the same `<queue>` module as `queue<>`. You can compare a priority queue to how a queue works at a *real* night club; that is, certain groups of guests will get in before others. Guests that have a higher priority—VIPs, good-looking ladies, even daft nephews of the nightclub's owner—take precedence over those with lower priority. Another analogy is the queue at your local supermarket or bus stop, where disabled people and pregnant women can cut the line.

Similar to the other adaptors, elements are added to a `priority_queue<>` through `push()` and taken out via `pop()`. To access the next element in the queue, you use `top()`. The order in which elements exit a `priority_queue<T>` is determined by a comparison functor. By default, the `std::less<T>` functor is used (see Chapter 19). You can override this comparison functor with your own. We refer you to a Standard Library reference for more details on how to use a priority queue.

Caution In common speech it is normally the element with the *highest* priority that takes precedence. In a `priority_queue<>`, however, the front (or better yet, the `top()`) of the queue will by default be the element that compares *lowest* using `<`. To make the element with the highest priority rise to the `top()` first you can override the default comparison functor by `std::greater<>`. You do so by instantiating the template as follows: `std::priority_queue<T, std::vector<T>, std::greater<>>` (the first optional template type parameter determines the underlying sequence container).

Associative Containers

The C++ Standard Library offers two kinds of so-called *associative containers*: sets and maps. We now discuss both in turn.

Sets

A *set* is a container in which each element can appear at most once. Adding a second element equal to any of the elements that is already stored in a set has no effect. It's easiest to show this with a quick example:

```
// Ex20_03.cpp - Working with sets
import <iostream>;
import <set>; // For the std::set<> container template

void printSet(const std::set<int>& my_set); // Print the contents of a set to std::cout

int main()
{
 std::set<int> my_set;
```

```

// Insert elements 1 through 4 in arbitrary order:
my_set.insert(1);
my_set.insert(4);
my_set.insert(3);
my_set.insert(3); // Elements 3 and 1 are added twice
my_set.insert(1);
my_set.insert(2);

printSet(my_set);

std::cout << "The element 1 occurs " << my_set.count(1) << " time(s)" << std::endl;

my_set.erase(1); // Remove the element 1 once
printSet(my_set);

my_set.clear(); // Remove all elements
printSet(my_set);
}

void printSet(const std::set<int>& my_set)
{
 std::cout << "There are " << my_set.size() << " elements in my_set: ";
 for (int element : my_set) // A set, like all containers, is a range
 std::cout << element << ' ';
 std::cout << std::endl;
}

```

Executing this code produces the following output:

```

There are 4 elements in my_set: 1 2 3 4
The element 1 occurs 1 time(s)
There are 3 elements in my_set: 2 3 4
There are 0 elements in my_set:

```

There are no “push” or “pop” members for set containers. Instead, you always add elements through `insert()` and remove them again through `erase()`. You can add any number of elements you like, and in any order you like. As Ex20_03 clearly demonstrates, however, adding the same element a second time indeed has no effect. Even though in the example you add the values 1 and 3 to `my_set` twice, the output clearly shows that both elements are stored only once in the container.

You’ll often use set containers to manage or gather a collection of duplicate-free elements. Beyond that, their main advantage is that sets are very good at quickly checking whether they contain a given element or not. Much better than, say, a plain unordered `vector<>`. This is not surprising, given that checking whether it already contains an element is precisely what sets need to do to weed out duplicates. To check whether a given element is contained in a set or not, you can use its `count()` member (always returns 0 or 1 for a set container; see Ex20_03), its `contains()` member (returns a Boolean; new in C++20), or its `find()` member (returns an iterator). We’ll discuss the `find()` function some more later, after you’ve had a thorough introduction to iterators.

The Standard Library offers two generic set containers: `std::set<T>` and `unordered_set<T>`. In essence both provide the exact same functionality. You could replace the `std::set<T>` in Ex20_03 with a `std::unordered_set<T>`, for instance, and the example will work (nearly) the same. Internally they use very different data structures to organize their data, though, albeit toward the same goal: quickly determining whether and where to insert a new element. We now look at both flavors of sets—ordered and unordered—in a bit more detail.

Tip Besides `set<T>` and `unordered_set<T>`, the Standard Library also offers `std::multiset<T>` and `std::unordered_multiset<T>`. Unlike set containers, multiset containers (also known as *bags* or *msets*) may contain the same element more than once (for these containers, `count()` may thus return numbers higher than 1). Their key feature remains that multisets are very fast at determining whether and where a given element is stored in the container.

Ordered Sets

As the name `unordered_set<T>` already gives away, the elements of a regular `set<T>` are always ordered. This is also apparent from Ex20_03. Even though you added the elements 1 through 4 in some arbitrary order, the output clearly corroborates that the container somehow organizes its elements such that they become sorted. And for good reason: Ordering your data makes it much easier to quickly find a given element—just imagine how long it would take you to find the definition of *capricious* in a dictionary if all words were scrambled in some arbitrary order!

Note For those who know their data structures, a `std::set<T>` is normally backed by some *balanced tree* data structure (typically a *red-black tree*). Beyond the fact that this gives you logarithmic `insert()`, `erase()`, `find()`, and `count()` operations, there is normally little need for you to know these implementation details.

By default, a `set<T>` orders all elements using the `<` operator. To be stored in a `std::set<T>`, elements of a class type `T` should therefore overload either operator `<` or operator `<=` (see Chapter 13). We said “by default,” though, because you can override the way a `set<T>` orders its elements by specifying which functor it should use. For instance, you could replace the definition of `my_set` in Ex20_03 with the following:

```
std::set<int, std::greater>> my_set;
```

The elements of `my_set` then become sorted from highest to lowest. To print the set you’ll have to update the signature of `printSet()` accordingly as well. To use `std::greater`, you may also have to first import the `<functional>` module.

The second type argument of the `std::set<T>` class template is optional (it defaults to `std::less<T>`). You can specify any functor type whose binary function call operator compares two `T` elements and returns true if the element passed to its first parameter should precede that passed to the second. Typically, a `set<T>` default constructs a functor of the corresponding type, but if need be, you could pass one yourself to the constructor of the `set<T>` as well.

Unordered Sets

An `unordered_set`, naturally, does not order its elements—at least not in any order that is of any particular use to you. Instead, it is backed by a so-called *hash table* or *hash map*. All operations of an `unordered_set` consequently usually run in near-constant time, making them potentially even faster than a regular `set`. For the most commonly used variable types—including all fundamental types, pointers, strings, and smart pointers—an `unordered_set` may be used as a drop-in replacement of `std::set`. Before you can store objects of your own class types in an unordered associative container, however, you first have to define a so-called *hash function*. You can consult your Standard Library reference on how to do this.

Tip Benchmarks confirm that unordered sets are generally faster than ordered sets for many realistic data sets and operations. Of course, the only way to really know for sure which is faster for your application—a `set` or an `unordered_set`—is to measure their performance on real, representative inputs. But before you go there please make sure that it is worth the effort: After all, for most applications both containers will already perform more than adequately.

Maps

A *map* or *associative array* container is best thought of as a generalization of a dictionary or phone book. Given a specific *key* (a word or name of a person), you want to store or quickly retrieve the associated *value* (a definition or phone number). Keys in a map need to be unique; values do not (a dictionary allows for synonyms, and a phone book in principle allows for different people to share the same phone number).

Analogous to `set` and `unordered_set`, the Standard Library offers two different map containers: `std::map<Key, Value>` and `std::unordered_map<Key, Value>`. Unlike most containers, a map container needs at least two template type arguments, one to determine the type of the keys and one to determine the type of the values. Let's clarify this with a quick example:

```
// Ex20_04.cpp - Basic use of std::map<>
#include <map>;
#include <iostream>;
#include <string>

int main()
{
 std::map<std::string, unsigned long long> phone_book;
 phone_book["Donald"] = 202'456'1111;
 phone_book["Melania"] = 202'456'1111;
 phone_book["Francis"] = 39'06'6982;
 phone_book["Elizabeth"] = 44'020'7930'4832;

 std::cout << "The pope's number is " << phone_book["Francis"] << std::endl;

 for (const auto& [name, number] : phone_book)
 std::cout << name << " can be reached at " << number << std::endl;
}
```

This produces the following result:

```
The pope's number is 39066982
Donald can be reached at 2024561111
Elizabeth can be reached at 4402079304832
Francis can be reached at 39066982
Melania can be reached at 2024561111
```

In Ex20_04, `phone_book` is defined as a `map<>` with keys of type `std::string` and values of type `unsigned long long` (people rarely have negative phone numbers). It therefore uniquely associates strings with numbers. No two keys can be the same. The example also confirms that no such restriction exists for the values; the same phone number can be inserted multiple times.

You typically use a map in much the same way as an array or random-access sequential container: through its array subscript operator, `[]`. Only with maps you do not (necessarily) address the values by contiguous integers (oft-called indices); instead, you can in principle use keys of any type you like.

Most of what applies to `std::set<>` applies to `std::map<>` as well. Both order their elements as they are backed by a similar data structure (a balanced tree); both allow you to configure this order through an optional template type parameter; and both have a functionally near equivalent, unordered counterpart—`std::unordered_map<>` (a textbook *hash table* or *hash map*). There is little point in us repeating these properties in more detail here. In what follows we will instead focus on topics specific to maps: First we elaborate on how to iterate over their elements, and then, while developing a slightly larger example, we further zoom in on the somewhat peculiar behavior of their `[]` operator.

Tip Of course, `std::multimap<>` and `std::unordered_multimap<>` exist as well. They are map containers that allow multiple values to be associated with the same key. A `multimap<K, V>`, for instance, is thus a more compact, more efficient alternative for a `multimap<K, vector<V>>`.

Elements of a Map

To traverse the elements of its `phone_book` container, Ex20_04 uses a syntax that you have not yet seen before:

```
for (const auto& [name, number] : phone_book)
 std::cout << name << " can be reached at " << number << std::endl;
```

This syntax has been possible only since C++17. It is instructive to see how you'd express this loop using more familiar C++11 syntax:

```
for (const auto& element : phone_book)
 std::cout << element.first << " can be reached at " << element.second << std::endl;
```

In fact, it is even more instructive here to spell out the long-winded type name of `element`:

```
for (const std::pair<const std::string, unsigned long long>& element : phone_book)
 std::cout << element.first << " can be reached at " << element.second << std::endl;
```

That is, the elements that are contained in either a `std::map<K,V>` or `unordered_map<K,V>` have type `std::pair<const K,V>`. You've briefly encountered the `std::pair<>` type before during the exercises of Chapter 17. It is a basic class template (defined in the `<utility>` module) whose objects each represent a pair of values, possibly of different types. You can access these two values through their public member variables `first` and `second`. As of C++17, however, there is a more compact way.

Consider the following snippet of C++17 code, for example:

```
std::pair my_pair{ false, 77.50 }; // Deduced type: std::pair<bool, double>
auto [my_bool, my_number] = my_pair;
```

Prior to C++17, you always had to write this in a much more verbose way (recall from Chapter 17 that C++17 introduced class template argument deduction for constructor invocations as well!):

```
std::pair<bool, double> my_pair{ false, 77.50 };
bool my_bool = my_pair.first;
double my_number = my_pair.second;
```

The loop in Ex20_04 nicely shows that this same C++17 syntax is convenient when traversing the elements of a map container as well. It also shows that the `auto []` syntax can be combined with `const` and `&`. We'll use this syntax again in the somewhat larger example that we explore in the next subsection.

Counting Words

Enough with the tiny toy examples. Let's look at an example use of `std::map<>` with some more body to it. A possible use case for a `map` is to count unique words in a string. Let's see how this works with an example based on Ex8_17. We'll use the following type aliases and function prototypes:

```
// Type aliases
using Words = std::vector<std::string_view>;
using WordCounts = std::map<std::string_view, size_t>;

// Function prototypes
Words extractWords(std::string_view text, std::string_view separators = " ,.!?\\"\\n\"");
WordCounts countWords(const Words& words);
void showWordCounts(const WordCounts& wordCounts);
size_t maxWordLength(const WordCounts& wordCounts);
```

The `extractWords()` function is a slight variation of the function with the same name in Ex8_17; you should therefore have no trouble at all defining it on your own. The function extracts all individual words from a given text. A word is defined as any sequence of characters different from the given separators.

Our main point of interest here is the `countWords()` function. Its job, as you may have guessed, is to count the amount of times each individual word occurs in the input vector`<>`. To count all unique words, the function uses a `std::map<std::string_view, size_t>`. In this map the words are the keys and the value associated with each key is the number of times that the corresponding word occurs in the vector `words`. The function thus has to insert a new key/value pair into the `map` each time it encounters a new word. And whenever that same word is seen again, its count needs to be incremented. Both of these operations can be implemented using a single line of code:

```
WordCounts countWords(const Words& words)
{
 WordCounts result;
```

```

for (auto& word : words)
 ++result[word];
return result;
}

```

The following line does all the work:

```
++result[word];
```

To understand this, we need to explain the workings of the array index operator, `operator[]`, of a map container a bit better:

- If a value is already associated with the given key, the operator simply returns an lvalue reference to that value. Applying the `++` operator to this reference then increments the value that was already stored within the map to 2 or higher.
- If no value is associated with the given key yet, though, the operator first inserts a new key/value pair into the map. The value of this new element is zero-initialized (or default constructed, if it concerns an object of a class type). Once the new element is inserted, the operator then returns a reference to this zero-initialized value. In `countWords()`, we then instantly increment the resulting `size_t` value to 1.

The `maxWordLength()` function from `Ex8_18` needs to be changed slightly, because we want it to use the words stored in the map. For brevity, we'll only output words later that appear more than once in the output, so we best ignore these here already as well:

```

size_t maxWordLength(const WordCounts& wordCounts)
{
 size_t max{};
 for (const auto& [word, count] : wordCounts)
 if (count >= 2 && max < word.length()) max = word.length();
 return max;
}

```

Finally, all words that occur at least twice are output with a `showWordCounts()` function.

```

void showWordCounts(const WordCounts& wordCounts)
{
 const size_t field_width{maxWordLength(wordCounts) + 1};
 const size_t words_per_line{5};

 size_t words_in_line{}; // Number of words in the current line
 char previous_initial{};
 for (const auto& [word, count] : wordCounts)
 {
 if (count < 2) continue; // Skip words that appear only once

 // Output newline when initial letter changes or after 5 per line
 if ( (previous_initial && word[0] != previous_initial)
 || words_in_line++ == words_per_line)
 {
 words_in_line = 0;
 std::cout << std::endl;
 }
 }
}

```

```

 // Output "word (count)", where word has a dynamic field width
 std::cout << std::format("{:>{}>} ({:2})", word, field_width, count);
 previous_initial = word[0];
}
std::cout << std::endl;
}

```

The fact that we used a `map` automatically ensures that all words are sorted in alphabetical order, making it easy for us to print them out alphabetically as well. In particular, `showWordCounts()` groups words that begin with the same letter on the same line. Beyond this, `showWordCounts()` does not really contain much you haven't seen several times before in similar output functions. So, we believe we can skip any further explanations and fast-forward to seeing it all working in a complete example:

```

// Ex20_05.cpp - Working with maps
import <iostream>;
import <format>;
import <map>;
import <string>;
import <string_view>;
import <vector>;

// Type aliases
using Words = std::vector<std::string_view>;
using WordCounts = std::map<std::string_view, size_t>;

// Function prototypes
Words extractWords(std::string_view text, std::string_view separators = " ,.!?\n");
WordCounts countWords(const Words& words);
void showWordCounts(const WordCounts& wordCounts);
size_t maxWordLength(const WordCounts& wordCounts);

int main()
{
 std::string text; // The string to count words in

 // Read a string from the keyboard
 std::cout << "Enter a string terminated by *:" << std::endl;
 getline(std::cin, text, '*');

 Words words = extractWords(text);
 if (words.empty())
 {
 std::cout << "No words in text." << std::endl;
 return 0;
 }

 WordCounts wordCounts = countWords(words);
 showWordCounts(wordCounts);
}

// The implementations of the extractWords(), countWords(), showWordCounts(),
// and maxWordLength() functions as discussed earlier.

```

If you compile and run this program, a possible session could go as follows:

Enter a string terminated by *:

Nobody expects the Spanish Inquisition! Our chief weapon is surprise! Surprise and fear. Fear and surprise. Our two weapons are fear and surprise - and ruthless efficiency! Our three weapons are fear, and surprise, and ruthless efficiency, and an almost fanatical devotion to the Pope. Our four, no, among our weapons are such elements as fear, surprise - I'll come in again.*

```
 Our ( 4)
 and ( 7) are ( 3)
 efficiency ( 2)
 fear ( 4)
 ruthless ( 2)
 surprise ( 4)
 the ( 2)
 weapons ( 3)
```

Iterators

You first encountered the concept of iterators in Chapter 12, where we employed an iterator to traverse all Boxes of a given Truckload container in a nice and elegant manner. To do so, you simply asked the Truckload object for an Iterator object, after which you could use this iterator's `getFirstBox()` and `getNextBox()` members to retrieve all Boxes in a straightforward loop:

```
auto iterator{ my_truckload.getIterator() };
for (auto box { iterator.getFirstBox() }; box != nullptr; box = iterator.getNextBox())
{
 std::cout << *box << std::endl;
}
```

This iterator concept is actually a classical and widely applied object-oriented design pattern. One used extensively by the Standard Library as well, as you'll discover throughout this chapter. Before we go there, however, let's first reflect some more on why an iterator is such an attractive pattern.

The Iterator Design Pattern

Iterators allow you to traverse a set of elements contained within any container-like object in an effective, uniform manner. This approach has several advantages, as discussed next.

The Truckload example from earlier is actually an excellent starting point. If you recall, internally a Truckload object used a (singly) linked list to store its Boxes. Concretely, a Truckload stored each individual Box inside its own dedicated instance of a nested class called Package. Next to a Box, each Package object contained a pointer to the next Package in the list. We refer you to Chapter 12 for more details, in case you forgot. Or, better yet, do not reach back to Chapter 12 just yet! Our main point here is precisely that you do not need to know anything of a Truckload's internal wiring to iterate over all its Boxes. All you need to learn as a user of the Truckload class is the straightforward public interface of its Iterator class.

Library writers typically define Iterators with analogous interfaces for all their container types. This is the case, for instance, for all containers of the Standard Library, as we'll discuss shortly. With this approach, it thus becomes possible to traverse different containers in precisely the same way—be it an array, linked list, or even some more complex data structure. You then no longer need to know at all how a particular container works internally to inspect its elements! Among other things, this leads to code that is as follows:

- Easy to write and understand.
- Bug-free and robust. Compared to traversing pointers within potentially complex data structures, there is considerably less room for errors when using an iterator.
- Efficient. For instance, as discussed earlier in this chapter, one important limitation of a linked list data structure is that you cannot jump to an arbitrary element with a given index without first traversing all other elements prior to this element. In a `Truckload`, for example, you can only get to the `Box` you need by following a whole lot of next pointers starting from the head of the list. This means that a loop of the following form would be particularly inefficient:

```
for (size_t i {}; i < my_truckload.getNumBoxes(); ++i)
{
 std::cout << my_truckload[i] << std::endl;
}
```

In such a loop, each invocation of the array subscript operator `[]` would involve traversing the linked list of the iterator, starting from the first `Package` (the head of the list) all the way until the `i`th `Package`. That is, with each iteration of the `for` loop, obtaining a reference to the `i`th `Box` would take longer and longer. An Iterator's `getNextBox()` function does not suffer from this problem, as it always contains a pointer to the current `Package`, from which moving to the next can be done in constant time.

- Flexible and maintainable. You can readily change the internal representation of a container without having to worry about breaking any external code traversing its elements. For instance, after this chapter, it should be straightforward to reimplement the `Truckload` class in terms of a `vector<>` instead of a custom linked list, while still preserving the same public functions, both for the class itself and for its Iterator class.
- Easy to debug. You could add extra debugging statements and assertions to the iterator's member functions. Typical examples are out-of-bounds checks. Library writers mostly add such checks conditionally, such that they are or can be enabled for less-efficient build configurations that facilitate debugging. None of this would be possible if external code was manipulating the internal pointers or arrays directly.

Note It should come as no surprise that iterators share many of these advantages with the concept of data hiding we explained in Chapter 12. Data hiding is precisely what iterators and other object-oriented design patterns do. They hide complexity and implementation details from the users of an object behind an easy-to-use public interface.

Another clear advantage of uniform iterators is that they facilitate the creation of function templates that work for iterators of any container type—functions that can operate on any range of elements, irrespective of whether these elements are contained within for instance a vector, a list, or even a set. As all iterators have analogous interfaces, these function templates thus do not need to know about the inner workings of the containers anymore. It's precisely this idea, combined with first-class functions (see Chapter 19), that powers the higher-order functions of the Standard Library's algorithms library that we will discuss in the final parts of this chapter.

Iterators for Standard Library Containers

All container types of the Standard Library—and with them those of most third-party C++ libraries—offer iterators that are completely analogous. No matter which containers you work with, you can always traverse the elements they store in the same manner. You create new iterator objects through functions with the same name, you access the element an iterator currently refers to in the same manner, and you advance to the next element in the same manner. The public interface of these iterators is slightly different from that of the Truckload Iterators we discussed earlier, but the general idea remains the same.

Creating and Working with Standard Iterators

The most common way to create an iterator for a given container is by invoking its `begin()` member function. Every single standard container provides this function. Here's an example:

```
std::vector letters{ 'a', 'b', 'c', 'd', 'e' }; // Deduced type: std::vector<char>
auto my_iter{ letters.begin() };
```

The type of an iterator for a container of type `ContainerType` is always `ContainerType::iterator`, which is either a concrete type or a type alias. Our `my_iter` variable definition in full would thus be as follows:

```
std::vector<char>::iterator my_iter{ letters.begin() };
```

It's safe to say that container iterator types are a prime example where C++11's auto type deduction truly has made all our lives a lot easier!

Through the magic of operator overloading (see Chapter 13) each and every iterator provided by the Standard Library containers mimics a pointer. For example, to access the element that our `my_iter` iterator currently refers to, you apply its dereference operator:

```
std::cout << *my_iter << std::endl; // a
```

Since `begin()` always returns an iterator that points to the first element in the container, this statement will simply print out the letter 'a'.

Just like with a pointer, a dereferenced iterator results in a reference to the actual element stored inside the container. In our example, `*my_iter` therefore results in a reference of type `char&`. As this expression is clearly an lvalue reference, you can of course also use it, for instance, on the left side of an assignment:

```
*my_iter = 'x';
std::cout << letters[0] << std::endl; // x
```

Naturally you can do more with an iterator than access the first element of the container. As you'll recall from Chapter 6, pointers support the arithmetic operators `++`, `--`, `+`, `-`, `+=`, and `-=`, which you could use to move from one element in an array to the next (or previous). You work with `vector<T>` iterators in precisely the same manner. Here's an example:

```

++my_iter; // Move my_iter to the next element
std::cout << *my_iter << std::endl; // b

my_iter += 2; // Move my_iter two elements further
std::cout << *my_iter-- << std::endl; // d
std::cout << *my_iter << std::endl; // c (iterator altered using the post-decrement
 // operator in the previous statement)

auto copy{ my_iter };
my_iter += 2; // Create a copy of my_iter (pointing at c)
std::cout << *copy << std::endl; // Move my_iter two elements further
std::cout << *my_iter << std::endl; // c (copy not affected by moving my_iter)
std::cout << my_iter - copy << std::endl; // e
 // 2

```

This code, which you can find in its totality in `Ex20_06`, should really explain itself at this point, as all this is completely analogous to working with pointers. This even applies to the last line in our example, which is perhaps a bit less obvious than the others. That is, subtracting two `vector<T>` iterators results in a value of a signed integer type that reflects the distance between the two iterators.

Tip Iterators also provide a member access operator (informally, arrow operator), `->`, to access the member variables or functions of the element they refer to. That is, suppose `string_iter` is an iterator that refers to an element of type `std::string`; then `string_iter->length()` is short for `(*string_iter).length()`—again just like it is with a pointer. We will see more concrete examples later in the chapter.

Different Flavors of Iterators

The iterator that we used for the example in the previous subsection is a so-called random-access iterator. Out of all iterator categories, random-access iterators offer the richest set of operations. All iterators returned by standard containers support operators `++`, `*`, and `->`, as well as `==` and `!=`. But beyond that, there are some differences. Any and all limitations are easily explained from the nature of the data structures behind the various containers:

- The iterators for a `std::forward_list<T>` do not support `--`, `-=`, or `-`. The reason, of course, is that there is no (efficient) way for an iterator to go back to the previous element. Each node in a singly-linked list only has a pointer to the next element in the list. Such iterators are referred to as *forward iterators*. Other containers that may only support forward iterators are the unordered associative containers.
- The iterators for a `std::list<T>`, on the other hand, do support the `--` decrement operators (both pre- and post-decrement). Going back to the previous node in a doubly-linked list is trivial. Jumping multiple elements at once still cannot be done efficiently, though. To discourage such use, `std::list<T>` iterators do not feature, for instance, the `+=`, `-=`, `+`, or `-` operators. The iterators for the ordered associative containers have the same limitations, as traversing the nodes of the underlying tree data structure is similar to traversing those of a doubly-linked list. This category of iterators is termed *bidirectional iterators*—for obvious reasons.

- The only iterators to offer `+=`, `-=`, `+`, and `-`, as well as the comparison operators `<`, `<=`, `>`, `<=`, and `<=` are *random-access iterators*. The only containers that are required to provide random-access iterators are the random-access sequence containers (`std::vector<>`, `array<>`, and `deque<>`).

Note Knowing and understanding these terms becomes important only when consulting your Standard Library reference, most particularly its section on the generic algorithms library that we discuss later in this chapter. The reference of each algorithm template will specify which type of iterators it expects as input—a forward iterator, bidirectional iterator, or random-access iterator.

These three iterator categories form a hierarchy. That is, every random-access iterator is also a valid bidirectional iterator, and every bidirectional iterator is also a forward iterator. So to an algorithm that requires, for instance, a forward iterator, you could most certainly pass a random-access iterator as well. For completeness, your Standard Library reference may also employ the terms *input iterator* and *output iterator* in this context. These are more theoretical concepts that refer to iterators with even fewer requirements than a forward iterator. In practice, every iterator created by a Standard container is thus always a valid input or output iterator.

Note The three container adaptors—`std::stack<>`, `queue<>`, and `priority_queue<>`—do not offer any iterators at all—not even forward iterators. Their elements can be accessed only through the `top()`, `front()`, or `back()` functions (whichever is applicable).

Traversing Elements of a Container

From Chapter 6, you know how to traverse an array using pointers and pointer arithmetic. To print out all elements in an array, for instance, you may use the following loop:

```
int numbers[] { 1, 2, 3, 4, 5 };
for (int* pnumber {numbers}; pnumber < numbers + std::size(numbers); ++pnumber)
{
 std::cout << *pnumber << ' ';
}
std::cout << std::endl;
```

You could traverse all elements of a vector in precisely the same manner:

```
std::vector numbers{ 1, 2, 3, 4, 5 }; // Deduced type: std::vector<int>
for (auto iter {numbers.begin()}; iter < numbers.begin() + numbers.size(); ++iter)
{
 std::cout << *iter << ' ';
}
std::cout << std::endl;
```

The problem with this loop is that it uses two operations that are exclusive to random-access iterators: `<` and `+`. This loop would thus not have compiled had `numbers` been, for instance, of type `std::list<int>` or `std::set<int>`. A more conventional way of expressing this same loop, therefore, is this:

```
for (auto iter {numbers.begin()}; iter != numbers.end(); ++iter)
{
 std::cout << *iter << ' ';
}
```

This new loop is equivalent to the one we used before, only this time it works for any standard container. Conceptually, iterators returned by a container's `end()` member point to "one past the last element." Once an iterator is incremented up to the point that it equals the container's `end()` iterator—that is, once an iterator is incremented past the container's last element—you should therefore clearly abort the loop. While it is undefined what would happen, no good can come from dereferencing an iterator that points beyond the bounds of the actual container.

Tip In C++ you normally use `iter != numbers.end()` instead of `iter < numbers.end()` because forward and bidirectional iterators are not required to support comparisons by means of `<`. You also normally use `++iter` instead of `iter++` because pre-increment operators tend to be more efficient (recall from Chapter 13 that post-increment operators normally have to create and return a copy of the iterator before moving it to the next element).

The following example uses a loop exactly like this to traverse all elements contained in a `list<>`:

```
// Ex20_07.cpp
// Iterating over the elements of a list<>
import <iostream>;
import <list>;

int main()
{
 std::cout << "Enter a sequence of positive numbers, terminated by -1: ";

 std::list<unsigned> numbers;

 while (true)
 {
 signed number{-1};
 std::cin >> number;
 if (number == -1) break;
 numbers.push_back(static_cast<unsigned>(number));
 }
}
```

```
std::cout << "You entered the following numbers: ";
for (auto iter {numbers.begin()}; iter != numbers.end(); ++iter)
{
 std::cout << *iter << ' ';
}
std::cout << std::endl;
}
```

A possible session then might go like this:

```
Enter a sequence of positive numbers, terminated by -1: 4 8 15 16 23 42 -1
You entered the following numbers: 4 8 15 16 23 42
```

Of course, each container is a range as well, and ranges can be used in range-based for loops (see Chapter 5). The for loop of Ex20_07, for instance, could therefore be replaced by the following much simpler range-based for loop:

```
for (auto number : numbers)
{
 std::cout << number << ' ';
}
```

Tip To iterate over all elements in a container, always use a range-based for loop. You should only use a more verbose and complex iterator-based loop if you explicitly need access to the iterator for more advanced processing in the loop's body or if you only want to iterate over a subrange of the container's elements.

We will see examples where the loop's body needs access to the iterator later.

Const Iterators

All iterators that we have used thus far have been so-called *mutable* (or *non-const*) iterators. You can alter the element that a mutable iterator refers to simply by dereferencing it or, for elements of a class type, through its member access operator `->`. Here's an example:

```
// Ex20_08.cpp
// Altering elements through a mutable iterator
import <iostream>;
import <vector>;
import box; // From Ex11_04

int main()
{
 std::vector boxes{ Box{ 1.0, 2.0, 3.0 } }; // A std::vector<Box> containing 1 Box

 auto iter{ boxes.begin() };
 std::cout << iter->volume() << std::endl; // 6 == 1.0 * 2.0 * 3.0
```

```
*iter = Box{ 2.0, 3.0, 4.0 };
std::cout << iter->volume() << std::endl; // 24 == 2.0 * 3.0 * 4.0

iter->setHeight(7.0);
std::cout << iter->volume() << std::endl; // 42 == 2.0 * 3.0 * 7.0
}
```

There is nothing new or surprising about this example yet. The point we wanted to make is that besides mutable iterators of type `ContainerType::iterator` (see earlier), each container also offers `const iterators` of type `ContainerType::const_iterator`. Dereferencing a `const iterator` results in a reference to a `const` element (`const Box&` in our example), and its `->` operator only allows you to either access member variables as `const` or invoke `const` member functions.

There are two ways you typically obtain a `const iterator`:

- By calling `cbegin()` or `cend()` instead of `begin()` or `end()`. The `c` in the names of these member functions of course refers to `const`. You can try this by changing `begin()` to `cbegin()` in Ex20_08.
- By invoking `begin()` or `end()` on a `const` container. If the container is `const`, these functions return a `const iterator`; only if the container itself is mutable will the result be a mutable iterator as well. (You saw in Chapter 12 how to accomplish this effect through function overloading by defining one overload of the same function that is `const` and one that is not.) You can give this a try as well by adding the keyword `const` in front of the declaration of the boxes `vector<>` in Ex20_08.

If you turn `iter` in Ex20_08 into a `const iterator` in either of these two ways, the lines containing the statements `*iter = Box{ 2.0, 3.0, 4.0 };` and `iter->setHeight(7.0)` will no longer compile: Altering an element through a `const iterator` is not possible.

Tip Just like it is good practice to add `const` to your variable declarations whenever possible, you should also use `const iterators` whenever applicable. This prevents you or anyone else from accidentally altering elements in contexts where that is not desired or expected.

The `for` loop in Ex20_07, for instance, simply prints out all elements in the container. This certainly is not supposed to alter these elements. You could therefore write the loop like this:

```
for (auto iter{ numbers.cbegin() }; iter != numbers.cend(); ++iter)
{
 std::cout << *iter << ' ';
}
```

Note Set and map containers *only* provide `const iterators`. For these types, `begin()` and `end()` always return `const iterators`, even when invoked on a non-`const` container. As always, these restrictions are easily explained by the nature of these containers. A `std::set<>`, for example, orders its elements. If you allow a user to alter the value of such an element through an iterator, mid-traversal, maintaining this ordering invariant obviously becomes infeasible. This is also why the iterators of map containers point to `pair<const Key, Value>` elements: once inserted into a map, you are no longer supposed to alter a key.

Inserting in and Erasing from Sequence Containers

In Chapter 5, we introduced `push_back()` and `pop_back()`—functions you can use to add elements to and remove elements from, respectively, most sequence containers. There was only one restriction: these functions only allow you to manipulate the very last element of the sequence. Earlier in this chapter you also saw `push_front()` in action, a similar function that some sequence containers provide to add elements to the front of the sequence. This is all well and good, but what if you need to insert or remove elements in or from the middle of the sequence? Shouldn’t this be possible as well?

The answer is that of course you can insert and remove elements wherever you want! And now that you know about iterators, we are finally ready to show you how. That is, to indicate where to insert or which elements to remove, you need to provide iterators. All sequence containers except `std::array` offer various `insert()` and `erase()` functions that accept either iterators or iterator ranges to this end.

Let’s start off with something simple and add a single element to the beginning of a vector:

```
std::vector numbers{ 2, 4, 5 }; // Deduced type: std::vector<int>
numbers.insert(numbers.begin(), 1); // Add single element to the beginning of the sequence
printVector(numbers); // 1 2 4 5
```

The element you provide as `insert()`’s second argument is inserted *right before* the position referred to by the iterator you provide as its first argument. So, provided the `printVector()` function indeed lives up to its name, then the output of this snippet of code should be something like 1 2 4 5.

Naturally, you can `insert()` new elements at any position you want. The following, for instance, adds the number 3 right in the middle of our `numbers` sequence:

```
numbers.insert(numbers.begin() + numbers.size() / 2, 3); // Add in the middle
printVector(numbers); // 1 2 3 4 5
```

The `insert()` function moreover has a couple of overloads that allow you to add multiple elements at once. One common use of these is to append one `vector` to another:

```
std::vector more_numbers{ 6, 7, 8 };
numbers.insert(numbers.end(), more_numbers.begin(), more_numbers.end());
printVector(numbers); // 1 2 3 4 5 6 7 8
```

Like with all overloads of `insert()`, the first argument again indicates the position *right after* where the new elements are to be added. In this case, we selected the `end()` iterator, which means we’re inserting right before “one past the end” of the current sequence—or, in other words, right after the last element. The two iterators passed to the function’s second and third parameters indicate the range of elements to insert. In our example, this range corresponds to the entire `more_numbers` sequence.

Note Ranges of elements are generally indicated using half-open intervals in standard C++. In Chapter 7, you saw that many member functions of `std::string` accept half-open character intervals specified through `size_t` indexes. Container members such as `insert()` and `erase()` similarly work with half-open intervals indicated by means of iterator pairs. If you provide two iterators, `from` and `to`, then that range encompasses all elements in the half-open interval $[from, to)$. That is, the range includes the element of the `from` iterator but not that of the `to` iterator. This also implies that you can safely use `end()` iterators for the `to` iterator—which is fortunate, because these one-past-the-end iterators do not point to any element, and should thus never be dereferenced. Virtually all algorithm templates of the `<algorithm>` and `<numeric>` modules (discussed later in this chapter) have overloads that accept half-open iterator ranges as well.

The opposite of `insert()` is called `erase()`. The following sequence of statements removes, one by one, the same elements we added earlier using `insert()`:

```
numbers.erase(numbers.end() - 3, numbers.end()); // Erase last 3 elements
numbers.erase(numbers.begin() + numbers.size() / 2); // Erase the middle element
numbers.erase(numbers.begin()); // Erase the first element
printVector(numbers); // 2 4 5
```

The overload of `erase()` with two parameters deletes a range of elements; the one with a single parameter deletes only a single element (remember this distinction; it'll be important again later in this chapter!).

The complete source for the example we used throughout this section can be found in `Ex20_09`.

Note Most containers offer similar `insert()` and `erase()` functions (the only exception is `std::array<>`). Naturally, set and map containers will not allow you to indicate *where* to `insert()` an element (only sequence containers do), but they do allow you to `erase()` elements that correspond to either an iterator or iterator range. Consult your Standard Library reference for more details.

Altering Containers During Iteration

In past sections we showed you how to iterate over elements in a container as well as how to `insert()` and `erase()` elements. The logical next question is then, what if you `insert()` or `erase()` elements *while* you are iterating over a container?

Unless otherwise specified (consult a Standard Library reference for details), any modification to a container is said to *invalidate* all iterators that were ever created for that container. Any further use of an invalidated iterator results in undefined behavior, which of course translates to anything from unpredictable results to crashes. Consider the following function template (recall from Chapter 10 that the use of the `auto&` placeholder as a parameter type makes this an abbreviated function template definition):

```
void removeEvenNumbers(auto& numbers)
{
 auto from{ numbers.begin() }, to{ numbers.end() };
 for (auto iter {from}; iter != to; ++iter) /* Wrong!! */
 {
 if (*iter % 2 == 0)
 numbers.erase(iter);
 }
}
```

The intent is to write a template that removes all even numbers from containers of a variety of types—be it `vector<int>`, `deque<unsigned>`, `list<long>`, `set<short>`, or `unordered_set<unsigned>`.

The problem is that this template contains two serious yet fairly realistic bugs, both triggered by the `erase()` in the loop's body. Once you modify a sequence (for instance through `erase()`) you should generally stop using any existing iterators. Yet the loop in `removeEvenNumbers()` ignores that. Instead, it simply soldiers on using both the `to` and `iter` iterators, even after invoking `erase()` on the container to which both these iterators refer. There's therefore no telling what will happen should you execute this code, but it most certainly will not be what you might've hoped for.

More specifically, once you call `erase()` a first time, the `to` iterator no longer points “one past the last element,” but (at least in principle) “two past the last element.” This means that your loop probably dereferences the actual `end()` iterator, with all its catastrophic consequences. You can solve this rather easily by requesting a new `end()` iterator after each iteration of the `for` loop as follows:

```
for (auto iter {numbers.begin()}; iter != numbers.end(); ++iter) /* Still wrong!! */
{
 if (*iter % 2 == 0)
 numbers.erase(iter);
}
```

This new loop is still very much wrong, though, as it still continues to use the `iter` iterator after invoking `erase()`. This, in general, will end in disaster as well. For a linked list, for instance, `erase()` will likely deallocate the node that `iter` refers to, meaning it becomes highly unpredictable what the upcoming `++iter` will do. For a `std::set()`, an `erase()` might even reshuffle the entire tree to put its elements back nicely in order. Any further iteration then becomes risky business as well.

Does this mean that you cannot remove multiple individual elements from a container without restarting each time from `begin()`? Fortunately not, as that would be particularly inefficient. It just means that you have to follow this pattern:

```
void removeEvenNumbers(auto& numbers) /* Correct! */
{
 for (auto iter {numbers.begin()}; iter != numbers.end(); )
 {
 if (*iter % 2 == 0)
 iter = numbers.erase(iter);
 else
 ++iter;
 }
}
```

Most `erase()` and `insert()` functions return an iterator that you can use to continue the iteration with. This iterator will then refer to one element past the one that was just inserted or erased (or be equal to `end()`, if the latter concerned the last element in the container).

Caution Do not deviate from the standard pattern we just laid out. For instance, the iterator returned by either `erase()` or `insert()` should itself not be incremented anymore, which is why we moved the `for` loop’s classic `++iter` statement into the `else` branch in the loop’s body!

Tip This pattern is relatively easy to get wrong, and for sequence containers it is even quite inefficient. Later in this chapter we will introduce both the classical *remove-erase* idiom and the newer `erase()` / `erase_if()` nonmember functions, both of which you should use over such error-prone loops whenever possible. To `insert()` elements while iterating over a sequence, however, you still need to write loops of this form explicitly yourself.

The following example takes the `removeEvenNumbers()` template we just developed for a spin. Even though it does so using a `vector<int>` container, we could've used any of the aforementioned types as well:

```
// Ex20_10.cpp
// Removing all elements that satisfy a certain condition
// while iterating over a container
import <vector>;
import <string_view>;
import <iostream>;

std::vector<int> fillVector_1toN(size_t N); // Fill a vector with 1, 2, ..., N
void printVector(std::string_view message, const std::vector<int>& numbers);
void removeEvenNumbers(auto& numbers);

int main()
{
 const size_t num_numbers{20};

 auto numbers{ fillVector_1toN(num_numbers) };

 printVector("The original set of numbers", numbers);

 removeEvenNumbers(numbers);

 printVector("The numbers that were kept", numbers);
}

std::vector<int> fillVector_1toN(size_t N)
{
 std::vector<int> numbers;
 for (int i {1}; i <= N; ++i)
 numbers.push_back(i);
 return numbers;
}

void printVector(std::string_view message, const std::vector<int>& numbers)
{
 std::cout << message << ": ";
 for (int number : numbers) std::cout << number << ' ';
 std::cout << std::endl;
}
```

The outcome of this program, of course, is this:

```
The original set of numbers: 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
The numbers that were kept: 1 3 5 7 9 11 13 15 17 19
```

Iterators for Arrays

Iterators behave precisely like pointers—so much so that any pointer is a valid iterator as well. To be more precise, any raw pointer may serve as a random-access iterator. This observation will allow the generic algorithm templates we discuss in the next section to iterate over arrays and containers alike. In fact, array pointers can be used in any context where one would otherwise use iterators. Recall the following statements from Ex20_09:

```
std::vector more_numbers{ 6, 7, 8 };
numbers.insert(numbers.end(), more_numbers.begin(), more_numbers.end());
```

Now suppose the `more_numbers` variable was defined as a built-in array instead. Then one way to append these numbers is by exploiting the array-pointer duality, combined with pointer arithmetic and the `std::size()` function, as introduced in Chapter 5:

```
int more_numbers[] { 6, 7, 8 };
numbers.insert(numbers.end(), more_numbers, more_numbers + std::size(more_numbers));
```

While perfectly sound, there is a nicer and more uniform way as well. For that, you use the `std::begin()` and `std::end()` function templates that are defined in the Standard Library `<iterator>` module:

```
int more_numbers[] { 6, 7, 8 };
numbers.insert(numbers.end(), std::begin(more_numbers), std::end(more_numbers));
```

These function templates do not only work for arrays; they also work for any container:

```
std::vector more_numbers{ 6, 7, 8 };
numbers.insert(std::end(numbers), std::begin(more_numbers), std::end(more_numbers));
```

When used with containers, thanks to the way name resolution works in C++ for nonmember functions, you even do not have to explicitly specify the `std::` namespace:

```
std::vector more_numbers{ 6, 7, 8 };
numbers.insert(end(numbers), begin(more_numbers), end(more_numbers));
```

Not surprisingly, `cbegin()` and `cend()` nonmember functions exist as well, which create the corresponding `const` iterators for either arrays or containers:

```
std::vector more_numbers{ 6, 7, 8 };
int even_more_numbers[] { 9, 10 };
numbers.insert(end(numbers), cbegin(more_numbers), cend(more_numbers));
numbers.insert(end(numbers), std::cbegin(even_more_numbers), std::cend(even_more_numbers));
```

The compactness and uniformity of this syntax makes it our preferred way of specifying ranges in the remainder of this chapter. There is nothing wrong though with using the `(c)begin()` and `(c)end()` member functions for containers instead.

Algorithms

The generic algorithms of the Standard Library combine the strengths of various concepts explored earlier in this book, such as function templates (Chapter 10), first-class and higher-order functions (Chapter 19), and, of course, iterators (earlier this chapter). You'll find that these algorithms are particularly powerful and expressive when combined with C++11's lambda expressions (Chapter 19).

Note Combined, the `<algorithm>` and `<numeric>` modules of the Standard Library offer well over 100 algorithms, more than we could possibly cover here. We instead focus on the most commonly used ones (here and in the exercises at the end of the chapter), as well as common patterns that are recurring in many algorithms. Once you master these, working with the other algorithms is nearly always analogous. We invite you to browse a Standard Library reference afterward to get a feeling of which algorithms are available.

Note In this section we begin by introducing the traditional *iterator pair-based algorithms*. As of C++20, we expect that these will be gradually phased out and replaced with the functionally equivalent *range-based algorithms* we introduce in the final section of this chapter. Iterator-based algorithms will remain ubiquitous in legacy code for some time to come, though.

A First Example

Some of the higher-order functions defined in Chapter 19 actually come close to some of the standard algorithms already. Remember the `findOptimum()` template? It looked as follows:

```
template <typename T, typename Comparison>
const T* findOptimum(const std::vector<T>& values, Comparison compare)
{
 if (values.empty()) return nullptr;

 const T* optimum = &values[0];
 for (size_t i {1}; i < values.size(); ++i)
 {
 if (compare(values[i], *optimum))
 {
 optimum = &values[i];
 }
 }
 return optimum;
}
```

While already quite generic, this template still has two unfortunate limitations:

- It works only for elements that are stored inside a container of type `vector<>`.
- It works only if you want to consider all elements of the given collection. Considering only a subset of these elements is not possible yet without copying them all in a new container first.

You can resolve both shortcomings rather easily by generalizing the template even further using iterators:

```
template <typename Iterator, typename Comparison>
Iterator findOptimum(Iterator begin, Iterator end, Comparison compare)
{
 if (begin == end) return end;

 Iterator optimum = begin;
 for (Iterator iter = ++begin; iter != end; ++iter)
 {
 if (compare(*iter, *optimum))
 {
 optimum = iter;
 }
 }
 return optimum;
}
```

This new version does not suffer the two aforementioned issues:

- Iterators can be used to traverse the elements of all container and array types alike.
- The new template readily works with subranges by simply passing only part of a complete [begin(), end()) iterator range.

The `<algorithms>` module actually offers an algorithm exactly like this. Only it is not called `findOptimum()`, but `std::max_element()`. And where there's a `max_element()`, there's of course a `min_element()`. Let's see them both in action by adjusting some of the examples of the previous chapter:

```
// Ex20_11.cpp
// Your first algorithms: std::min_element() and max_element()
#include <cmath> // For std::abs()
import <iostream>;
import <algorithm>;
import <vector>;

int main()
{
 std::vector numbers{ 91, 18, 92, 22, 13, 43 };
 std::cout << "Minimum element: "
 << *std::min_element(begin(numbers), end(numbers)) << std::endl;
 std::cout << "Maximum element: "
 << *std::max_element(begin(numbers), end(numbers)) << std::endl;

 int number_to_search_for {};
 std::cout << "Please enter a number: ";
 std::cin >> number_to_search_for;

 auto nearer { [=](int x, int y) {
 return std::abs(x - number_to_search_for) < std::abs(y - number_to_search_for);
 }};
}
```

```

 std::cout << "The number nearest to " << number_to_search_for << " is "
 << *std::min_element(begin(numbers), end(numbers), nearer) << std::endl;
 std::cout << "The number furthest from " << number_to_search_for << " is "
 << *std::max_element(begin(numbers), end(numbers), nearer) << std::endl;
}

```

The first thing that jumps from this example is that for `min_element()` and `max_element()`, the comparison callback function is optional. Both offer an overload without this third parameter—both of which use the less-than operator, `<`, to compare elements. Besides that, these standard algorithms of course do precisely what you'd expect:

```

Minimum element: 13
Maximum element: 92
Please enter a number: 42
The number nearest to 42 is 43
The number furthest from 42 is 92

```

Tip The `<algorithm>` module also provides `std::minmax_element()`, which you can use to obtain both minimum and maximum elements within a given range at once. This algorithm returns a `pair<>` of iterators, with the expected semantics. You could therefore replace the last two statements in Ex20_11 with this:

```

const auto [nearest, furthest] =
 std::minmax_element(begin(numbers), end(numbers), nearer);
std::cout << "The number nearest to " << number_to_search_for << " is "
 << *nearest << std::endl;
std::cout << "The number furthest from " << number_to_search_for << " is "
 << *furthest << std::endl;

```

We refer you to earlier in this chapter for an introduction to the `pair<>` template and `auto []` syntax.

Finding Elements

The Standard Library provides various algorithms to search for elements within a range of elements. In the previous subsection we introduced `min_element()`, `max_element()`, and `minmax_element()`. The two related algorithms that you'll probably use most often are `std::find()` and `find_if()`. The first, `std::find()`, is used to search a range for an element that equals a given value (it compares values with the `==` operator). The second, `find_if()`, instead expects a first-class callback function as an argument. It uses this callback function to determine whether any given element satisfies the desired characteristics.

To try them, let's reach back to an old favorite: the `Box` class. Because `std::find()` needs to compare two `Box`s, you'll need a variant of `Box` with an overloaded `operator==()`. The `box` module from Ex13_03 for instance will do just fine:

```

// Ex20_12.cpp - Finding boxes.
import <iostream>;
import <vector>;
import <algorithm>;
import box; // From Ex13_03

```

```

int main()
{
 std::vector boxes{ Box{1,2,3}, Box{5,2,3}, Box{9,2,1}, Box{3,2,1} };

 // Define a lambda functor to print the result of find() or find_if():
 auto print_result = [&boxes] (auto result)
 {
 if (result == end(boxes))
 std::cout << "No box found." << std::endl;
 else
 std::cout << "Found matching box at position "
 << (result - begin(boxes)) << std::endl;
 };

 // Find an exact box
 Box box_to_find{ 3,2,1 };
 auto result{ std::find(begin(boxes), end(boxes), box_to_find) };
 print_result(result);

 // Find a box with a volume larger than that of box_to_find
 const auto required_volume = box_to_find.volume();
 result = std::find_if(begin(boxes), end(boxes),
 [required_volume](const Box& box) { return box > required_volume; });
 print_result(result);
}

```

The output is as follows:

```

Found matching box at position 3
Found matching box at position 1

```

Both `find()` and `find_if()` return either an iterator to the found element or the end iterator of the range if no element is found that matches the search criteria.

Caution If no element is found, the end iterator of the range to search is returned, not the end iterator of the container. Even though in many cases these are the same (in Ex20_12 they are), this is not always true.

A number of variants are provided by the standard. The following list shows a few of them. Consult a Standard Library reference for more details.

- `find_if_not()` is similar to `find_if()`, only it searches for the first element for which the given callback function returns `false` (rather than `true`).
- `find_first_of()` searches a range of elements for the first element that matches any element from another given range.
- `adjacent_find()` searches for two consecutive elements that are equal or that satisfy a given predicate.

- `search()` / `find_end()` search for a range of elements in another range of elements. The former returns the first match, while the latter returns the last match.
- `binary_search()` checks whether a given element is present in a sorted range. By exploiting the fact that the elements in the input range are sorted, it can find the desired element faster than `find()`. Elements are compared using either the `<` operator or a user-provided comparison callback.

Caution Earlier in this chapter, we explained that set and map containers are really good at finding elements themselves already. Because they know the internal structure of their data, they can find elements much faster than any generic algorithm ever could. These containers therefore offer a `find()` member function that you should always use instead of the generic `std::find()` algorithm. In general, whenever a container offers member functions that are functionally equivalent to an algorithm, you should always use the former.

Handling Multiple Output Values

`find()`, `find_if()`, `find_if_not()`—these three algorithms all search for the first element that meets a particular requirement. But what if you’re interested in finding all of them instead? If you glance through all algorithms that the Standard Library has to offer, you’ll find that there is no algorithm with a name like `find_all()`. Luckily, there are at least three algorithms that would allow you to obtain all elements in a given range that satisfy a given condition:

- `std::remove_if()` can be used to remove all elements that do *not* satisfy the condition. We discuss this algorithm in the next subsection.
- `std::partition()` rearranges the elements in a range such that those elements that satisfy a callback condition are moved to the front of the range and those that do not are moved to the back. We’ll leave this option for you to try later in the exercises.
- `std::copy_if()` can be used to copy all elements you need to a second output range.

```
// Ex20_13.cpp - Extracting all odd numbers.
import <iostream>;
import <set>;
import <vector>;
import <algorithm>

std::set<int> fillSet_1toN(size_t N); // Fill a set with 1, 2, ..., N
void printVector(const std::vector<int>& v); // Print the contents of a vector to std::cout

int main()
{
 const size_t num_numbers{20};

 const auto numbers = fillSet_1toN(num_numbers);

 std::vector<int> odd_numbers( numbers.size() ); // Caution: not { numbers.size() } here!
}
```

```

auto end_odd_numbers = std::copy_if(begin(numbers), end(numbers), begin(odd_numbers),
 [](int n) { return n % 2 == 1; });
odd_numbers.erase(end_odd_numbers, end(odd_numbers));

printVector(odd_numbers);
}

```

The `printVector()` function you can recycle from Ex20_09 and `fillSet_1toN()` is analogous to the `fillVector_1toN()` function of Ex20_10. Coding these two functions should be routine by now.

Let's instead focus our attention on the three lines of the program that matter: those that copy all odd numbers from `numbers` to `odd_numbers`. The first two arguments of `std::copy_if()` are so-called *input iterators*. They determine the range of elements that potentially need to be copied. The callback function in the fourth argument then determines which of these elements are effectively copied. Of particular interest here, though, is the third argument of `copy_if()`. It is your first example of an *output iterator*—an iterator that determines where an algorithm writes its output. Its workings are best explained through some code. After inlining all function calls (including that of the lambda expression), the `copy_if()` statement of Ex20_13 acts as follows:

```

auto output_iter = begin(odd_numbers);
for (auto input_iter = begin(numbers); input_iter != end(numbers); ++input_iter)
 if (*input_iter % 2 == 1)
 *output_iter++ = *input_iter; // <- working of an output iterator
// return output_iterator;
auto end_odd_numbers = output_iter;

```

Each element that the algorithm has to output gets assigned to the position that the output iterator points to at that moment. Remember: Dereferencing an iterator results in a (lvalue) reference. In our example, this means that the expression `*output_iter` is of type `int&`. After each assignment the output iterator is incremented, getting it ready to receive the next output.

If you use a plain output iterator, it is crucial that the target range—the `vector<> odd_numbers` in Ex20_13—is large enough to hold all elements that the algorithm will output. Because you do not always know in advance how many elements that will be, you may be forced to allocate a buffer of memory that is larger than required. This is what you see in Ex20_13 as well: `odd_numbers` is initialized with a dynamic array of `numbers.size()` elements (all zeroes). As this is large enough to hold all numbers, it is most definitely large enough to hold all odd numbers. But of course it will turn out to be twice as large than actually required. For that purpose, the `std::copy_if()` algorithm returns an iterator into the output range that points one past the last element that was copied. You can use this iterator to erase all superfluous elements from the target container, precisely like it's done in Ex20_13.

Caution Take care not to forget the second argument to the call to `erase()!` It must be the end iterator of the container. If you forget this second argument, `erase()` will just erase the single element pointed to by the iterator passed as the first argument. (In Ex20_13, in other words, only one of the original zeroes would then be erased from `odd_numbers`!)

Many algorithms copy or move output into a target range analogously to `std::copy_if()` (`std::copy()`, `move()`, `replace_copy()`, `replace_copy_if()`, `remove_copy()`—the list goes on...). All could therefore in principle be using the same pattern where you conservatively allocate an overly large target range, which you then shrink to its proper size using the iterator returned by the algorithm.

This pattern, however, while still useful at times, is clearly clumsy, verbose, and quite error-prone. Luckily, there is a better way. For Ex20_13, you could use the following two statements instead (see Ex20_13A):

```
std::vector<int> odd_numbers;
std::copy_if(begin(numbers), end(numbers), std::back_inserter(odd_numbers),
 [](int n) { return n % 2 == 1; });
```

With this technique, there is no need to over-allocate and thus no need to `erase()` any redundant elements afterward either. Instead, you create a special “fake” iterator through the `std::back_inserter()` function. In our example, each element that `copy_if()` assigns through this special output iterator is effectively forwarded to the `push_back()` function of `odd_numbers`—the container you passed to `back_inserter()` when you created the iterator. The end result is therefore the same—all odd numbers are added to `odd_numbers`—but this time you did so with less code and, more importantly, code that is much clearer, and that leaves considerably less room for error.

Tip The `<iterator>` module defines the `back_inserter()`, `front_inserter()`, and `inserter()` functions that create “fake” iterator objects that trigger, respectively, `push_back()`, `push_front()`, and `insert()` whenever a value is assigned to these iterators after dereferencing. Use these functions whenever an algorithm needs to output values into a container.

The Remove-Erase Idiom

Often you need to delete all elements from a container that satisfy specific conditions. With the `removeEvenNumbers()` function of Ex20_10 earlier in this chapter, we showed you how you can do this using a rather complex `for` loop that iterates over all the elements of the container, checks whether an element satisfies the conditions, and if so calls `erase()` on the container to remove the element. Implementing it this way, however, can be both inefficient and error-prone. Take a `vector<>` as an example. If you remove an element from the middle of the `vector<>`, all subsequent elements need to be shifted down to fill the gap of the removed element. That is very inefficient (it exhibits quadratic complexity). Also, when removing elements from the container while you are iterating over that same container, you need to take extra care that the iterator is correctly handled, as discussed earlier. This is prone to errors. The remove-erase idiom, as well as the higher-level helper functions discussed in the next subsection, are therefore far more effective methods to remove elements from containers.

As the name suggests, the *remove-erase idiom* typically involves an invocation of a `remove()` or `remove_if()` algorithm, followed by an invocation of an `erase()` member function of a container.

Caution Algorithms such as `remove()` and `remove_if()` do not actually remove any elements from a container. They can't, because they only have access to iterators. Without access to the container or its member functions, algorithms cannot possibly `erase()` any elements. Instead, such algorithms operate by moving all elements that are to be kept to the front of the input range.

When you apply algorithms such as `remove()` and `remove_if()` to the full range of a sequence container, all elements that should be erased thus flock to the tail of the sequence. To this end, `remove()` and `remove_if()` return an iterator to the first element that should be erased. You generally use this iterator as a first argument to the `erase()` method of the container to erase any and all excess elements. First you `remove()`, then you `erase()`. Hence the name of the idiom: remove-erase.

Let's see how the remove-erase idiom works with some actual code. You can use the same program as Ex20_10, only this time you replace the `removeEvenNumbers()` with this version:

```
void removeEvenNumbers(std::vector<int>& numbers)
{
 // Use the remove_if() algorithm to remove all even numbers
 auto first_to_erase{ std::remove_if(begin(numbers), end(numbers),
 [] (int number) { return number % 2 == 0; }) };
 // Erase all elements including and beyond first_to_erase
 numbers.erase(first_to_erase, end(numbers));
}
```

The output of the resulting program (available in Ex20_14) should then remain the same:

```
The original set of numbers: 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
The numbers that were kept: 1 3 5 7 9 11 13 15 17 19
```

It may be instructive to see what happens if you remove the line that calls `numbers.erase()` from `removeEvenNumbers()`. If you do that, the output almost certainly becomes the following:

```
The original set of numbers: 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
The numbers that were kept: 1 3 5 7 9 11 13 15 17 19 11 12 13 14 15 16 17 18 19 20
```

As you can see, `remove_if()` simply moves all elements that are to be kept (odd numbers 1 till 19) to the front of the range, leaving the back of the range in disarray. That is, the algorithm does not go to the trouble of nicely moving all even numbers to the back of the range as well. Doing so would only be a waste of time: The back of the range is meant to be erased, so it's okay if there's odd numbers left there.¹ Algorithms such as `remove()` and `remove_if()` are always meant to be followed by a call to `erase()`. Always. You can use `std::partition()` if you also want the even numbers to move to the back of the range.

Caution Take care—and we cannot repeat this enough—not to forget the second argument to the call to `erase()!` It must be the `end` iterator of the container. If you forget this second argument, `erase()` will just erase the single element pointed to by the iterator passed as the first argument. In Ex20_14, for instance, only the number 11 would then be removed.

¹ In general, elements are moved to the front of the range using `std::move()`. If your container contains objects of a class type, algorithms such as `remove()` and `remove_if()` thus leave moved elements at the back of the range. From Chapter 18 you know that these elements should then typically not be used anymore. So you best `erase()` them as soon as possible.

Erase Functions

Compared to loops where you either increment an iterator or assign it the result of `erase()` (as in the original `removeEvenNumbers()` function of Ex20_10), the algorithm-based remove-erase idiom is already a big step forward. But it still remains somewhat error-prone (it's ever so easy to forget the second argument of `erase()!`), and it for sure remains rather wordy (two function invocations just to remove some elements?). C++20 therefore added nonmember function templates `std::erase(Container, Value)` and/or `std::erase_if(Container, Function)` to most container modules (all except `<array>`). Using `std::erase_if()` you can, for instance, simplify `removeEvenNumbers()` from Ex20_14 as follows:

```
void removeEvenNumbers(std::vector<int>& numbers)
{
 std::erase_if(numbers, [](int number) { return number % 2 == 0; });
}
```

Neat, right? The resulting program is available in Ex20_14A.

Tip There are no `std::erase()` nonmember functions for sets or maps, only `std::erase_if()` functions. You should use the `erase()` *member* functions of these containers instead.

Note It's not because `std::erase()` and `std::erase_if()` have been introduced that you no longer need to know the remove-erase idiom. Of course these functions should replace all eponymous applications of the idiom—that is, invocations of `remove()` or `remove_if()` followed by an invocation of `erase()`—but `remove()` and `remove_if()` are not the only algorithms for which this idiom is applicable. We refer you to Exercise 20-8 for an example.

Sorting

Another key operation for arrays and sequence containers is sorting their elements. You may need this to present these elements to the user in a sorted order, but often also as a prerequisite for further algorithmic processing (such as with `std::binary_search()`, `std::merge()`, `std::set_intersection()`, and so on).

The `std::sort()` algorithm is defined in `<algorithm>` and sorts a range of elements. The first two arguments passed to the algorithm are the begin and end iterators of the range to sort. The third argument passed is an optional comparator. If no comparator is given, the elements are sorted in ascending sequence. That is, if applied to a range of strings, the strings will be sorted lexicographically. The following example sorts a range of strings twice, first lexicographically and then according to the length of each string:

```
// Ex20_15.cpp - Sorting strings
import <iostream>;
import <string>;
import <vector>;
import <algorithm>;
```

```

int main()
{
 std::vector<std::string> names{"Frodo Baggins", "Gandalf the Gray",
 "Aragon", "Samwise Gamgee", "Peregrin Took", "Meriadoc Brandybuck",
 "Gimli", "Legolas Greenleaf", "Boromir"};

 // Sort the names lexicographically
 std::sort(begin(names), end(names));
 std::cout << "Names sorted lexicographically:" << std::endl;
 for (const auto& name : names) std::cout << name << ", ";
 std::cout << std::endl << std::endl;

 // Sort the names by length
 std::sort(begin(names), end(names),
 [](const auto& left, const auto& right) { return left.length() < right.length(); });
 std::cout << "Names sorted by length:" << std::endl;
 for (const auto& name : names) std::cout << name << ", ";
 std::cout << std::endl;
}

```

The output is as follows:

```

Names sorted lexicographically:
Aragon, Boromir, Frodo Baggins, Gandalf the Gray, Gimli, Legolas Greenleaf, Meriadoc
Brandybuck, Peregrin Took, Samwise Gamgee,

```

```

Names sorted by length:
Gimli, Aragon, Boromir, Peregrin Took, Frodo Baggins, Samwise Gamgee, Gandalf the Gray,
Legolas Greenleaf, Meriadoc Brandybuck,

```

Other sorting-related algorithms include `std::stable_sort()` (which guarantees not to reorder equal elements such as the equally-long strings "Peregrin Took" and "Frodo Baggins" in Ex20_15), `std::partial_sort()` / `partial_sort_copy()` (to sort only the first few elements), and `std::is_sorted()`. The opposite of `std::sort()`, in a way, is `std::shuffle()`, which permutes elements in a random order.

Parallel Algorithms

One of the most notable additions to the C++17 Standard Library are the parallel versions of most algorithms. Virtually every computer today has multiple processing cores. Even the most modest of phones has multiple processing cores these days. By default an algorithm only uses one of these cores. All other cores then risk sitting by idly, envious of that one core that gets to have all the fun. That would be a real shame. When processing larger amounts of data, algorithms run much faster if they can divide the work among all available cores. With C++17, doing this became easy as pie. All you have to do in Ex20_15 to sort the fellowship in parallel, for instance, is tell the algorithm to use the so-called *parallel execution policy*, like so:

```
std::sort(std::execution::par, begin(names), end(names));
```

The `std::execution::par` constant is defined by the `<execution>` module, so you'll have to import that first. (The module offers other execution policies as well, but we won't discuss them here.)

Naturally, with only nine members in the fellowship, you are unlikely to notice any difference. Parallel execution would make a lot more sense, though, if for instance Saruman or Sauron were to sort the names of their troops.

Nearly every algorithm can be parallelized this way. It costs you close to nothing, and the gains can be significant. So, always keep this option in mind when processing larger data sets.

Tip The `<algorithm>` module also defines the `for_each()` algorithm, which you now could use to parallelize many regular range-based `for` loops. Do take care, though, that each iteration of the loop can execute independently, or you'll run into data races. Data races and other aspects of concurrent programming, however, are outside the scope of this book.

Note The range-based algorithms we discuss next do not (yet?) have parallelized overloads. To parallelize algorithmic execution you therefore still have to resort to the traditional iterator pair-based algorithms we discussed here.

Ranges and Views

Looking back at the advantages of the iterator pattern—easy, robust, efficient, flexible, maintainable, debuggable—you may notice that we did not include, “leads to compact and elegant code.” And it’s true; as any C++ developer will attest, working with iterator pairs can lead to somewhat verbose and clumsy code. It’s heaps better than directly manipulating the underlying data structures, but still not as compact and elegant as you would like it to be. And that is where C++20’s ranges and views come in. They add a powerful extra layer of abstraction on top of iterators that allows you to manipulate data ranges far more comfortably and elegantly than ever before.

In what follows, we start with the basics, which are the new *range-based* alternatives to the traditional iterator pair-based algorithms.

Range-Based Algorithms

How often have you written `begin(container)`, `end(container)` by now? Probably not enough yet to be as fed up with it as we were, but enough to get the point: it is needlessly tedious. Consider for instance Ex20_15, where you wrote this:

```
std::sort(begin(names), end(names));
```

Intuitively, you want to sort `names`. You want to sort a container. A range of values. Having to translate between that intent and pairs of iterators all the time becomes dreary very quickly. And it leads to awkward and verbose code. Iterator pairs are powerful, but they are too detailed, too low level.

In C++20, most algorithms in the `std` namespace therefore received equivalent templates in the `std::ranges` namespace that allow you to work directly with ranges instead of iterator pairs. Thanks to this, our earlier `std::sort()` statement can now be written far more elegantly as follows:

```
std::ranges::sort(names);
```

Valid ranges include containers, statically-sized arrays, strings, string views, `std::span<>`s (see Chapter 9), and so on—basically anything that supports `begin()` and `end()`. Internally, range-based algorithms still work with iterators, but you, as the user of the library, are no longer constantly exposed to it. Which is as it should be: A good, easy-to-use API hides implementation details (such as iterators).

In Ex20_11A, Ex20_12A, Ex20_13B, Ex20_14A, and Ex20_15A, you can find all earlier algorithm examples, but this time expressed using range-based algorithms instead of iterator pair-based algorithms.

And frankly, if this were all ranges had to offer in C++20, we would have been over the moon already. But there is much, much more: The `<ranges>` module offers an entirely new and very powerful kind of ranges called *views*. Before we move on to views, though, first a quick word on an additional nice feature of many range-based algorithms, called *projection*.

Note Just like with iterators (see earlier), you have different kinds of ranges: forward ranges, bidirectional ranges, random-access ranges, and so on. Their classification mostly mirrors that of the underlying iterators. This distinction only becomes important when reading the specifications of range-based algorithms, though. `std::ranges::sort()`, for instance, only works for random-access ranges. You therefore cannot apply this range-based algorithm to, say, a `std::list<>`.²

Projection

Unlike their counterparts in the `std` namespace, many if not most `std::ranges` algorithms support an extra feature called *projection*. Suppose that you want to sort a sequence of `Boxes`, and that you want to sort them not by their volume but by their height. In C++17 you could accomplish this as follows:

```
std::sort(begin(boxes), end(boxes),
 [] (const Box& one, const Box& other) { return one.getHeight() < other.getHeight(); });
```

In C++20, however, you can replace this with the following:

```
std::ranges::sort(boxes, std::less{}, [] (const Box& box) { return box.getHeight(); });
```

Before an element is passed to the comparison function, it is first passed through a projection function. In this case, the projection function transforms all `Boxes` into their heights before handing them off to the generic `std::less<>{}` functor. The `std::less<>{}` functor, in other words, always receives two values of type `double`, blissfully unaware that we are actually sorting `Boxes` and not `doubles`.

The optional projection parameter can even be a pointer to a (parameterless) member function, or to a (public) member variable. The sheer elegance of this is best illustrated with an example:

```
std::ranges::sort(boxes, std::less{}, &Box::getHeight);
// Or std::ranges::sort(boxes, std::less{}, &Box::m_height); should m_height be public
```

Projection then happens either by invoking the given member function on each object, or by reading the value of the given member variable from each object.

²Linked list containers do provide `sort()` member functions that you can use instead.

Views

Verbosity is not the only downside of the classical iterator-pair-based algorithms. They also do not compose well. Suppose that you are given a container of Boxes called boxes and that you want to obtain pointers to all Boxes in boxes that are large enough to hold some volume, `required_volume`. Because the output should consist of `Box*` pointers rather than copies of Boxes, you cannot use `copy_if()` as in Ex20_13. So you consult your Standard Library reference and learn that the `std::transform()` algorithm can convert a range of elements of one type (`Box`) into a range of elements of another type (`Box*`). But much to your surprise, you cannot find a `transform_if()` algorithm to transform only a subset of elements. In C++17 you therefore always needed at least two steps to accomplish such a task. Here is one option:

```
std::vector<Box*> box_pointers;
std::transform(begin(boxes), end(boxes), back_inserter(box_pointers),
 [](Box& box) { return &box; });
std::vector<Box*> large_boxes;
std::copy_if(begin(box_pointers), end(box_pointers), back_inserter(large_boxes),
 [=](const Box* box) { return *box >= required_volume; });
```

You first transform all Boxes into `Box*` pointers, and then you copy only those that point to a Box that is large enough. Clearly this is an excessive amount of code for such a simple task. An excessive amount of code that is moreover not as performant as it should be:

- If most Boxes cannot hold `required_volume`, collecting all `Box*` pointers in a temporary vector first is clearly wasteful.
- Even though taking the address of a Box is still cheap, in general the transformation function could be arbitrarily expensive. Applying it to all elements may be inefficient then.

To address these issues, you may want to *first filter* out irrelevant objects, and *only then transform only* the few Boxes that pass the muster. To accomplish this in C++17 with algorithms, you had to resort to more advanced intermediate containers such as `std::vector<std::reference_wrapper<Box>>`. We won't go there now, but our point should be clear: composing algorithms quickly becomes verbose and awkward.

And these type of problems, where several algorithmic steps have to be composed, occur surprisingly often. With the range-based algorithms of C++20, you can solve them very effectively, often even in a number of different ways. The key innovation that facilitates this is a powerful new concept called *views*.

Caution Before we introduce views it is worth noting that, contrary to what you might think at first (or at least, contrary to what *we* thought at first), you cannot readily solve our gather-all-pointers-to-large-enough-Boxes challenge using the projection feature of `std::ranges::copy_if()`. While the following expression may look perfectly reasonable, it does not compile:

```
std::ranges::copy_if(
 boxes, // Input range
 back_inserter(large_boxes), // Output iterator
 [=](const Box* box) { return *box >= required_volume; }, // Condition for copy_if()
 [](Box& box) { return &box; } // Projection functor
);
```

The problem is that `copy_if()`'s projection function (which in our case converts a `Box&` reference into `Box*` pointer) is *only* applied before passing an element to the condition function (which for us tests whether a `Box` is sufficiently large), and *not* before writing to `copy_if()`'s output iterator. In our erroneous expression, `copy_if()` therefore essentially attempts to cram `Box` *values* into a vector of `Box*` *pointers*, which of course won't work.

Views vs. Ranges

Views and ranges are similar concepts. In fact, every view is a range, but not all ranges are views. Formally, a *view* is a range for which the cost of moving, destruction, and copying (if copying is at all possible) is independent of the number of elements in the view, and therefore mostly negligible. A container, for instance, is a range but not a view: The more elements there are in a container, the more costly it becomes to copy and destroy it. The `string_view` and `span<>` classes introduced in Chapter 9, on the other hand, are implementations of the view concept. Creating and copying objects of these types is virtually free, no matter how large the underlying range is. As views go, though, they are still fairly straightforward: They simply reproduce the exact same elements as this underlying range, completely unaltered, and in the same order.

The views offered by the `<ranges>` module are far more powerful. They allow you to alter the way underlying ranges are perceived. Think of it as viewing the world through rose-colored glasses. When viewing a range of Boxes through a `transform_view`, for instance, you may instead see a range of heights, volumes, `Box*` pointers, or even pink fluffy unicorns dancing on rainbows. And when viewing a range of Boxes through a `filter_view`, you may all of a sudden see a lot fewer Boxes. Perhaps you see only large Boxes, only cubic Boxes, or only pink Boxes with yellow dots. Views allow you to alter the way subsequent algorithmic steps perceive a given range, which parts of this range they perceive, and/or in which order.

The following statements, for instance, create a `transform_view` and a `filter_view`, respectively:

```
auto volumes_view = std::ranges::transform_view{ boxes,
 [](const Box& box) { return box.volume(); } };
auto big_box_view = std::ranges::filter_view{ boxes,
 [=](const Box& box) { return box >= required_volume; } };
```

As with any range, you can then traverse the elements of a view by means of iterators, either explicitly by invoking `begin()` and `end()`, or implicitly through a range-based `for` loop.

```
for (auto iter{ volumes_view.begin() }; iter != volumes_view.end(); ++iter) { /* ... */ }
for (const Box& box : big_box_view) { /* ... */ }
```

What is important here is that there is virtually no cost associated with creating these views, neither in time nor in space—irrespective of the number of Boxes there are. Creating a `transform_view` does not yet transform any elements: This is done only at the time an iterator over the view is dereferenced. And, similarly, creating a `filter_view` does not yet do any filtering: This is only done while incrementing the view's iterators. In technical speak, a view and its elements are mostly generated *lazily*, or *on demand*.

Range Adaptors

In practice, you will not often create these views directly using their constructors as we did in the previous section. Instead, you will mostly use the so-called *range adaptors* in the `std::ranges::views` namespace, in combination with the overloaded bitwise OR operator, `|`. In general, the following two expressions are equivalent:

```
std::ranges::xxx_view{ range, args } /* View constructor */
range | std::ranges::views::xxx(args) /* Range adaptor + overloaded | operator */
```

Because `std::ranges::views` is quite the mouthful, we predict the corresponding using namespace directive will become popular. Using range adaptors, the two views from before can be created as follows:

```
using namespace std::ranges::views;
auto volumes_view = boxes | transform([](const Box& box) { return box.volume(); });
auto big_box_view = boxes | filter([=](const Box& box) { return box >= required_volume; });
```

The advantage of this notation is that you can chain operator `|` invocations to compose multiple views. Our gather-all-pointers-to-large-enough-Boxes problem, for instance, can be solved quite easily using range adaptors (from now on we assume a `using namespace std::ranges::views` directive is present):

```
std::ranges::copy(
 boxes | filter([=](const Box& box) { return box >= required_volume; })
 | transform([](Box& box) { return &box; }),
 back_inserter(large_boxes)
);
```

Notice how easy it is now to filter before we transform? Of course, if you prefer to instead perform the transformation step first, you can simply swap the order of the `filter()` and `transform()` adaptors. The `filter()` adaptor then also needs to be adapted to work with `Box*` pointers instead of `Box&` references. We invite you to give it a try (Ex20_16 contains our solution that adapts `boxes` with `filter()` first, so you can start from there).

Note A chain of range adaptors is called a *pipeline*, and `|` is commonly referred to as the *pipe character* or *pipe operator* in this context. This `|` notation mirrors that used by most UNIX shells to connect the output of one process to the input of a next process.

For completeness, here are yet two more ways to solve our running problem using range-based algorithms and view adaptors:

```
std::ranges::copy_if( /* Transform using adaptor before filtering in copy_if() */
 boxes | transform([](Box& box) { return &box; }), // Input view of boxes
 back_inserter(large_boxes), // Output iterator
 [=](const Box* box) { return *box >= required_volume; } // Condition for copy_if()
);

std::ranges::transform( /* Filter using adaptor before transforming using algorithm */
 boxes | filter([=](const Box& box) { return box >= required_volume; }),
 back_inserter(large_boxes), // Output iterator
 [] (Box& box) { return &box; } // Transform functor of transform()
);
```

Tip Analogous to the projection parameter of range-based algorithms, range adaptors such as `transform()` and `filter()` also accept member pointers as input. Provided `Box::isCube()` is a member function that returns a Boolean, and `Box::m_height` is made public (for shame!), the following pipeline would thus produce a view of the heights of all cubes in a range of `Boxes`:

```
boxes | filter(&Box::isCube) | transform(&Box::m_height)
```

Turning Ranges into Containers

Building on the running example of the previous sections, you might expect any of the following commented-out statements to work:

```
auto range = boxes | filter([=](const Box& box) { return box >= required_volume; })
 | transform([](Box& box) { return &box; });

std::vector<Box*> large_boxes;
// large_boxes = range;
// large_boxes.assign(range);

// std::set<Box*> large_box_set{ range };
```

No such luck, sadly. The Standard Library provides no particularly elegant syntax yet to convert a range into a container. We hope they address this in C++23, but for now you will have to rely on the iterator pair-based APIs of containers, applying `begin()` and `end()` to the range first.

```
large_boxes.assign(begin(range), end(range));

std::set<Box*> large_box_set{ range.begin(), range.end() };
```

Range Factories

Besides range adaptors, the `<ranges>` module also offers so-called *range factories*. As the name suggests, these are constructs that do not adapt a given range, but instead produce a new range out of thin air. The following example shows one such range factory in action, in combination with several view adaptors, some of which will be new to you as well.

```
// Ex20_17.cpp - Range factories and range adaptors
import <iostream>;
import <ranges>; // For views, range factories, and range adaptors

using namespace std::ranges::views;

bool isEven(int i) { return i % 2 == 0; }
int squared(int i) { return i * i; }
```

```
int main()
{
 for (int i : iota(1, 10)) // Lazily generate range [1,10)
 std::cout << i << ' ';
 std::cout << std::endl;

 for (int i : iota(1, 1000) | filter(isEven) | transform(squared)
 | drop(2) | take(5) | reverse)
 std::cout << i << ' ';
 std::cout << std::endl;
}
```

It produces the following output:

```
1 2 3 4 5 6 7 8 9
196 144 100 64 36
```

Both loops invoke the oddly named range factory `std::ranges::views::iota()` (its name is explained in the upcoming note). Similar to what the pipe operator `|` does given a range adaptor, invoking the `iota(from, to)` factory function constructs a `iota_view` as if by `std::ranges::iota_view{from, to}`. This view represents a range that, conceptually, contains the numbers `from` (inclusive) to `to` (exclusive). As always, creating a `iota_view` costs nothing. That is, it does not actually allocate or fill any range. Instead, the numbers are generated lazily while iterating over the view.

Note The name `iota` refers to the Greek letter iota, written ι . It is an homage to the classical programming language, APL, developed by Turing Award winner Kenneth E. Iverson in the 1960s in his influential book *A Programming Language* (this title is where the acronym APL itself stems from). The APL programming language used mathematical symbols to name numeric functions, one of which was ι . In APL, $\iota 3$, for instance, would produce the array `{1 2 3}`.

The first loop simply prints the contents of a small `iota()` range, but in the second loop we decided to show off and pipe a much larger `iota()` range through a rather long adaptor pipeline first. The `filter()` and `transform()` adaptors you already know; `drop(n)` produces a `drop_view` that drops the first `n` elements of a range (`drop(2)` in Ex20_17 thus drops elements 4 and 16, the first two squares of even numbers); `take(n)` produces a `take_view` that takes the first `n` elements of a given range and discards the rest (`take(5)` in Ex20_17 thus discards squares 256 and beyond); and `reverse` produces a view that reverses a given range. We invite you to play with Ex20_17 to see the effect of the different adaptors, what happens if you change their order, and so on.

Note Unlike most range adaptors, `std::ranges::views::reverse` is a variable, not a function.

As always, you can consult a Standard Library reference for an overview of all available views, range adaptors, and range factories that the `<ranges>` module provides. Combined with the range adaptors you will encounter in the exercises shortly, however, we do believe we covered the ones you will use the most.

Writing Through a View

As long as a view (or any range for that matter) is based on non-const iterators, dereferencing its iterators will result in lvalue references. In the following program, for instance, we use a `filter_view` to square all even numbers of a given range:

```
// Ex20_18.cpp - Writing through a view
import <iostream>;
import <vector>;
import <ranges>; // For views, range factories, and range adaptors

bool isEven(int i) { return i % 2 == 0; }

int main()
{
 std::vector numbers { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 };

 for (int& i : numbers | std::ranges::views::filter(isEven))
 i *= i;

 for (int i : numbers) std::cout << i << ' ';
 std::cout << std::endl;
}
```

The result will be the following:

1 4 3 16 5 36 7 64 9 100

If you add `const` in front of the definition of the `numbers` variable in `Ex20_18` then the compound assignment in the `for` loop will of course no longer compile. The same if you replace `numbers` with, for instance, `std::ranges::views::iota(1, 11)`, which is an inherently read-only view (as the elements of this view are only generated on the fly and then discarded, writing to them makes no sense).

Summary

This chapter provided you with a solid first introduction to some of the most important, most frequently used features of the Standard Library: containers, iterators, algorithms, views, and range adaptors. Containers organize your data using various data structures, each with their strengths and limitations. A typical container, and sequential containers in particular, do not offer much functionality beyond adding, removing, and traversing elements. More advanced operations to manipulate the data that is stored inside these containers are instead provided in the form of an impressive collection of generic, higher-order function templates, called algorithms. Combined with views and range adaptors, range-based algorithms in particular constitute an extremely powerful, elegant toolbox for manipulating arbitrary data ranges.

Our goal here was never to make you an expert user of all the different container and algorithm templates yet. For that, considerably more pages are required than we had left for this book. To actively start using the features that you learned about in this chapter, you'll therefore need to regularly consult a Standard Library reference—one that lists all member functions of the various containers, as well as the many algorithm templates that exist (there are more than 100 of them in total!). Even the most seasoned C++ developer regularly needs guidance from a good reference book or website.

In this chapter, we instead aimed to convey a broad bird's-eye overview, focused on general principles, best practices, and common caveats to watch out for, with guidelines on choosing between the rich set of features that the Standard Library has to offer, typical use cases, and standard idioms. In short, it contained everything that you cannot readily extract from a typical reference work. The most important points covered in this chapter are the following:

- Sequence containers store data in a straightforward user-determined linear order, one element after the other.
- Your go-to sequential container should be `std::vector<>`. The practical use for the other sequential containers in real-life applications, and `list<>`, `forward_list<>`, and `deque<>` in particular, is typically limited.
- The three container adaptors—`std::stack<>`, `queue<>`, and `priority_queue<>`—all encapsulate a sequential container, which they use to implement a limited set of operations that allow you to inject and later take out elements. Their difference mostly lies in the order in which these elements come out again.
- Sets are duplicate-free containers and are good at determining whether they contain a given element.
- Maps uniquely associate keys with values and allow you to quickly retrieve a value given their keys.
- Both sets and maps come in two flavors: ordered and unordered. The former are particularly interesting if you need a sorted view on your data as well; the latter have the potential to be more efficient but may come with the complexity of having to define an effective hash function first (we did not cover hash functions here, but you can read all about it in your favorite Standard Library reference).
- You—and of course the Standard algorithms as well—can use iterators to enumerate the elements of any given container, without having to know how this data is actually physically organized.
- Iterators in C++ typically make heavy use of operator overloading in order to look and feel like pointers.
- The Standard Library offers more than a 100 different algorithms, most in the `<algorithms>` module. We made sure that the ones you'll likely use most often are covered either in the main text or in the following exercises.
- All algorithms operate on half-open ranges of iterators and many accept a first-class callback function. Mostly you'll call an algorithm with a lambda expression if its default behavior does not suit you.
- Algorithms that retrieve a single element from a range (`find()`, `find_if()`, `min_element()`, `max_element()`, and so on) do so by returning an iterator. The end iterator of the range is then always used to denote “not found.”
- Algorithms that produce multiple output elements (`copy()`, `copy_if()`, and so on) should normally always be used in conjunction with the `std::back_inserter()`, `front_inserter()`, and `inserter()` utilities provided by the `<iterator>` module.
- To remove elements from a container, you should use the `std::erase()` or `std::erase_if()` functions (or the `erase(key)` member functions for sets and maps). Applying the remove-erase idiom is generally no longer required in C++20, except for certain lesser-used algorithms.

- You can take advantage of the multiprocessing capabilities of current hardware by passing the `std::execution::par` execution policy as the first argument to most (iterator pair-based) algorithms.
- In C++20 most algorithms in the `std` namespace received counterparts in the `std::ranges` namespace that allow you to directly manipulate ranges instead of iterator pairs.
- The `<ranges>` module introduces various views, as well as the means to easily produce and compose them. Views produced when piping a range to a range adaptor alter the way the next stage in your algorithm perceives a range: they may transform elements, filter out elements, or rearrange them. Views produced by range factories generate new elements on the fly. Creating views and passing them around is very cheap: views and/or their elements are always generated lazily.

EXERCISES

The following exercises enable you to try what you've learned in this chapter. If you get stuck, look back over the chapter for help. If you're still stuck after that, you can download the solutions from the Apress website (www.apress.com/book/download.html), but that really should be a last resort.

Exercise 20-1. In practice, we would never recommend you to implement your own linked list data structure to store Boxes in `Truckload`. At the time it made perfect sense to practice nested classes and working with pointers; but normally you should follow our advice from earlier in this chapter and simply use a `vector<>` instead (a polymorphic `vector<>`, to be precise—see Chapter 15). If you need a sequence container, a `vector<>` is almost always the way to go! Eliminate the linked list from the `TruckLoad` class of Exercise 18-1 according to this guideline. Notice how you can now adhere to the rule of zero as well (see Chapter 18)?

Exercise 20-2. Replace both instances of your self-defined `Stack<>` in `Ex17_04A` with an instance of `std::stack<>`.

Exercise 20-3. Rework your solution to Exercise 17-6 by replacing all instances of your `SparseArray<>` and linked list template types with standard containers. Carefully think about which container types would be most appropriate!

Note If you want extra practice, you can do the same for the solutions of Exercises 17-4 and 17-5 as well.

Exercise 20-4. Research the `partition()` algorithms and use one to reimplement the `removeEvenNumbers()` function of either `Ex20_10` or `Ex20_14`.

Exercise 20-5. Not all Standard Library algorithms are defined by the `<algorithms>` module. Some are defined by the `<numeric>` module as well. One such example is `accumulate()`. Research this algorithm and use it to implement an algorithm-like function template that computes the average of a given iterator range. Exercise your newly implemented template with a little test program.

Exercise 20-6. Another algorithm that is defined by the `<numeric>` module is the `iota()` algorithm, which you can use to fill a given range with values M, M+1, M+2, and so on. Use it to rework the `fillVector_1toN()` function of Ex20_10.

Exercise 20-7. Speaking of Ex20_10, you of course know that instead of filling a vector with numbers from 1 to N, you could have used an appropriate view. And instead of removing elements from that vector, you could have used another view. Rework Ex20_10 to work with views.

Exercise 20-8. `erase()` and `erase_if()` are not the only algorithms for which the remove-erase idiom is applicable. Another example is `std::unique()`, which is used to remove duplicates from a presorted range of elements. Write a little program that fills a `vector<>` with a considerably large amount of random integers between 0 and 10'000, sorts this sequence, removes the duplicates, and then prints out the amount of remaining elements.

Exercise 20-9. Parallelize your solution to the previous exercise.

Exercise 20-10. Near the end of Ex20_15A we sort a range of strings on their length. Come up with two different ways to rewrite this algorithm invocation. You are not allowed to (directly) use the `<` operator anymore for this. (And, no, by that we do not mean you should use `<=>` instead, or use `>` and then `reverse()`...).

Exercise 20-11. Write a function that determines whether a given integer is a prime number. If you're lost on how to do this, you can always distill a prime test from Ex6_05. Now use this function to print out the first 100 prime numbers in reverse order. Do so without the use of any container.

Hint: You already used the `iota(from,to)` range factory, but `iota(from)` is valid as well. The latter factory call produces a view that, conceptually, contains an *infinite* amount of consecutive values, starting with `from`. Because a view's elements are only generated lazily, having a view that is, at least conceptually, infinitely large is no problem. Just make sure you do not attempt to exhaustively read all elements of such a view because that might take a while...

Exercise 20-12. Research the `take_while()` and `drop_while()` range adaptors and use them to alter your solution to Exercise 20-11 to output all prime numbers smaller than 1,000.

Exercise 20-13. Replace the loop in the `maxWordLength()` function of Ex20_05 with an appropriate algorithm. Try to come up with a few alternative solutions.

Exercise 20-14. We'll end this chapter with a harder nut to crack. Ask the user to input a sequence of numbers, each one followed by Enter. After each number, print out "Yes, that is a prime!" when it is a prime number. You do not print anything if it is not a prime number. You can stop the program as soon as the user enters a negative number. Not that hard a nut, you say? Then here comes the twist: You are not allowed to use any container, if statement, or loop. Not even to determine whether a number is prime. You have to accomplish everything using algorithms, view adaptors, and view factories.

Hint: Perhaps look into `std::ranges::istream_view<int>(std::cin)`? And if you want to avoid the use of a `for_each()` algorithm (because that's just cheating, right?), perhaps look into the special output iterator `std::ostream_iterator`?

CHAPTER 21

Constrained Templates and Concepts

Templates define parameterized families of C++ entities such as functions (Chapter 10) or class types (Chapter 17). In practice, templates are mostly parameterized on seemingly arbitrary types. Yet most templates cannot be instantiated for just any type; at least not without error. The binary `std::max()` function template, for instance, can only be instantiated for types that support the `<` operator. And the `std::vector<>` and `std::optional<>` class templates may not be instantiated for reference types, `void`, or array types. Most of your own templates have similar restrictions as well, whether you realized it or not.

One thing all these templates have in common is that the restrictions on their template type arguments are all *implicit* and stem from how values of dependent types are used, often deep inside the templates' code. There is nothing *explicitly* preventing you from invoking `max<>()` for values without a `<` operator, or from attempting to create objects of types such as `vector<int[]>` or `optional<int&>`. It's just that doing so will result in a flood of oft-incomprehensible template instantiation errors. And without any indication in a template's head, how are you supposed to know what parameters can and cannot be used? Safe from dissecting the template's code, your best bet is to look for code comments or online API documentation—which as we all know are often lacking.

In this chapter, you'll learn

- What a concept is and what the qualities are of well-designed concepts
- How to define your own concepts
- How to work with the concepts that the Standard Library has to offer
- How to explicitly encode restrictions on template type parameters using constraints and why doing so makes your templates easier to use
- What constraint-based template specialization is and how it allows you to specialize your algorithms or data structures for select families of types
- That concepts can be used outside of the context of templates to constrain placeholder types such as `auto`, `auto*`, `const auto&`

All language and library features you learn about in this chapter are new in C++20.

Unconstrained Templates

All templates you defined so far, as well as all templates of the Standard Library that predate C++20, are so-called *unconstrained templates*. Even though such templates almost always carry *implicit* requirements on their template arguments, there is nothing in their definition that *explicitly* states what these requirements are. This makes it hard to discover how these templates can or should be used. And to add insult to injury, whenever you do accidentally use a template with an unsuitable type argument, your compiler typically unloads a boatload of baffling errors onto you. As an (extreme) example, we invite you to try and compile the following innocent-looking program.

```
// Ex21_01.cpp - Class template instantiation errors
import <set>;
import <list>;
import <vector>;
import <algorithm>;

class MyClass { /* just a dummy class */ };

int main()
{
 std::vector<int&> v;

 MyClass one, other;
 auto biggest = std::max(one, other);

 std::set<MyClass> objects;
 objects.insert(MyClass{});

 std::list numbers{ 4, 1, 3, 2 };
 std::sort(begin(numbers), end(numbers));
}
```

One of the compilers we fed this program to produced nearly 2,000 (!) lines of error messages, and the runner-up barely managed to keep it below 500 as well. Somewhere deep down in this jungle of errors lie some, at best, indirect clues to what you did wrong. Best of luck weeding through all that if you're new to a template!

But course you are not new to these particular templates. So before reading on: do you know what we did wrong in all four cases?

As we mentioned in the introduction of this chapter, `vector<>` cannot be instantiated for reference types (much like you cannot create a dynamic array of references using `new int&[...]`), and the binary overloads of `std::max()` only work for objects that support operator `<`. And with Chapter 20 fresh in mind, you of course know not to insert objects that do not support `<` into an *ordered* set either.

Only the last case of Ex21_01 is perhaps a bit less obvious. What could possibly be wrong with trying to sort a list of integers? To find out, let's take a look at the declaration of `std::sort()` in our library code:

```
template<typename RandomAccessIterator>
void sort(RandomAccessIterator first, RandomAccessIterator last);
```

We're in luck: The person who wrote this particular implementation of the Standard Library knew better than to use `T` as the name for this template type parameter. So from this name we can infer that `std::sort()` expects random-access iterators (see Chapter 20). Yet from Chapter 20 you know that `std::list<T>` only provides bidirectional iterators. Directly jumping to a particular point in a linked list is not possible (you always have to linearly traverse a chain of nodes), which is why linked list iterators do not support the `+, -, +=, -=`, or `[]` operators—some of which the implementation of `std::sort()` is bound to use.

Tip You should use the `sort()` member functions of list containers instead to sort their elements.

Constrained Templates

The reason we get that many errors when compiling code such as `Ex21_01.cpp` is that the compiler first fully instantiates all relevant templates, as well as all templates used by these templates, and so on. This often results in a significant amount of code, littered with invalid declarations and/or statements. When compiling this, the compiler then of course encounters many different problems. The resulting error messages moreover mostly only point to vague, circumstantial symptoms, originating from some deep, dark corners of the template's internals. Working your way back from these messages to their root cause (the invalid template argument) can at times be challenging.

Compare this, if you will, to invoking a regular function such as this `getLength()` function:

```
size_t getLength(const std::string& s) { return s.length(); }
```

When you then invoke `getLength(1.23f)`, for instance, the compiler does not distract you by stating that `1.23f` has no `length()` member. Instead it simply informs you that you cannot invoke `getLength()` with argument `1.23f` because a float cannot be converted to a `std::string`. Clear and to the point. In fact, the compiler does not even look at the function body for this at all: All the information it needs is available in the function's signature. And of course that information is readily available there for you as well.

By adding so-called *constraints* to the parameters of a template, you can achieve the same qualities for templates, namely that:

- It is instantly clear from the head of the template which template arguments are allowed and which are not.
- A template is only instantiated if the template arguments satisfy all constraints. You should thus never again see the countless and obscure errors you get from improperly instantiated templates. The intent is that once all constraints of a template are satisfied, the instantiated code always compiles without error.
- Any violation of a template's constraints, conversely, results in an error message that is much closer to the root cause of the problem, namely that you tried to use a template with improper template arguments.

All algorithms in the `std::ranges` namespace, for instance, are *constrained function templates*. This includes not only the range-based algorithms we discussed in Chapter 20, but also constrained equivalents of the legacy iterator pair-based algorithms in the `std` namespace. When you, for instance, replace the final statement in `Ex21_01.cpp` with `std::ranges::sort(begin(numbers), end(numbers))`, you should get an error message that is much clearer¹ than the one you got with the unconstrained algorithm:

```
error: use of function 'void std::ranges::sort(Iter, Iter) [with Iter = std::_List_iterator<int>]' with unsatisfied constraints
 | std::ranges::sort(numbers.begin(), numbers.end());
[...]
constraints not satisfied in instantiation of 'void std::ranges::sort(Iter, Iter)':
[...]
 required for the satisfaction of 'std::random_access_iterator<Iter>'
[...]
the required expression '(i - n)' is invalid [...]
the required expression '(i + n)' is invalid [...]
the required expression '(i += n)' is invalid [...]
the required expression '(i -= n)' is invalid [...]
the required expression 'i[n]' is invalid [...]
 the required expression '(i < j)' is invalid
[...]
```

Tip Always use the algorithms in the `std::ranges` namespace over those in the `std` namespace, even when working with iterator pairs. Thanks to the constraints on their template parameters, these algorithms should result in better error messages when you make a mistake. An added bonus is that many `std::ranges` algorithms accept an optional projection function parameter (see Chapter 20).

Before we can show you how to add constraints to your own templates, we must first introduce the language feature of choice to express their requirements: concepts.

Concepts

Conceptually, a *concept* is a named set of *requirements*. We distinguish three categories of requirements:

- *Syntactic requirements*. For `i` to be a random-access iterator, for instance, expressions such as `i + n`, `i -= n`, and `i[n]` should all be valid for integral `n`.

¹Truth be told, we only got an error this clear when using our own constrained version `std::sort()` based on the random-access concept we develop later in this chapter. With the actual Standard Library algorithm, the error was not nearly as clear yet. But at least the potential for more informative error messages is there, and we expect compiler writers and library designers will work hard in the years to come to get better and better diagnostics for constrained templates.

- *Semantic requirements.* It's not because an object offers the necessary operators to make $i + n$, $i - n$, and $i[n]$ compile that their implementations match what we expected from a random-access iterator. $i[n]$, for instance, should be equivalent to $*(i + n)$, $i - n$ to $i += -n$, and $i += n$ to n times $++i$ (for positive n). $--i$ after $++i$ should bring you back to where you started, $\&(i += n)$ should equal $\&i$, and so on. There are often many more semantic than syntactic requirements.
- *Complexity requirements.* For random-access iterators i , expressions such as $i + n$ and $i - n$ are required to evaluate in constant time, irrespective of the size of n . Implementations are therefore not allowed to implement these operators in terms of operators $++$ or $--$.

The only requirements that we can put into actual code, however, are the syntactic ones. These are also the only kind of requirements that a compiler can decidably enforce (automatically validating semantic or complexity requirements is very hard at best, and provenly impossible in general). But that does not mean these other requirements are of any less importance—on the contrary, the implied semantic and complexity requirements of a concept are typically far more important even than the syntactic ones.

Tip Explicitly specify any and all non-obvious semantic and complexity requirements of a concept in the form of code comments and/or other code documentation.

Caution Avoid concepts that carry solely syntactic requirements such as “has a $+$ operator.” Random-access iterators, numbers, strings, and so on all have $+$ operators, yet clearly model totally different concepts. The intent of a concept is first and foremost to model some *semantic* notion (such as “an iterator,” “a number,” “a range,” or “totally ordered”) with *semantic* requirements (“behaves as a built-in pointer,” or “adheres to arithmetic properties such as commutativity, transitivity, or associativity”). The fact that we can only approximate this by encoding and enforcing the syntactic aspects of a concept does not take anything away from that.

Concept Definitions and Expressions

A *concept definition* is a template for a named set of *constraints*, where each constraint prescribes one or more requirements for one or more template parameters. In general, it has the following form:

```
template <parameter list>
concept name = constraints;
```

Analogous to other templates, a concept’s parameter list specifies one or more template parameters. As always, these parameters will mostly be type parameters, although non-type template parameters are technically allowed as well (with the usual restrictions). Unlike other templates, however, concepts are never instantiated by the compiler. They never give rise to executable code. Instead, concepts should be seen as functions that the compiler evaluates at compile time to determine whether a set of arguments satisfies the given constraints.

The constraints in the body of a concept definition are logical expressions that consist of conjunctions (`&&`) and/or disjunctions (`||`) of one or more constant expressions of type `bool` (and exactly `bool`; no type conversions are allowed). A *constant expression* is any expression that the compiler can evaluate at compile time. Here is a straightforward example:

```
template <typename T>
concept Small = sizeof(T) <= sizeof(int);
```

We say that a type `T` *models* a concept if it satisfies its constraints expression. A type `T` thus models `Small<T>` if the physical size of `T` objects is no larger than that of a single `int`.

To verify whether a given type models a concept, you use a *concept expression*. A concept expression consists of a concept name followed by a template argument list between angle brackets. Expressions such as `Small<char>` and `Small<short>`, for instance, evaluate to `true`, whereas `Small<double>` and `Small<std::string>` generally evaluate to `false`.

Concepts are often entirely or at least partially defined in terms of concept expressions of other concepts. Here are some examples:

```
template <typename I>
concept Integer = SignedInteger<I> || UnsignedInteger<I>;

template <typename Iter>
concept RandomAccessIterator = BidirectionalIterator<Iter>
  && /* Additional syntactical requirements for random-access iterators... */;
```

A type `I` thus models `Integer<I>` if it models either `SignedInteger<I>` or `UnsignedInteger<I>` (both hypothetical concepts). And for a type to model `RandomAccessIterator<I>`, it must first model the `BidirectionalIterator<I>` concept as well. Of course, ultimately you need more than concept expressions alone. You eventually need to express the actual syntactical requirements of a concept, such as the alluded requirements specific to `RandomAccessIterator<I>`. For this, you typically use a *requires expression*.

Requires Expressions

A *requires expression* takes one of these forms:

```
requires { requirements }
requires (parameter list) { requirements }
```

Its optional parameter list is analogous to that of a function definition (although default argument values are not allowed). You use it to introduce typed variables local to the body of the *requires expression* (regular variable declarations are not allowed there). In that body, you then form expressions out of these parameter names. Mind you, the parameters of a *requires expression* never get bound to actual arguments, nor do the expressions in its body ever get executed. All the compiler does with these expressions is check whether they form valid C++ code. This will all become clear with the examples in the upcoming sections.

The body of a *requires expression* next consists of a sequence of *requirements*. Each requirement ends with a semicolon and is a *simple requirement*, a *compound requirement*, a *type requirement*, or a *nested requirement*. We now look at each of these requirement types in turn.

Simple Requirements

A *simple requirement* consists of an arbitrary C++ expression statement and is satisfied if the corresponding expression would compile without errors if it were part of real, executable code. The following example shows a more complete version of the `RandomAccessIterator<>` concept definition from before:

```
template <typename Iter>
concept RandomAccessIterator = BidirectionalIterator<Iter>
 && requires (Iter i, Iter j, int n)
 {
 i + n; i - n; n + i; i += n; i -= n; i[n];
 i < j; i > j; i <= j; i >= j;
 };
```

This requires expression consists of ten simple requirements. It evaluates to `true` if all corresponding expressions are valid. In this example, all expressions apply some operator to two parameter names, but of course any form of expression may be used instead, including literals, function calls, constructor invocations, type conversions, class member accesses, and so on. All variables you use in these expressions must either be global variables or variables introduced in the parameter list. That is, you cannot declare local variables in the usual way as follows:

```
requires (Iter i, Iter j)
{
 int n; /* Error: not an expression statement */
 i + n; i - n; n + i; i += n; i -= n; i[n]; /* Error: undeclared identifier n */
 i < j; i > j; i <= j; i >= j;
}
```

Tip To better express the actual requirements, you should add a `const` qualifier to the type of each parameter of a `requires` expression that is not used in any expression that effectively requires it to be `non-const`. If need be, you can introduce both `const` and `non-const` variables of the same type. Here is how you could refine the definition of `RandomAccessIterator<>` along these lines:

```
template <typename Iter>
concept RandomAccessIterator = BidirectionalIterator<Iter>
 && requires (const Iter i, const Iter j, Iter k, const int n)
 {
 i + n; i - n; n + i; i[n]; // Required to work on const operands
 k += n; k -= n; // Only these (left) operands must be non-const
 i < j; i > j; i <= j; i >= j; // Required to work on const operands
 };
```

Compound Requirements

A *compound requirement* is similar to a simple requirement; only besides asserting that a given expression must be valid, a compound requirement can also prohibit this expression from ever throwing an exception and/or constrain the type that it evaluates to. A compound requirement can take the following forms.

```
{ expr }; // expr is a valid expression (same as expr)
{ expr } noexcept; // expr is valid and never throws an exception
{ expr } -> type-constraint; // expr is valid and its type satisfies type-constraint
{ expr } noexcept -> type-constraint;
```

The first form, `{ expr };`, is completely equivalent to the corresponding simple requirement. The `noexcept` keyword, however, adds the requirement that `expr` must be known never to throw. In other words, for a `noexcept` requirement to be fulfilled, any function that `expr` invokes must be `noexcept` (either explicitly or implicitly; see Chapter 16). As an example of such a compound requirement, here is a concept for types whose destructors must not throw:

```
template <typename T>
concept NoExceptDestructible = requires (T& value) { { value.~T() } noexcept; };
```

Because destructors are mostly implicitly `noexcept` (see Chapter 16), nearly all types model `NoExceptDestructible`. Note that even fundamental types such as `int` or `double` act as if they have a public destructor, precisely to facilitate generic expressions such as this.

Caution There is no semicolon after the expression inside the curly braces of a compound requirement. As always, there is a semicolon after the complete compound requirement though. Take care not to forget the curly braces around the expression either (especially since `->` can be a valid operator as well!).

The most common use of compound requirements is to constrain the type to which expressions evaluate. In our `RandomAccessIterator` example, for instance, it is not enough for the iterators to support all ten required operators; we also expect `i + n` to result in a new iterator, `i < j` to be convertible to `bool`, and so on. With that in mind, here is an updated definition:

```
template<class Iter>
concept RandomAccessIterator = BidirectionalIterator<Iter>
 && requires(const Iter i, const Iter j, Iter k, const int n)
 {
 { i - n } -> std::same_as<Iter>;
 { i + n } -> std::same_as<Iter>; { n + i } -> std::same_as<Iter>;
 { k += n }-> std::same_as<Iter&>; { k -= n }-> std::same_as<Iter&>;
 { i[n] } -> std::same_as<decltype(*i)>;
 { i < j } -> std::convertible_to<bool>;
 // ... same for i > j, i <= j, and i >= j
 };
```

`std::same_as` and `std::convertible_to` are two of the most commonly used concepts of the `<concepts>` Standard Library module. Being aptly named, their use should be fairly self-explanatory.

The compound requirements in `RandomAccessIterator<>` now assert that `i - n`, `i + n`, and `n + i` must all result in a new iterator of type `Iter` (operators `+` and `-` operate on a `const Iter` and leave `i` unchanged), that `k += n` and `k -= n` should evaluate to a value of type reference-to-`Iter` (for class type iterators, for example, these operators are expected to return `*this`), and that the type of `i[n]` should be the same as that of `*i`. `decltype()` is a special operator that results in the type of a given expression. The four comparison operators, finally, have to evaluate to a type that is (implicitly or explicitly) convertible to `bool`.

Caution The `->` in a compound requirement must always be followed by a *type constraint* (defined shortly), never by a *type*. While tempting, the following syntax is therefore *not allowed*:

```
requires(const Iter i, const Iter j, Iter k, const int n)
{
 { i - n } -> Iter; /* Error: Iter is a type, not a type constraint! */
 // ...
};
```

A *type constraint*, like a concept expression, consists of a concept name followed by zero or more template arguments between angle brackets. What is peculiar about a type constraint, however, is that you always specify one less template argument than there are template parameters in the concept definition. For unary concepts, the template argument list thus becomes empty in a type constraint. Such empty argument lists, `<>`, can, and typically are, omitted. The following, for instance, could be the start of a concept for random-access containers:

```
template<class Container>
concept RandomAccessContainer = requires (Container c)
{
 { c.begin() } -> RandomAccessIterator; // Short for RandomAccessIterator<>
 // ...
};
```

Even though our `RandomAccessIterator<>` concept has one type parameter, it takes zero arguments when used in a type constraint. The standard `std::same_as<>` or `std::convertible_to<>` concepts similarly have two template parameters, yet in the concept definition of `RandomAccessIterator<>` earlier we always specified only a single argument.

The way this works is that the type of the expression on the left of `->` is plugged in front of any arguments already specified in the type constraint. The concept expression that actually gets evaluated for a compound requirement of the form `{ expr } -> concept<Args...>;` is therefore `concept<decltype(expr), Args...>;`

Type Requirements and Nested Requirements

Type requirements and nested requirements, lastly, have the following forms:

```
typename name; // name is a valid type name
requires constraints; // same as in 'template <params> concept = constraints;'
```

Both are relatively straightforward. Here is part of a possible `String<>` concept that uses both (the self-explaining concepts `std::ranges::range<>` and `std::integral<>` are defined by the `<ranges>` and `<concepts>` modules, respectively):

```
template <typename S>
concept String = std::ranges::range<S> && requires(S& s, const S& cs)
{
 typename S::value_type;
 requires Character<typename S::value_type>;
 { cs.length() } -> std::integral;
 { s[0] } -> std::same_as<typename S::value_type&>;
 { cs[0] } -> std::convertible_to<typename S::value_type>;
 { s.data() } -> std::same_as<typename S::value_type*>;
 { cs.data() } -> std::same_as<const typename S::value_type*>;
 // ...
};
```

Note All but the first occurrence of the `typename` keyword in the `String<>` concept definition are required to make the compiler parse the template correctly. The reason, as you may remember from Chapter 17, is that `S::value_type` is a dependent type name. You may also note that instead of defining an extra integer variable like we did in `RandomAccessIterator<>`, we took a shortcut here and simply used the integer literal 0 in the `s[0]` and `cs[0]` expressions.

The first requirement in `String<>`'s `requires` expression is a *type requirement*. It is fulfilled if `S::value_type` names a nested class, an enumeration type, or a type alias.

The second requirement is a *nested requirement* consisting of a single constraint that requires the (dependent) type `S::value_type` to model `Character<>`. Because this constraint only refers to the template type parameter `S`, you could actually lift it out of the `requires` expression as well. A nested requirement is only really necessary if its constraints refer to variables introduced by the parameter list of a surrounding `requires` expression.

Tip Another common use for type requirements is to check whether a given class template can be (explicitly) instantiated for a given type. Such type requirements then have the following form:

```
typename MyClassTemplate<Args...>; // MyClassTemplate can be instantiated with Args...
```

For completeness, the `Character<>` concept we used in `String<>` could be defined as follows:

```
template <typename C>
concept Character = std::same_as<std::remove_cv_t<C>, char>
 || std::same_as<std::remove_cv_t<C>, char8_t>
 || std::same_as<std::remove_cv_t<C>, char16_t>
 || std::same_as<std::remove_cv_t<C>, char32_t>
 || std::same_as<std::remove_cv_t<C>, wchar_t>;
```

To be consistent with standard concepts such as `std::integral` (all character types model `std::integral` as well, by the way), we prefer both `Character<C>` and `Character<const C>` to be true for all character types `C`. To this end, we use the *type trait* `std::remove_cv_t<>` (from the `<type_traits>` module) to strip any qualifiers such as `const` from type `C`. You should think of type traits as compile-time functions that operate on types. In this case, `std::remove_cv_t<>` converts one type into another type. Both `remove_cv_t<char>` and `remove_cv_t<const char>`, for instance, evaluate to type `char`. Note that the definition of `Character<>` also illustrates once more that `std::same_as<>` is actually a binary concept.

Asserting That a Type Models a Concept

When defining your own class types, you will want to verify that they model certain concepts. Conversely, when defining new concepts, you will want to verify that they are modeled by certain types. You can accomplish either by means of *static assertions*. In general, `static_assert(expr)` is a special declaration that results in a compilation error if the constant expression `expr` evaluates to `false`. And since concept expressions are constant expressions like any other, you can use them in static assertions as well. Here is an example that applies this idea to confirm that our earlier concept definitions do in fact work.

```
// Ex21_02.cpp - Asserting that a type models a concept
import <concepts>; // For the std::same_as<> and std::convertible_to<> concepts
import <ranges>; // For std::ranges::range<> concept
import <type_traits>; // For the std::remove_cv<> type trait
import <list>;
import <vector>;
import <string>

template <typename Iter>
BidirectionalIterator = true; // Feel free to further work out all requirements...

// Include here these (sometimes partial) concept definitions from before:
// NoExceptDestructible<>, String<>, Character<>, and RandomAccessIterator<>.

static_assert(NoExceptDestructible<std::string>);
static_assert(NoExceptDestructible<int>);
static_assert(String<std::string>);
static_assert(!String<std::vector<char>>);
static_assert(Character<char>);
static_assert(Character<const char>);
static_assert(RandomAccessIterator<std::vector<int>::iterator>);
static_assert(!RandomAccessIterator<std::list<int>::iterator>);
static_assert(RandomAccessIterator<int*>);
```

Standard Concepts

The Standard Library of course offers a rich set of concepts as well. Most concepts we defined earlier, for instance, have a counterpart in the Standard Library: `NoExceptDestructible<>` is equivalent to `std::destructible<>` from the `<concepts>` module (including the `noexcept` requirement), `RandomAccessIterator<>` is nearly the same as `std::random_access_iterator<>` from the `<iterator>` module, and `RandomAccessContainer<>` is generalized to `std::random_access_range<>` in the `<ranges>` module (not all ranges are containers).

In essence, these standard concepts are built similarly to ours. `std::random_access_iterator`, for instance, is defined in terms of `std::bidirectional_iterator` and `std::totally_ordered`, where the latter combines all typical requirements for a type's `<`, `>`, `<=`, `>=`, `!=`, and `==` operators. Yet overall the concepts of the Standard Library will be better / more refined than those that we worked out thus far. They underwent thorough scrutiny during standardization and were perfected along many iterations, and by learning from real-world use of earlier prototypes. Hence our advice:

Tip Whenever possible, use existing concepts defined by the Standard Library or other established libraries. Not just for consistency and interoperability, but also because writing useful concepts is deceptively hard and can take many iterations to get exactly right.

By our count the C++20 Standard Library offers about 100 concepts, far more than we can reasonably cover in this book. Instead we conclude this section with a brief overview of the most important categories of concepts, and in which modules you can find them. Throughout the remainder of this chapter and its exercises we also try to give at least one example from each of the most commonly used categories. For a full list of all concepts and detailed specifications, however, you should consult a Standard Library reference.

The `<concepts>` module offers core language concepts (`same_as`, `derived_from`, `convertible_to`, ...), arithmetic concepts (`integral`, `floating_point`, ...), concepts for common object operations (`copyable`, `assignable_from`, `default_initializable`, ...), comparison concepts (`totally_ordered`, `equality_comparable`, ...), and concepts for function-like entities (`invocable`, `predicate`, `equivalence_relation`, ...). If you are not specifically working with either iterators or ranges, `<concepts>` is the best place to start your quest for appropriate concepts.

The `<iterator>` module offers a wide range of iterator concepts (`input_or_output_iterator`, `forward_iterator`, `random_access_iterator`, ...), indirect variants of some concepts from `<concepts>` (`indirectly_copyable`, `indirect_binary_predicate`, ...), as well as other common requirements for iterator-based algorithms (`swappable`, `sortable`, ...). Generally speaking, `indirect_concept<Iter>` is equivalent to `concept<iter_value_t<Iter>>`, where `iter_value_t<Iter>` results in the type of the value that an iterator of type `Iter` points to. Other type traits offered by the `<iterator>` module that are useful when defining iterator requirements include `projected` and `iter_difference_t`.

The `<ranges>` module, finally, rather unsurprisingly offers the `range` and `view` concepts, as well as various refinements thereof. Many of the refinements of `range` mirror those of the related iterator concepts: `input_range`, `bidirectional_range`, and so on.

Note Our `String` concept has no direct equivalent in the Standard Library, no doubt because most string algorithms can easily be generalized to accept any range, and not just ranges of characters. Algorithms such as the classical Boyer-Moore string search algorithm, for instance, are generalized by the Standard Library in such a way that they could in principle operate on any range (see `std::search()` and `std::boyer_moore_searcher`).

Requires Clauses

You can constrain template type parameters by adding a *requires clause* in between the template parameter list and the template's body. Combined, the template's parameter list and optional requires clause form the *template head*. The general outline for a *constrained template* thus becomes as follows:

```
template <parameter list> requires constraints
template body;
```

The *constraints* component in a template's requires clause is completely analogous to that of a concept definition (or that of a nested requirement in a requires expression for that matter). It is, in other words, a conjunction or disjunction of one or more constant expressions of type `bool`.

As a first basic example we will constrain an old favorite from Chapter 10: the `larger<>()` template.

```
template <typename T> requires constraints
const T& larger(const T& a, const T& b) { return a > b ? a : b; }
```

You always begin by analyzing what the requirements are of a template. Syntactically, `larger<T>()` only requires two things: That you can compare two values of type `T` using the `>` operator, and that the result of this comparison is implicitly convertible to `bool`. A first (rarely good) option is to then encode precisely those requirements as a so-called *ad hoc constraint* directly in the template's requires clause:

```
template <typename T> requires requires (T x) { {x > x} -> std::convertible_to<bool>; }
const T& larger(const T& a, const T& b) { return a > b ? a : b; }
```

The keyword `requires` appears twice in a row here because we used a *requires expression*—a constant expression of type `bool` like any other—inside a template's *requires clause*.

This particular ad hoc constraint, however, is purely syntactic, and has little to no correlation to any semantic notion. Once your minimal set of requirements are clear, it is therefore typically better to look for suitable concepts that prescribe them (often together with other, related requirements). The standard concept to constrain to types with comparison operators, for instance, is `std::totally_ordered<>` (part of the `<concepts>` module):

```
template <typename T> requires std::totally_ordered<T>
const T& larger(const T& a, const T& b) { return a > b ? a : b; }
```

This concept expression adds more requirements than are strictly needed: `std::totally_ordered<T>` requires *all* comparison and equality operators of `T` (`<`, `>`, `<=`, `>=`, `==`, and `!=`) to behave as expected; not just its `>` operator. But semantically (mathematically) speaking, a total order is precisely what you want for `larger<>()`: If values of type `T` are only partially ordered, then there may not be a larger of two values.

Note Speaking of partial orderings, you should know that `float`, `double`, and `long double` also model `std::totally_ordered<>`, despite the existence of incomparable not-a-number values (see Chapters 4 and 13). From what we can gather, `totally_ordered<>` implicitly adds the so-called *precondition* to not pass not-a-number values to the corresponding arguments of the instantiated function. Or, in other words, if `T` is constrained by `totally_ordered<>`, the behavior of using not-a-number `T` values is, at least in principle, undefined. This is perfectly acceptable for our `larger<>()` template, by the way: The notion “larger” loses all meaning when not-a-number values are involved.

Other examples of preconditions are: “do not use numbers that lead to overflow,” “do not use `nullptr`,” “`first <= last`,” “do not use graphs with cycles,” and so on. Where concepts constrain types, preconditions constrain values. Even though preconditions are mostly orthogonal to types and concepts (not all operations that operate on the same types will have the same preconditions), `totally_ordered` illustrates that the semantical implications of a concept can bring about preconditions for instantiated templates as well.

In general, imposing more requirements than strictly needed—like we did by requiring `std::totally_ordered<T>` for `larger<T>()`—stimulates the creation of types with predictable, coherent sets of operations, which is something we advocated in the chapter on operator overloading as well. Requiring more than presently needed also ensures that you can still evolve the implementation of a template without having to worry about using operations that are not covered by overly narrow requirements in the template’s head. In general, you want to avoid having to add requirements to the head of a template post factum because doing so might break existing code.

Tip Always specify meaningful semantic requirements. The preferred tools for constraining type parameters are concepts. Properly designed concepts correlate to clean, semantic notions, and therefore impose requirements for complete, coherent sets of operations.

Sometimes requirements involve more than one template parameter. As an example, here is a constrained version of one of the many other `larger<>()` templates of Chapter 10:

```
template <typename T1, typename T2> requires std::totally_ordered_with<T1, T2>
auto&& larger(const T1& a, const T2& b) { return a > b ? a : b; }
```

For types `T1` and `T2` to model `std::totally_ordered_with<>`, operators `<`, `>`, `<=`, `>=`, `==`, and `!=` should all behave as expected for operands of either type, possibly mixed. Note that this requirement implies that both `T1` and `T2` must model `std::totally_ordered<>`.

Tip Try to constrain all template parameters. Unconstrained parameters should be the exception.

Shorthand Notation

Up until now, you introduced every template type parameter with the `typename` keyword (or with the `class` keyword, of course, when you were feeling frisky). As of C++20, you can instead introduce a type parameter with a *type constraint* as well. Here is an example:

```
template <std::totally_ordered T>
const T& larger(const T& a, const T& b) { return a > b ? a : b; }
```

You encountered type constraints already after the \rightarrow arrow of compound requirements, so it should come as no surprise that a template parameter of the form `concept<args...> T` is equivalent to a regular type parameter `typename T` with the constraint `concept<T, args...>` added to the template's `requires` clause. For unary concepts such as `std::totally_ordered<>`, the empty angle brackets, `<>`, are generally omitted from a type constraint.

Tip Use the shorthand notation for type parameters with a single constraint. This makes the template head more compact and readable. If the requirements consist of a conjunction of constraints, you can sometimes lift one conjunct to a type constraint in a clean and meaningful way as well (see Ex21_04 later for an example), although not always—sometimes it is simply clearer to keep all constraints grouped in the `requires` clause as well.

For concepts with multiple arguments, the shorthand notation is of course possible as well. Concepts for which this works nicely include `std::convertible_to<>` and `std::derived_from<>` (both from the `<concepts>` module). If a constraint spans multiple template parameters, though, the shorthand notation is arguably not always as elegant, as illustrated by the following example.

```
template <typename T1, std::totally_ordered_with<T1> T2>
auto&& larger(const T1& a, const T2& b) { return a > b ? a : b; }
```

Constrained Function Templates

As a further exercise on constraining function templates, we now review the iterator-based `find_optimum<>()` template we used as an illustration in Chapter 20. It was defined as follows:

```
template <typename Iter, typename Comparison>
Iterator find_optimum(Iterator begin, Iterator end, Comparison compare)
{
 if (begin == end) return end;

 Iter optimum{ begin };
 for (Iter iter{ ++begin }; iter != end; ++iter)
 {
 if (compare(*iter, *optimum)) optimum = iter;
 }
 return optimum;
}
```

As always, the first step is to establish the minimal requirements for the two parameters of this template. We invite you to take a moment to think about this...

There's quite some requirements already, even for such a simple template. Clearly values of type `Iterator` should be iterators of some sort. More specifically, they should support prefix increments (`++`), equality comparisons (`==` and `!=`), dereferencing (using the unary `*` operator), and copy construction and assignment (to initialize and update `optimum`). Next, values of type `Comparison` should be first-class functions that accept two values. Their function arguments are not of type `Iterator`, though, but of whatever element type these iterators refer to (that is, the type of `*iter` and `*optimum`).

Once the requirements are clear, you should try to map them onto existing concepts. And since we are working with iterators, the `<iterator>` module is the obvious place to start. Can you find the appropriate concepts for our template? (You will need a Standard Library reference for this.)

Because `find_optimum<Iterator>()` reads from both `*iter` and `*optimum`, `Iterator` has to model at least `std::input_iterator<>`. But that alone is not enough, for several reasons. First, `input_iterator<>` does not require iterators to be comparable with `==` or `!=`, nor does it require them to be copyable. Secondly, input iterators are allowed to be *one-pass iterators*. With a one-pass iterator you can iterate over the (implied) sequence of elements only once, and you can only access the current element for as long as you have not already advanced the iterator. In our case, if `Iterator` iterators were (copyable) one-pass iterators, there would thus be no guarantee that we could still dereference `optimum` after incrementing `iter`. The range and its elements may then simply be gone. The level of refinement for constrained iterators after `input_iterator<>` is `forward_iterator<>`. This concept adds equality comparability, copyability, and the *multi-pass* guarantee, and is therefore perfectly suited to constrain our `Iterator` parameter. (All bidirectional iterators, random-access iterators, and contiguous iterators are forward iterators as well.)

The most appropriate concept to constrain `Comparison` is a bit harder to find: It is `std::indirect_strict_weak_order<>`. The full declaration of our template thus becomes as follows:

```
template <std::forward_iterator Iterator,
 std::indirect_strict_weak_order<Iterator> Comparison>
Iterator find_optimum(Iterator begin, Iterator end, Comparison compare);
```

In `indirect_strict_weak_order`, `strict` refers to the fact that `Comparison` relations should evaluate to `false` for equal elements (`<` and `>`, for instance, are *strict* relations, `<=` and `>=` are not), `weak` puts the relation somewhere between a partial and a strong order, and `indirect`, as noted earlier, denotes that `Comparison` functions do not compare `Iterator` values, but rather the values that these iterators refer to. You could equivalently write this constraint with the “direct” `strict_weak_order<>` concept from the `<concepts>` module instead, but then you would have to first transform the `Iterator` type yourself using `iter_value_t<>` or `iter_reference_t<>` from the `<iterator>` module. Here is how you could do that:

```
template <std::forward_iterator Iterator,
 std::strict_weak_order<std::iter_reference_t<Iterator>> Comparison>
Iterator find_optimum(Iterator begin, Iterator end, Comparison compare);
```

Note For function templates you can also add a so-called *trailing requires clause*, which is a `requires` clause that appears after the function parameter list. You can even combine a trailing `requires` clause with a regular `requires` clause and/or constraints specified using the shorthand notation. The following are therefore all equivalent declarations for a template of `find_optimum<>` functions.

```
// All constraints moved to a trailing requires clause
template <typename Iter, typename Comp>
Iter find_optimum(Iter begin, Iter end, Comp compare)
 requires std::forward_iterator<Iter>, std::indirect_strict_weak_order<Comp, Iter>;
```


```
// Combination of regular and trailing requires clauses
template <typename Iter, typename Comp> requires std::forward_iterator<Iter>
Iter find_optimum(Iter begin, Iter end, Comp compare)
 requires std::indirect_strict_weak_order<Iter, Comp>;
```

```
// A trailing return type constraining an abbreviated template's parameter type
template <std::forward_iterator Iter>
Iter find_optimum(Iter begin, Iter end, auto compare)
 requires std::indirect_strict_weak_order<decltype(compare), Iter>;
```

Constrained Class Templates

Constraining class templates is completely analogous to constraining function templates. And since most class templates, even the most basic ones, cannot be instantiated for just any type either, it is good practice to constrain most class template parameters as well.

In Chapter 17 we developed a simple `Array<>` template. You may recall that while doing so, we actually already mentioned most of the requirements for its type parameter. It's now just a matter of translating these requirements into constraints, and preferably into concept expressions. Here is the outline of such a constrained `Array<>` template:

```
template <typename T> requires std::default_initializable<T> && std::destructible<T>
class Array
{
public:
 explicit Array(size_t size);
 ~Array();
 // ...
};
```

To create a dynamic array of type `T` with operator `new[]`, this type needs to be default-initializable. This rules out types without an accessible default constructor, as well as reference types and types such as `void`. To be able to later `delete[]` this array again, the type's destructor must be public and non-deleted as well. (As mentioned before, `std::destructible<>` additionally requires this destructor to be `noexcept`, but that is something we are most definitely okay with.)

These are templates for two members of `Array<>` that each rely on one of these constraints:

```
template <typename T> requires std::default_initializable<T> && std::destructible<T>
Array<T>::Array(size_t size) : m_elements {new T[size]}, m_size {size}
{}
```

```
template <typename T> requires std::default_initializable<T> && std::destructible<T>
Array<T>::~Array() { delete m_elements; }
```

The main thing to note here is that you have to repeat the `requires` clause of a constrained class template in the definitions of the templates for its members (even though at least one major compiler allows you to omit this, the C++ standard requires you to repeat the entire template head).

Constrained Class Members

Sometimes some members have more requirements than others. So too with our `Array<T>` template. `Array<T>`'s copy members, for instance, require type `T` to have a public and non-deleted copy assignment operator. In a class template, this translates to additional `requires` clauses for specific members. A fully constrained `Array<T>` template might therefore look as follows:

```
template <typename T> requires std::default_initializable<T> && std::destructible<T>
class Array
{
public:
 explicit Array(size_t size = 0);
 ~Array();
 Array(const Array& array) requires std::copyable<T>;
 Array& operator=(const Array& rhs) requires std::copyable<T>;
 Array(Array&& array) noexcept requires std::movable<T>;
 Array& operator=(Array&& rhs) noexcept requires std::movable<T>;
 void push_back(T value) requires std::movable<T>;
 // ...
};
```

To define the template for a constrained class member you have to repeat both the `requires` clause of the template class's head (if any) and the extra `requires` clause of the member. Only the former can be part of the member template's head, though; the latter should be specified as a trailing `requires` clause. For the template for the copy constructor of `Array<T>`, for instance, you thus have to specify its two `requires` clauses as follows:

```
template <typename T> requires std::default_initializable<T> && std::destructible<T>
Array<T>::Array(const Array& array) requires std::copyable<T>
 : Array{ array.m_size }
{
 std::ranges::copy_n(array.m_elements, m_size, m_elements);
}
```

Notice also that we replaced the `for` loop from Chapter 17 with a call to `copy_n()`. The standard copy algorithms often copy arrays much faster than a naïve `for` loop does.

Of course constraining these members does not stop you from using `Array<T>` objects for uncopyable and/or unmovable types. Doing so remains perfectly possible, as long as the compiler does not have to instantiate any members whose constraints are violated (see also Chapter 17). We demonstrate this by creating and moving some `Array<std::unique_ptr<int>>` variables in the following example. Uncommenting the line that attempts to copy such an `Array<T>`, however, will result in a constraint violation.

```
// Ex21_03.cpp - Violating constraints of uninstantiated class members
import array;
import <memory>; // For std::unique_ptr<T>

// Assert that Array<std::unique_ptr<int>> is a valid type
static_assert(requires { typename Array<std::unique_ptr<int>>; });
```

```

int main()
{
 Array<std::unique_ptr<int>> tenSmartPointers(10);
 Array<std::unique_ptr<int>> target;
 // target = tenSmartPointers; /* Constraint not satisfied: copyable<unique_ptr> */
 target = std::move(tenSmartPointers);
 target.push_back(std::make_unique(123));
}

```

Note Because our current implementation of `Array<>` (indirectly) uses copy and move *assignments* in the copy and move *constructors* (and copy-and-swap techniques for both assignment operators), it would technically suffice to require `assignable_from<T&, const T>` and `assignable_from<T&, T>` instead of `copyable<T>` and `movable<T>`, respectively. But that would prohibit us from optimizing the constructors later on to use some form of construction instead (first default-initializing all objects only to immediately overwrite them as we do now is not particularly efficient). And, besides, it never hurts to require semantically consistent sets of operations.

Constraint-Based Specialization

Sometimes the same functionality, algorithm, or data structure can or should be implemented differently depending on the type of values it operates on. Function overloading is one way to deal with this, but sometimes multiple types require similar treatment. Template specialization is another option (see Chapter 17), but this too is not always applicable. With the introduction of requires clauses in C++20, you can finally accomplish such things in a fairly general, yet still easy and readable, way². You simply define multiple versions of the same template, only with different constraints. The compiler then instantiates the most appropriate template, based on which constraints are satisfied by the template arguments.

As an example we will implement our own version of `std::distance()`, a template from the `<iterator>` module for functions that determine the distance between two arbitrary iterators.

```

// Ex21_04.cpp - Constraint based specialization
import <concepts>; // For the std::equality_comparable<> concept
import <iterator>; // The iterator concepts and the iter_difference_t<>() trait
import <vector>;
import <list>;
import <iostream>;

```

² Prior to C++17, you always needed more advanced template metaprogramming techniques such as SFINAE to accomplish this. In C++17 this already got somewhat simplified by the introduction of `constexpr if` statements. That technique still remains useful today at times when constrained-based template specialization does not suffice.

```

// Precondition: incrementing first eventually leads to last
template <std::input_or_output_iterator Iter> requires std::equality_comparable<Iter>
auto distanceBetween(Iter first, Iter last)
{
 std::cout << "Distance determined by linear traversal: ";
 std::iter_difference_t<Iter> result {};
 while (first != last) { ++first; ++result; }
 return result;
}

template <std::random_access_iterator Iter>
auto distanceBetween(Iter first, Iter last)
{
 std::cout << "Distance determined in constant time: ";
 return last - first;
}

int main()
{
 std::list l{ 'a', 'b', 'c' };
 std::vector v{ 1, 2, 3, 4, 5 };
 float a[] = { 1.2f, 3.4f, 4.5f };

 std::cout << distanceBetween(cbegin(l), cend(l)) << std::endl;
 std::cout << distanceBetween(begin(v), end(v)) << std::endl;
 std::cout << distanceBetween(a, a + std::size(a)) << std::endl;
}

```

In Ex21_04.cpp we define templates for two flavors of `distanceBetween()` functions: An inefficient one that works for any iterator type, and an efficient one that only works for random-access iterators. The only differences in the head of these templates are the constraints on their `Iter` parameter.

The first template uses `std::input_or_output_iterator<>`, the most general concept for iterators. All iterator types model `std::input_or_output_iterator<>`. Because that concept does not require iterators to be comparable using `==` or `!=`, you have to add that requirement separately as well. This template also nicely shows how you can complement the shorthand notation (the `input_or_output_iterator` type constraint in the parameter list) with some extra constraints in a `requires` clause.

The second template uses `std::random_access_iterator<>`. Random-access iterators, as you well know, are the only iterators that support the subtraction operator. This allows you to compute the distance between two such iterators instantly, in one single expression. Given the complexity requirements of `std::random_access_iterator<>`, this expression should moreover evaluate in constant time—and thus be much faster than the `while` loop of the first template.

Both templates are for functions that accept two arguments of the same type, so both templates are considered by the compiler for all three calls of `distanceBetween<>()` in the `main()` function of Ex21_04.

When the constraints for only one template are satisfied, the compiler simply instantiates that one template. That much is clear. This is what happens for the first call of `distanceBetween<>()` in Ex21_04: Because the iterators of `std::list<>` aren't random-access iterators, their type only satisfies the constraints of the first template. The program's output confirms that this is what happens:

```

Distance determined by linear traversal: 3
Distance determined in constant time: 5
Distance determined in constant time: 3

```

This output also makes clear that for the other two calls the compiler instantiates the second template (yes, raw pointers are valid random-access iterators as well!). The question is, why? After all, all random-access iterators are input iterators, and they all support equality comparison as well. So for these last two calls, the constraints of both templates are satisfied. Which begs the question: How did the compiler choose between a template with satisfied constraint `std::random_access_iterator<Iter>`, and one with satisfied constraints `std::input_or_output_iterator<Iter> && std::equality_comparable<Iter>`?

Out of all templates with satisfied constraints, the compiler picks the one template with the *most specific* constraints; or, more formally, the template whose constraints *subsume* (or *imply*) those of all other templates. If no such template can be found, compilation will fail with an ambiguity error.

To determine whether one constraint expression subsumes another, both expressions are first *normalized*. This basically means that all concept expressions are recursively expanded, ultimately leaving two big logical expressions with conjunctions and disjunctions of constant `bool` expressions. One such expression then subsumes the other if it can be proven to logically imply the other.

`random_access_iterator<Iter>`, for instance, first expands to `bidirectional_iterator<Iter> && totally_ordered<Iter> && ...`, which in turn expands to `forward_iterator<I> && ... && equality_comparable<Iter> && ...`, and so on. This process is applied to the constraints of both templates of Ex21_04, all the way until no more concept expressions are left. Once done, the compiler can easily determine that the conjunction of constraints for the first template is a subset of that of the second one. The latter, in other words, subsumes the former, and is therefore more specific.

Caution The compiler's constraint subsumption solver only compares atomic expressions *syntactically*; it never reasons about them *semantically*. For instance, `sizeof(T) > 4` will not subsume `sizeof(T) >= 4`, even though it is semantically speaking more specific. Similarly, type trait expressions `is_integral_v<T>` or `is_floating_point_v<T>` will not subsume `is_fundamental_v<T>`. Constraint normalization only expands concept expressions, never type trait expressions. Which is why you should always use concept expressions such as `std::integral<T>` over seemingly equivalent type trait expressions such as `std::is_integral_v<T>`.

The compiler's constraint subsumption solver only reasons about logical conjunction (`&&`) and disjunction (`||`), not about logical negation (`!`). It never expands expressions of the form `!concept expression` either. This implies that it won't deduce, for instance, that `!integral<T>` subsumes `!signed_integral<T>`.

Tip Constraint-based specialization is possible with other kinds of templates as well, such as class templates and constrained class member templates. The principle is always the same: Out of several templates with different satisfied sets of constraints, the compiler will instantiate the one whose constraints logically subsume all other constraints.

Constraining Auto

Type constraints can also be used to constrain placeholder types such as `auto`, `auto*`, and `auto&`. Basically wherever you can use `auto`, you can use *type-constraint* `auto` as well: to define local variables, to introduce function return type deduction, for the abbreviated template syntax, in generic lambda expressions, and so on. Whenever the type deduced for a constrained placeholder type does not satisfy its type constraint, the compiler emits an error. Here is an example:

```
template <typename T>
concept Numeric = std::integral<T> || std::floating_point<T>;

Numeric auto pow4(const Numeric auto& x)
{
 const Numeric auto squared{ x * x };
 return squared * squared;
}
```

Due to the abbreviated template syntax, `pow4()` is of course technically still a template. Constraint placeholder types are useful outside of templates as well though. Here is a small example:

```
bool isProperlySized(const Box& box)
{
 const Numeric auto volume{ box.volume() };
 return volume > 1 && volume < 100;
}
```

With the constrained placeholder type `Numeric auto`, you effectively state that as far as this function body is concerned, it does not really matter what the exact type of `volume` is; the only requirement is that it models `Numeric<>`. Like with an unconstrained `auto`, this definition keeps on compiling fine—that is, without errors or inadvertent type conversions—even if `Box::volume()` is changed to return `double` or `int` instead of `float`. Compared to unconstrained placeholder types, however, type constraints make the code more self-documenting, and they generally lead to more useful error messages should the constraint ever become violated. After all, these errors will then point to the definition of a variable rather than to the place where an unsupported operation is attempted on that variable.

Of course, type constraints may take arguments here as well, as shown by this example:

```
bool isProperlySized(const Box& box)
{
 const std::totally_ordered_with<int> auto volume = box.volume();
 return volume > 1 && volume < 100;
}
```

Summary

In this chapter you learned about constraints and requirements, concept definitions and concept expressions, requires expressions and requires clauses, and how to apply these notions to constrained templates, constraint-based specialization, and constrained placeholder types. Nearly all language features you encountered in this chapter are newly introduced in C++20. What you should remember from this chapter includes the following:

- You should, as a rule, constrain all template parameters with a type constraint and/or a requires clause. Doing so makes your code more self-documenting, and may vastly improve the error messages you get when accidentally using a constrained template with invalid arguments.
- A concept is a named set of requirements that you typically define in terms of concept expressions and requires expressions.
- A well-defined concept always corresponds to a proper semantic notion and prescribes not only syntactic, but also semantic and complexity, requirements, and always on a complete, semantically coherent set of operations.
- Constraint-based template specialization allows you to easily define different templates for different sets of types. When the constraints of multiple templates are satisfied, the compiler instantiates the one with the most specific constraints.
- You can refine placeholder types such as `auto`, `auto*` or `const auto&` by adding a type constraint in front of the `auto` keyword. The motivation is the same as with constrained templates: self-documentation and better error messages.

EXERCISES

These exercises enable you to try some of what you've learned in this chapter. If you get stuck, look back over the chapter for help. If you're still stuck, you can download the solutions from the Apress website (www.apress.com/source-code), but that really should be a last resort.

Exercise 21-1. Compound requirements are nothing but syntactic sugar that allow you to combine multiple requirements into one using a more convenient syntax. Rewrite the compound requirements of the `RandomAccessIterator<>` concept definition from Ex21_02 in terms of equivalent simple and nested requirements.

Optional bonus exercise: `noexcept` is actually also an operator that can be used in constant expressions of the form `noexcept(expr)`. Such a `noexcept` expression evaluates to `true` if the given expression is known not to throw. With this knowledge, it should be easy to also rephrase the `NoExceptDestructible<>` concept of Ex21_02 such that it no longer uses compound requirements.

Exercise 21-2. Unlike the algorithms in the `std` namespace, the algorithms in the `std::ranges` namespace allow the type of the second iterator of an iterator pair to be different from that of the first iterator. This second iterator is called the *sentinel in the Standard Library*. As said, these same algorithms also support an optional projection parameter. Generalize `find_optimum<>()` seen earlier in this chapter accordingly. Do not forget to constrain your template type parameters (see the hint that follows). The `<iterator>` module is again a good place to start.

Hint: `std::projected<>` (part of the `<iterator>` module) is a type trait for which, in essence, `std::projected<Iter, ProjectionFunction>` gives you the type that results from applying a function of type `ProjectionFunction` to a dereferenced iterator of type `Iter`. The use of `std::projected<>` also constrains `ProjectionFunction`, which is why at first sight most algorithms in the `std::ranges` appear to leave the corresponding type unconstrained.

Exercise 21-3. While uncommon, concepts can be used to constrain non-type template parameters as well. Create a `medianOfSorted<>()` template that computes the median of any fixed-size `span<>` (see Chapter 9). For odd span sizes, the median is simply the middle element; for even span sizes, the median is the mean of the two middle elements. Also make sure that the template does not instantiate for empty spans.

Exercise 21-4. Generalize your solution to Exercise 21-3 such that `medianOfSorted()` similarly works for any *fixed-size range* (and not just fixed-size spans that are required to refer to elements that are contiguously laid out in memory). Look for the proper concept to constrain these templates (we're sure you can figure out in which header to look). If you then look at the specification / definition of this concept, you will also know what constant expression to use to determine the size of an arbitrary fixed-size range.

Exercise 21-5. `std::advance<>()` is a function template from the `<iterator>` module that, given an iterator and an offset, results in a new offsetted iterator. The expression `std::advance(iter, 5)` therefore evaluates to an iterator that is 5 positions further in the iteration order than `iter` and, for iterators that support it, `std::advance(iter, -1)` is an iterator that points one position earlier than `iter`. Being a very old template, `std::advance<>()` is unconstrained. Create a constrained equivalent that not only works for all kinds of iterators, but also has the optimal time complexities in all cases. To keep things interesting, you are of course not allowed to use `std::advance<>()`.

Exercise 21-6. In Chapter 18 we created `move_assign_if_noexcept<>()` using some basic template metaprogramming techniques. As is often the case, concepts allow you to accomplish the same thing in a much more accessible way. Define an appropriate concept and use it to create a version of `move_assign_if_noexcept<>()` that does not use any type traits.

Index

Symbols

+[,] 35
&
address-of operator, 715
bitwise operator, 77
capture default, 194, 730
[]
array<>, 177
arrays, 135
lambda initializer, 727
map<>, 751, 754
sequence containers, 744
string, 244
structured binding, 741
vector<>, 184
->
iterators, 758
lambda return type, 727
member access
operator, 217
>>
bitwise operator, 74
overloading, 484
stream operator, 39
?:, 122
--
decrement operator, 42
iterators, 758
/, 36
=
capture default, 730
==, 97
>, 97
>=, 97
++
increment operator, 42
iterators, 758

bitwise operator, 74
overloading, 483
stream operator, 7, 39
<, 97
<=, 97

A

abort(), 611, 612
Abbreviated function templates, 362
abs(), 47
Absolute value, 47
Abstract classes, 583
Accessor function, 419
Access specifiers
 private, 402
 protected, 521
 public, 402
Access violation, 139
acos(), 47
Addition, 35
Address, 191
Address-of, 194
Ad hoc constraint, 803
adjacent_find(), 771
Aggregation, 516

■ INDEX

<algorithms>, 350, 769

Algorithms, 768

Alias

- function pointer type, 715
- namespace, 391
- type, 93

Alias template, 720

Alignment, 434

Alpha channel, 73

AND (&&), 115

- bitwise operator, 77
- logical operators, 115

Anonymous function, 726

append(), 242

<array>, 143, 177

Argument

- function, 277
- function template, 347

Arithmetic expressions, 36

array<>, 177, 742

Array

- characters, 165
- index, 136
- initialization, 136
- multidimensional, 168, 216
- size, 142
- variable, 135
- variable-length, 174

ASCII, 21, 65

as_const(), 641

asin(), 48

assign()

- string, 268
- vector<>, 185

assignable_from<>, 802, 809

Assignment, 37

Assignment operator

- copy, 504
- move, 690, 702, 706

Associative array, 750

Associativity, 71

at()

- array<>, 179
- sequence containers, 743
- string, 267
- vector<>, 184

atan(), 47

atan2(), 48

auto

- abbreviated template, 36
- constrained, 812
- generic lambda, 729
- in range-based for, 231
- return type, 308
- variable type, 67

auto*, 195

Automatic variable, 84

■ B

back()

 sequence containers, 742

 string, 268

 vector<>, 185

back_inserter(), 774

bad_alloc, 624, 627, 695

bad_cast, 623

bad_function_call, 737

bad_optional_access, 623

bad_typeid, 623

Balanced tree, 749

Base, 14

Base class, 399, 515

Base class pointer, 547

Base class specifier, 520

basic_string, 269

basic_string_view<>, 338

begin(), 757, 767

bidirectional_iterator<>, 758, 802

bidirectional_range<>, 802

Bi-endian, 18

Big-endian, 18

Binary addition, 14

Binary literals, 34

Binary notation, 15

binary_search(), 772

Binding, 553

Bit, 13

bit_and<>, 724

bit_not<>, 724

bit_or<>, 724

Bitwise operators, 724

 AND, 77

 combining, 81

 complement, 80

 logical, 77, 80

 OR, 79

 shift, 74

 XOR, 81

bit_xor<>, 724

Block, 6, 84, 130

bool, 98

boolalpha, 99

Booleans, 98

boyer_moore_searcher<>, 802

Braced initializer, 28, 68, 184

break

 for loop, 159

 from switch, 124

Byte, 16

C

C++11, 2
 C++14, 2
 C++17, 2
 C++20, 2
 Callback function, 717, 729
 Call stack, 211
 Capitalize letters, 108
 Capture-by-value, 730
 Capture clause, 731
 Capture default, 733
 Cases, 123
 Cast

- C-style, 56
- `const_cast<>`, 427, 642
- `dynamic_cast<>`, 570, 623
- overloading, 503
- `static_cast<>`, 54

 Catastrophic cancellation, 20, 51
 catch, 595
 Catch-all, 615
`cbegin()`, 762, 767
`<cctype>`, 109
`ceil()`, 47
`cend()`, 762, 767
`char`, 31, 65
`char8_t`, 67
`char16_t`, 67
`char32_t`, 67
 Character arrays, 165
 Character classification, 108
 Character conversion, 108
 Character literal, 24, 65
 Characters

- ASCII, 21
- escaping, 23
- representation, 21
- source, 22
- Unicode, 22

`cin`, 7
`class`, 9, 395, 401

- template parameter, 350

 Class definition, 402
 Class diagram, 515
 Class template, 648

- constraining, 807

 Class template argument deduction, 660
`clear()`

- containers, 744
- `set<>`, 747
- `string`, 267
- `vector<>`, 186, 693

`<cmath>`, 47
 Code duplication, 641, 707
 Coding style, 10
 Combining logical operators, 117
 Comments, 4, 657
 Comparing strings, 247
 Comparison categories, 102
 Comparison operators, 98
 Compiler, 11
 Complexity requirements, 795
 Composition, 516
 Compound assignment, 40
 Compound requirement, 798
 Compound statement, 6
 Concatenation

- characters, 242
- numbers, 244
- strings, 240

 Concept definition, 795
`<concepts>`, 801, 802
 Conditional operator, 122
`conditional_t<>`, 704
`const`

- functions, 423
- objects, 422
- overloading, 426
- parameter, 300
- pointer, 289
- pointer to constant, 202

 const-and-back-again, 642
 Constants, 32
`const_cast<>`, 427, 647
`const correctness`, 425
 Const iterator, 761
 Constraining class templates, 807
 Constrained templates, 793
 Constructor, 405

- delegation, 413
- inheritance, 530

 Container adaptors, 745, 747
 Containers, 177, 548, 622, 706, 710, 741
`continue`, 158
 Conversion, 28, 52
`convertible_to<>`, 799, 802, 805
`copy()`, 773
`copyable<>`, 802
 Copy-and-swap, 684, 707
 Copy assignment operator, 504, 684, 709
 Copy constructor, 415
`copy_if()`, 773
`cos()`, 47
`count()`, 748, 749
 Coupling, 399
`cout`, 5, 7
 Covariance, 556
 Crash dump, 625
 Crosscast, 570

■ INDEX

<cstdlib>, 611
c_str(), 236
<cstring>, 235
CTAD, 660

■ D

Dangling pointer, 218, 645, 688
data()
 array<>, 181
 sequence containers, 745
 string, 236
Data hiding, 397, 523
Data member, 402
Decimal number, 13
decltype(auto), 356
Deep copy, 681
Default
 constructor, 406, 530
 destructor, 441
 switch case, 124
Default argument
 values, 298, 317, 562
Default constructor, 405
default_initializable<>, 802
Delegating constructor, 413
delete
 deallocation, 218
 special member function, 710
delete[], 214
Dependent type, 674
deque<>, 744
Dereference operator, 195
Derived class, 400, 515, 517
derived_from<>, 802, 805
destructible<>, 801, 807
Destructor, 441
<deque>, 744
Diamond problem, 542
Digit grouping, 33
Digits, 64
distanceBetween<>(), 810
divides<>, 724
Division, 35
do-while, 153
domain_error, 631
Don't Repeat Yourself (DRY), 641
double, 44
Double-ended queue, 743
Double precision, 21
Doubly linked list, 742
Downcast, 570

drop(), 784
drop_view, 784
Dynamic array, 213
Dynamic binding, 552
dynamic_cast<>, 571, 623
Dynamic memory, 211
Dynamic resolution, 553
Dynamic type, 564

■ E

Early binding, 552
else, 111
empty(), 744
Encapsulation, 396
end(), 760, 762, 765
Endianness, 19
endl, 5, 7
enum, 89
Enumerations, 89
equality_comparable<>, 802
Equality operator, 97
equal_to<>, 724
Equality, 102
Equivalence, 102
equivalence_relation<>, 802
erase()
 during iteration, 765
 sequence containers, 742, 749, 765
 set<>, 749
 vector<>, 185
Escape sequences, 23
<exception>, 622, 624
Exception, 594
Exception safety, 645
Execution policy, 787
 _Exit(), 612
exp(), 47
explicit, 411, 471
Explicit template instantiation, 649
Exponent, 19
Export block, 369
Export declaration, 367, 370
Export import declarations, 377
Export module declaration, 367

■ F

Fallthrough, 128, 129
Field, 402
fill(), 178
filter(), 782
filter_view, 781, 782

final, 558
find()
 algorithm, 748
 string, 255
find_end(), 772
find_first_of(), 259, 771
find_if(), 772
find_if_not(), 772
find_last_of(), 259
First-class function, 737, 757
First-in-first-out (FIFO), 745
float, 44
Floating-point
 infinity, 50
 literals, 45
 loop control variables, 144
 NaN, 50
 numbers, 19
 types, 44
floating_point<>, 802
floor(), 47
for
 loop, 138
 range-based, 149, 231
for_each(), 778
Formatting, 57
Forward declaration, 282
forward_iterator<>, 758, 802, 806
forward_list<>, 742–744
Fraction, 19
Fragmentation, 219
Free store, 211
Friend
 class, 431
 function, 429
front()
 queue<>, 746
 sequence containers, 745
 string, 268
 vector<>, 185
front_inserter(), 774
function<>, 713
<functional>, 723, 736
Function declarations, 281
Function definitions, 276
Function object, 501, 721
Function overriding, 547
Function pointers, 721
Function prototype, 282
Functions, 5, 275
Function signature, 288
Function template, 347
Function template specialization, 352

■ G

get()
 unique_ptr<>, 222
getline(), 167, 246
Getter, 420
Global module, 381
Global module fragment, 381
Global namespace, 382
Global variable, 85
greater_equal, 724
greater<>, 719, 724, 747, 749

■ H

Has-a relationships, 516
Hash map, 750
Hash table, 750
has_value(), 336
Headers
 <algorithm>, 350, 769
 <array>, 143, 177
 <cctype>, 109
 <cmath>, 47
 <cstddef>, 139
 <cstdlib>, 611
 <cstring>, 235
 <deque>, 744
 <exception>, 611, 622
 <forward_list>, 742
 <functional>, 749
 <iomanip>, 57
 <ios>, 57
 <iostream>, 5
 <iterator>, 767
 <limits>, 51, 63
 <list>, 742
 <map>, 750
 <memory>, 221
 <optional>, 335
 <queue>, 747
 <set>, 747
 , 340
 <stack>, 745
 <stdexcept>, 623
 <string>, 235
 <string_view>, 338
 <utility>, 250, 480
 <vector>, 183
Header file, 4, 12. *See also* online Appendix A
Heap, 211
hex, 57
Hexadecimal literals, 34

Hexadecimal numbers, 16
 Hiding, 382
 Hiding members, 534
 Higher-order function, 739

I, J, K
 if
 else, 110
 initialization statement, 131
 statement, 103
 Implicit conversions, 52, 278, 297, 492
 Implicit imports, 374
 Importable headers, 381
 Import declaration, 368, 371
 #include, 2, 11
 Indefinite loop, 159
 indirect_concept<Iter>, 802
 indirect_binary_predicate<>, 802
 Indirection operator, 195
 indirectly_copyable<>, 802
 indirect_strict_weak_order<>, 806
 infinity(), 50, 65
 Information hiding, 397
 Inheritance, 399, 516
 Inheriting constructors, 530
 Initialization statement
 for, 139
 if, 131
 switch, 132
 initializer_list<>, 68
 inline. *See also* online Appendix A
 functions, 418
 variables, 436
 input_iterator<>, 759, 806
 input_or_output_iterator<>, 802, 810
 Input/output, 7
 Input parameters, 295
 input_range<>, 802
 insert()
 sequence container, 742, 745
 set<>, 747
 string, 263
 inserter(), 774
 Instance
 array<>, 683
 class, 396, 402
 function template, 348, 349
 parameter list, 350
 int, 30
 Integer division, 35
 Integer literals, 32
 Integer variable, 28
 integral<>, 800–802
 Integrated development environment (IDE), 12

Interface, 398, 551
 Internal partitions, 379
 invalid_argument, 626
 Invalidated iterator, 764
 invocable<>, 802
 <iomanip>, 57
 <ios>, 57
 <iostream>, 5
 iota()
 algorithm, 788
 range factory, 784
 iota_view, 784
 isalnum(), 109, 111
 isalpha(), 109, 126
 Is-a relation, 514
 isblank(), 109
 iscntrl(), 109
 isdigit(), 109
 is_eq(), 103
 isgraph(), 109
 is_gt(), 103
 is_gteq(), 103
 is_lt(), 103
 is_lteq(), 103
 islower(), 109
 is_neq(), 103
 is_nothrow_move_assignable_v<>, 704
 isprint(), 109
 ispunct(), 109
 isspace(), 109
 isupper(), 109
 isxdigit(), 109
 <iterator>, 767, 802
 Iterator
 containers, 756
 one-pass, 806
 pattern, 755
 Iterator pattern, 461
 iter_difference_t<>, 802
 iter_reference_t<>, 806
 iter_value_t<>, 806
 iter_value_t<Iter>, 802

L
 Lambda capture clause, 730
 Lambda expressions, 738
 Lambda initializer, 727
 larger<T>(), 804
 Last-in first-out (LIFO), 745
 Late binding, 552
 length(), 236, 270, 793
 length_error, 622
 less<>, 723, 779
 less_equal<>, 724

Lexicographical comparison, 248
 Lifetime, 84
 Linked list, 444, 665, 787
 Linker, 11
`list<>`, 743, 810
 Literals
 binary, 34
 Boolean, 98
 character, 24, 65
 digit grouping, 33
 hexadecimal, 34
 integer, 32
 octal, 34
 raw string, 271
 string, 24
 Little-endian, 18
 Locale, 108
 Local variable, 84
`log()`, 47
`log10()`, 47
 Logical, *see* Logical operators
`logical_and<>`, 724
`logical_not<>`, 724
 Logical operators, 724
 AND, 115
 combining, 117
 negation, 116
 OR, 116
 short-circuit evaluation, 120
 XOR, 121
`logical_or<>`, 724
 logic_error, 623
 long, 30
 long double, 44
 long long, 30
 Loop
 breaking, 159
 do-while, 153
 for, 138
 indefinite, 159
 overview, 138
 range-based for, 149, 231
 skipping iterations, 158
 while, 150
 Lowercase, 110
`lowest()`, 63
`<limits>`, 51, 63
 Lvalue, 704

M

Magic numbers, 141
 Magnitude, 16
`main()`, 3, 301
`make_shared<>()`, 228
`make_unique<>()`
 `T[]`, 223
 `T`, 222
 Mangled names, 580
 Mantissa, 19
`map<>`, 750, 751
 Mathematical functions, 47
`max<>()`, 791
`max()`, 792
 algorithm, 350
 `numeric_limits<>`, 63
`max_element()`, 769
 Member function, 396, 403
 Member initializer list, 410
 Member variable, 396, 403
`<memory>`, 221
 Memory leak, 219
 Metaprogramming, 703
 Method chaining, 422, 506
 Methods, 402
`min()`
 algorithm, 350, 628
 `numeric_limits<>`, 63
`min_element()`, 769
`minmax_element()`, 770
`minus`, 724
 Mixin, 536
 Modern C++, 1
 Modules, 365–382. *See also* Headers
 Module declaration, 367, 372
 partitions, 379
 Module fragment, 381
 Module implementation file, 371, 372, 374
 Module interface file, 367
 Module name, 367
 Module partitions, 378
 implementation partitions, 378
 interface partitions, 380
 Module purview, 381
 Modules, global, 381
 Modules, global module fragment, 381
 Modulus, 35, 724
`move()`, 691, 707, 711
 Move-and-swap, 706
 Move assignment
 operator, 706, 707
 Move constructor, 687, 707
`move_if_noexcept()`, 703
 Move-only types, 691
 Move semantics, 681, 693
 Multidimensional arrays, 168, 216
 Multiple inheritance, 535
 Multiplication, 35
`multipplies<>`, 724
`multiset<>`, 749

■ INDEX

mutable
 lambda expression, 732
 member function, 428
Mutual recursion, 318

■ N

Name clashes, 365
Name collision, *see* Name clashes
Name hiding, 382
Names, 8
Namespace alias, 391
Namespaces, 8, 47, 382–391
Narrow characters, 66
Narrowing conversion, 28
negate<>, 724
Negation
 logical, 116
Nested class, 459
Nested class template, 664
Nested namespaces, 385
Nested requirements, 799
new[], 211, 214
Newline character, 22
noexcept, 615, 616, 693, 702, 798
Nonmember operator function, 471, 492
Nontype template parameter
 class template, 652
 function template, 360
Not-a-number (NaN), 50, 65
not_equal_to<>, 724
npos, 256
Null character, 165
nullopt, 336
nullptr, 192
Numbers (*See also* Literals)
 binary, 13
 endianness, 19
 floating-point, 19
 hexadecimal, 15
 negative, 16
 octal, 18
Numerical stability, 20
numeric_limits<>, 63

■ O

Object, 9, 396, 402
Object file, 11
Object-oriented programming, 12, 395
Object slicing, *see* Slicing
Observer, 740
Octal literals, 34
Octal numbers, 18
One-pass iterators, 806

Operator associativity, 71
Operator overloading, 467, 468, 475, 476
Operator precedence, 71
Operators, 72
 bitwise (*see* Bitwise operators)
 logical (*see* Logical operators)
optional<>, 335, 623
OR
 bitwise operators, 79
 logical operators, 116
out_of_range, 626
Output iterator, 773
Output parameter, 295, 705
Overflow, 53
Overloading, 484, 485
 [], 496
 ++ and --, 494
 <<, 483
 && and ||, 476
 arithmetic operators, 485
 cast operator, 473
 comparison operators, 467, 478
 copy assignment, 505
 unary operators, 493
override, 557
Overriding, 400, 552, 558

■ P

pair<>, 752
par, 777
Parallel algorithms, 777
Parameter list
 class template, 635
 lambda expression, 726
Parsing, 631
partition(), 787
partial_ordering, 102
Pass-by-reference, 291, 694
Pass-by-rvalue-reference, 695
Pass-by-value, 283, 697, 708
Passing arrays, 286, 296, 360
 multidimensional, 289
Pointer, 191
Pointer arithmetic, 205
Pointers to functions, 724
Polymorphic class, 570
Polymorphic container, 548
Polymorphism, 400, 547
pop(), 746
pop_back()
 sequence containers, 742
 vector<>, 186
pop_front(), 746
Postfix increment/decrement, 42

`pow()`, 47
 Precedence, 71
 Precision, 20, 44, 57
 Precondition, 623, 803
`predicate<>`, 802
 Prefix increment/decrement, 42
 Preprocessing directive, 11. *See also* online Appendix A
 Preprocessor, 11
 Primary module interface file, 380
`priority_queue<>`, 747
`private`
 base class specifier, 520
 access specifier, 402
 Procedural programming, 12
 Programming style, 10
`projected<>`, 802
`protected`
 access specifier, 521
 base class specifier, 520
`public`
 access specifier, 402
 base class specifier, 520
 Pure virtual functions, 582
 Purview, 381
`push()`, 747
`push_back()`
 sequence containers, 742
 string, 267
 vector<>, 183
`push_front()`, 745, 763

■ Q

`queue<>`, 745, 747
 Quicksort, 321
`quiet_NaN()`, 65

■ R

RAII, 444, 630, 710
 Random-access container, 743
 Random-access iterator, 758
`random_access_iterator<>`, 797, 801, 802, 810
`random_access_range<>`, 801
`range<>`, 794, 802
 Range adaptors, 782
 Range-based for loop, 149, 231
 Range factories, 783
 Ranges, 778–785
`ranges::range<>`, 800
 Raw string literals, 271
 Reachability, 375
 Readability, 656
 Recursion, 318

Recursive algorithms, 321
 Red-black tree, 749
 Reference
 lvalue, 229, 711
 rvalue, 711
`release()`
 unique_ptr<>, 225
`rel_ops`, 480
 Remainder after integer division, 36
`remove()`, 774
`remove_copy()`, 773
`remove_cv_t<>`, 801
 Remove-erase, 774
`remove_if()`, 772, 774
 Repeated inheritance, 541
`replace()`, 264
`replace_copy()`, 773
`replace_copy_if()`, 773
 Requires expression, 796, 797
 Requires clause, 803
`reserve()`, 685
`reset()`
 optional<>, 693
 shared_ptr<>, 693
 unique_ptr<>, 224, 712
 Resource acquisition is initialization, *see* RAII
 Rethrowing exceptions, 608
 Return, 7, 280
 Return-by-value, 682
 Return type deduction, 308
 Return value optimization, 685
`reverse()`, 785
`reverse_view`, 785
`rfind()`, 261
`round()`, 47
 Rule of Five, 709
 Rule of Zero, 710
`runtime_error`, 623
 Rvalue reference, 711

■ S

`same_as<>`, 799, 801, 802
 Scope, 84, 130
`search()`, 776, 802
 Segmentation fault, 139
 Semantic requirements, 795
 Sequence container, 786
`set<>`, 747
 Setter, 422
 Shallow copy, 688
`shared_ptr<>`, 221, 226
`short`, 30
 Short-circuit evaluation, 120
`signaling_NaN()`, 65

Signature, 278
`signbit()`, 102
 Signed, 30
 Signed integers, 16, 30
 Simple requirement, 797
`sin()`, 47
 Single precision, 21
 Singly linked list, 755
`size()`
 array<>, 177
 arrays, 143
 containers, 767
 set<>, 748
 string, 268
 vector<>, 185
`sizeof`, 41, 144
`size_t`, 42, 139
 Slicing, 543, 565
 Smart pointer, 221, 622, 662
`sort()`, 776, 792, 793
 sortable<>, 802
 Sorting, 320
 Source file, 3
 Spaceship operator, *see* <=>
``, 340
`span<>`, 340, 342
 Specialization
 class, 515
 class template, 662
 function template, 352
 partial, 664
 Special member functions, 708
`sqr()`, 47
 Square root, 47
 Stack, 611, 665, 745
`stack<>`, 745, 746
 Standard Library, 2
 State, 398
 Statement, 6
`static`
 variable, 310
 member function, 440
 member variables, 435
`static_assert`, 801
 Static binding, 552
`static_cast<>`, 54
 Static constants, 438
 Static member variable, 435
 Static resolution, 552
 Static type, 552
 Static variable, 84, 310
`std`, 8
`<stdexcept>`, 623
`stod()`, 268
`stof()`, 268
 `stoi()`, 268
 `stol()`, 268
 `stold()`, 268
 `stoll()`, 268
 `stoul()`, 268
 `stoull()`, 268
 Stream, 7
 Stream manipulators, 57
`strict_weak_order<>`, 806
`<string>`, 235
 string, 266
 C-style, 165
 `std::string`, 235
 String length, 236
 String literal, 24
`string_view`, 338, 342
`strong_ordering`, 102
 struct, 404
 Structure, 404
 Structured bindings, 741
 Subclass, *see* Derived class
 Submodules, 377
 Substrings
 accessing, 246
 erasing, 266
 finding, 256
 inserting, 263
 replacing, 264
 Subsumes, 811
 Subtraction, 35
 Superclass, *see* Base class
`swap()`, 250, 616, 744
 swappable<>, 802
 switch, 124
 Syntactic requirements, 794

■ T

`take()`, 785
`take_view`, 785
`tan()`, 47
 Template, 9, 351
 class, 633
 function, 347
 member function, 637
 Template argument, 656
 Template argument deduction
 class template, 660
 function template, 349
 Template metaprogramming, 703
 Template parameter
 non-type, 358, 658, 659
 type, 350, 654
`terminate()`, 616
 Ternary operator, 121

this, 420, 734
thread_local, 85
 Three-way comparison, 251
 Three-way comparison operator, see `<=`
throw
 exception, 594
 rethrow, 608
throw(), 594
tolower(), 110, 127
top(), 746
to_string(), 627
totally_ordered<>, 802–804
toupper(), 110
 Trailing requires clause, 806
transform(), 782
transform_view, 781, 782
 Tree, 765
 Trigonometric functions, 47
try, 608
 2's complement representation, 17
 Type alias, 93, 720
 Type deduction
 return type, 308
 template argument, 357
typedef, 93, 721
typeid(), 578, 607
type_info, 573, 578, 579
typename
 dependent type, 673
 template parameter, 350
 Type requirements, 799
<type_traits>, 704
 Type trait, 801

■ U

u8string, 270
u8string_view, 338
u16string, 270
u16string_view, 338
u32string, 270
u32string_view, 338
 Unconstrained templates, 792
 Underflow, 53
underflow_error, 622
 Unhandled exceptions, 625
 Unicode, 22, 66
 Unicode strings, 270
 Unified Modeling Language (UML), 515
 Uniform initialization, 29, 184
unique_ptr<>, 221, 222, 630, 662, 712
 Universal Character Set (UCS), 21
 Unnamed function, 726
unordered_map<>, 750, 751
unordered_multiset<>, 749

unordered_set<>, 750
 Unsigned integers, 31
 Uppercase, 110
using
 changing access specifier, 524
 function pointer type alias, 728
 inheriting constructors, 524
 type alias, 93
using declaration, 389
using directive, 389
using enum declaration, 368, 369, 390
 UTF, 22, 66
<utility>, 250, 480, 642, 679, 703, 752

■ V

value(), 337
value_or(), 337
value_type, 800
 Variable, 27
 Variable-length arrays, 174
vector<>, 183, 752, 754, 776
view<>, 802
 Views, 780–785
virtual
 destructor, 566
 function, 570
 inheritance, 542, 561
 Virtual function table, 578
 Visibility, 375
 Vocabulary types, 333
void, 278, 280
vtable, 577

■ W

wchar_t, 66, 269
wcout, 67, 269
weak_ordering, 102
weak_ptr<>, 222
what(), 631
while, 150
 Whitespace, 5
 Wide characters, 66
 Wide strings, 269
wstring, 269

■ X, Y

XOR, 81

■ Z

Zero initialization, 32