

Writing good std::future<C++>

Anton Bikineev, 2016

C++17 Standardization process. What we wanted and expected...

- concepts
- ranges
- modules
- parallel algorithms
- *.then* on futures and other concurrency features
- executors
- coroutines with *await*
- transactional memory
- contracts
- fold expressions
- uniform function call syntax
- `constexpr` lambdas
- filesystem library
- networking library
- library features, e.g. *any*, *optional*, etc...
- etc...


C++17 Standardization process. What we've got.

- concepts
- ranges
- modules
- parallel algorithms
- *.then* on futures and other concurrency features
- executors
- coroutines with *await*
- transactional memory
- contracts
- fold expressions
- uniform function call syntax
- `constexpr` lambdas
- filesystem library
- networking library
- library features, e.g. *any*, *optional*, etc...
- etc...

C++17 Standardization process. What we've got.

- concepts
- ranges
- modules
- parallel algorithms
- *.then* on futures and other concurrency features
- executors
- coroutines with *await*
- transactional memory
- contracts
- fold expressions
- uniform function call syntax
- `constexpr` lambdas
- filesystem library
- networking library
- library features, e.g. *any*, *optional*, etc...
- etc...

Kenny Kerr @kennykerr 7 march
C++11 attempted too much. C++14 fixed that.
C++17 attempts too little. We need to fix that.


C++'s view on polymorphism

C++'s view on polymorphism

```
class Factory
{
public:
 virtual AbstractButton* createButton() = 0;
};
```

C++'s view on polymorphism

```
class Factory
{
public:
 virtual std::unique_ptr<AbstractButton> createButton() = 0;
};
```

C++'s view on polymorphism

```
class Factory
{
public:
 virtual std::unique_ptr<AbstractButton> createButton() = 0;
};


// use of polymorphic code
void createForm(Factory* factory)
{
 auto button = factory->createButton();
}
```

C++'s view on polymorphism

```
// use of polymorphic code
void createForm(Factory* factory)
{
 auto button = factory->createButton();
}
```

C++'s view on polymorphism


```
// use of polymorphic code
void createForm(Factory* factory)
{
 auto button = factory->createButton();
}
```


```
1 __Z10createFormP7Factory:
2 LFB2560:
3 pushq  %rbp
4 LCFI0:
5 movq %rsp, %rbp
6 LCFI1:
7 subq $32, %rsp
8 movq %rdi, -24(%rbp)
9 movq -24(%rbp), %rax
10 movq (%rax), %rax
11 addq $8, %rax
12 movq (%rax), %rax
13 leaq -16(%rbp), %rdx
14 movq -24(%rbp), %rcx
15 movq %rcx, %rsi
16 movq %rdx, %rdi
17 call *%rax
18 leaq -16(%rbp), %rax
19 movq %rax, %rdi
20 call __ZNSt10unique_ptrI14AbstractButtonSt14default_deleteIS0_EED1Ev
21 nop
22 leave
23 LCFI2:
24 ret
```

Dynamic polymorphism


createForm frame


x86_64 registers


ConcreteFactory


the function itself

```
__ZN15ConcreteFactory12createButtonEv:  
 pushq  %rbp  
 ... ; some asm instrs
```

Dynamic polymorphism


createForm frame


x86_64 registers


ConcreteFactory


movq %rsp, %rbp

the function itself

```
__ZN15ConcreteFactory12createButtonEv:  
 pushq  %rbp  
 ... ; some asm instrs
```

Dynamic polymorphism


createForm frame


x86_64 registers


ConcreteFactory


movq %rdi, -24(%rbp)

the function itself

```
__ZN15ConcreteFactory12createButtonEv:  
 pushq  %rbp  
 ... ; some asm instrs
```

Dynamic polymorphism

createForm frame


x86_64 registers


ConcreteFactory


the function itself

```
__ZN15ConcreteFactory12createButtonEv:  
 pushq  %rbp  
 ... ; some asm instrs
```


Dynamic polymorphism


Dynamic polymorphism


Dynamic polymorphism


Dynamic polymorphism


Dynamic polymorphism


Dynamic polymorphism overhead


C++ templates — solution?

```
template <class Factory>
void createForm(Factory& factory)
{
 auto button = factory.createButton();
}
```

C++ templates — solution?

```
template <class Factory>
void createForm(Factory& factory)
{
 auto button = factory.createButton();
}

template void createForm(ConcreteFactory&);
```

```
__Z10createFormI15ConcreteFactoryEvRT_:
LFB2819:
 pushq %rbp
LCFI27:
 movq %rsp, %rbp
LCFI28:
 subq $48, %rsp
 movq %rdi, -40(%rbp)
 leaq -16(%rbp), %rax
 movq -40(%rbp), %rdx
 movq %rdx, %rsi
 movq %rax, %rdi
 call __ZN15ConcreteFactory12createButtonEv
```


C++ static interface. CRTP

```
template <class Impl>
struct Factory
{
 std::unique_ptr<AbstractButton> createButton()
 {
 return static_cast<Impl*>(this)->createButton();
 }
};
```

C++ static interface. CRTP


```
template <class Impl>
struct Factory
{
 std::unique_ptr<AbstractButton> createButton()
 {
 return static_cast<Impl*>(this)->createButton();
 }
};

struct ConcreteFactory: Factory<ConcreteFactory>
{
 std::unique_ptr<AbstractButton> createButton()
 {
 return std::make_unique<ConcreteButton>();
 }
};
```

C++ static interface. Usage

```
template <class Impl>
void createForm(Factory<Impl>& fact)
{
 auto button = fact.createButton();
}

template void createForm(Factory<ConcreteFactory>&);
```


```
__Z10createFormI15ConcreteFactoryEvR7FactoryIT_E:
LFB2820:
 pushq  %rbp
LCFI27:
 movq %rsp, %rbp
LCFI28:
 subq $48, %rsp
 movq %rdi, -40(%rbp)
 leaq -16(%rbp), %rax
 movq -40(%rbp), %rdx
 movq %rdx, %rsi
 movq %rax, %rdi
 call __ZN15ConcreteFactory12createButtonEv
```

CRTP problems

- looks like a hack;
- no possibility to get nested types from Impl;
- Impl is incomplete at point of instantiation.

Concepts — solution?

```
template <class T>
concept bool factory = requires (T t)
{
 {t.createButton()} -> std::unique_ptr<AbstractButton>;
};
```

Concepts — solution?

```
template <class T>
concept bool factory = requires (T t)
{
 {t.createButton()} -> std::unique_ptr<AbstractButton>;
};

template <class T>
requires factory<T>
voidcreateForm(T& fact)
{
 auto button = fact.createButton();
}
```

Concepts — solution?

```
template <class T>
concept bool factory = requires (T t)
{
 {t.createButton()} -> std::unique_ptr<AbstractButton>;
};

template <factory T>
void createForm(T& fact)
{
 auto button = fact.createButton();
}
```

Concepts — solution?

```
template <class T>
concept bool factory = requires (T t)
{
 {t.createButton()} -> std::unique_ptr<AbstractButton>;
};

factory{T}
void createForm(T& fact)
{
 auto button = fact.createButton();
}
```

Concepts — solution?

```
template <class T>
concept bool factory = requires (T t)
{
 {t.createButton()} -> std::unique_ptr<AbstractButton>;
};

voidcreateForm(factory& fact)
{
 auto button = fact.createButton();
}
```

Defining concepts

```
template <class T>
concept bool variable_concept = constraint-expression;
```

```
template <class T>
concept bool function_concept()
{
 return constraint-expression;
}
```

Defining concepts. Type traits

```
template <class T>
concept bool integral = std::is_integral<T>::value;
```

Defining concepts. Type traits

```
template <class T>
concept bool integral = std::is_integral<T>();
```

Defining concepts. Type traits


```
// from library fundamentals TS
namespace std::experimental
{
 template <class T>
 constexpr bool is_integral_v = is_integral<T>::value;
}

namespace stde = std::experimental;

template <class T>
concept bool integral = stde::is_integral_v<T>;
```

Concepts. Iterator example

Table 112 — Relations among iterator categories


Concepts. Iterator example

A type X satisfies the Iterator requirements if:

- X satisfies the CopyConstructible, CopyAssignable, and Destructible requirements (17.6.3.1) and lvalues of type X are swappable (17.6.3.2), and
- the expressions in Table 113 are valid and have the indicated semantics.

Expression	Return type	Operational semantics	Assertion/note pre-/post-condition
<code>*r</code>	unspecified		pre: r is dereferenceable.
<code>++r</code>	<code>X&</code>		

```
template <class T>
concept bool iterator = ...;
```

Concepts. Iterator example

```
template <class T>
concept bool swappable = requires (T t)
{
 {std::swap(t, t)} -> void;
}
or requires (T t)
{
 // for ADL
 {swap(t, t)} -> void;
};
```

Concepts. Iterator example

```
template <class T>
concept bool iterator = std::is_copy_constructible_v<T>
 and std::is_copy_assignable_v<T>
 and std::is_destructible_v<T>
 and swappable<T>
 and requires (T r)
{
 *r;
 {++r} -> T&;
};
```

Expression	Return type	Operational semantics	Assertion/note pre-/post-condition
*r	unspecified		pre: r is dereferenceable.
++r	X&		

Concepts. Input iterator

```
template <class T>
concept bool equality_comparable = requires (T t)
{
 {t == t} -> bool;
};

template <class T>
concept bool input_iterator = iterator<T>
 and equality_comparable<T>;
```

Concepts. Forward iterator

A class or pointer type **X** satisfies the requirements of a forward iterator if

- **X** satisfies the requirements of an input iterator ([24.2.3](#)),
- **X** satisfies the **DefaultConstructible** requirements ([17.6.3.1](#)),
- if **X** is a mutable iterator, **reference** is a reference to **T**; if **X** is a const iterator, **reference** is a reference to **const T**,
- the expressions in Table [116](#) are valid and have the indicated semantics, and
- objects of type **X** offer the multi-pass guarantee, described below.

Expression	Return type	Operational semantics	Assertion/note pre-/post-condition
<code>r++</code>	convertible to <code>const X&</code>	{ <code>X tmp = r;</code> <code>++r;</code> <code>return tmp; }</code>	

Concepts. Forward iterator

```
template <class T>
concept bool forward_iterator = input_iterator<T>
 and std::is_default_constructible_v<T>
 and requires (T r)
{
 {r++} -> const T&;
};
```

Expression	Return type	Operational semantics	Assertion/note pre-/post-condition
r++	convertible to const X&	{ X tmp = r; ++r; return tmp; }	

Concepts. Bidirectional iterator

```
template <class T>
concept bool bidirectional_iterator = forward_iterator<T>
 and requires (T r)
{
 {--r} -> T&
 {r--} -> const T&;
};
```

Expression	Return type	Operational semantics	Assertion/note pre-/post-condition
--r	X&		pre: there exists s such that $r == ++s$. post: r is dereferenceable. $--(++r) == r$. $--r == --s$ implies $r == s$. $\&r == \&--r$.
r--	convertible to const X&	{ X tmp = r; --r; return tmp; }	

Concepts. Random access iterator

Expression	Return type	Operational semantics	Assertion/note pre-/post-condition
<code>r += n</code>	<code>X&</code>	{ difference_type m = n; if (m >= 0) while (m--) ++r; else while (m++) --r; return r; }	
<code>a + n</code>	<code>X</code>	{ X tmp = a;	$a + n == n + a.$
<code>n + a</code>		return tmp += n; }	
<code>r -= n</code>	<code>X&</code>	return r += -n;	
<code>a - n</code>	<code>X</code>	{ X tmp = a; return tmp -= n; }	
<code>b - a</code>	<code>difference_- type</code>	return n	pre: there exists a value <code>n</code> of type <code>difference_type</code> such that $a + n == b$. $b == a + (b - a).$
<code>a[n]</code>	convertible to <code>reference</code>	<code>*(a + n)</code>	
<code>a < b</code>	contextually convertible to <code>bool</code>	<code>b - a > 0</code>	<code><</code> is a total ordering relation
<code>a > b</code>	contextually convertible to <code>bool</code>	<code>b < a</code>	<code>></code> is a total ordering relation opposite to <code><</code> .
<code>a >= b</code>	contextually convertible to <code>bool</code>	<code>!(a < b)</code>	
<code>a <= b</code>	contextually convertible to <code>bool</code> .	<code>!(a > b)</code>	

Concepts. Random access iterator

```
template <class T>
concept bool random_access_iterator = bidirectional_iterator<T>
and requires (T it,
 typename std::iterator_traits<T>::difference_type n)
{
 {it += n} -> T&;
 {it + n} -> T;
 {n + it} -> T;
 {it -= n} -> T&;
 {it - it} ->
 typename std::iterator_traits<T>::difference_type;
 {it[n]} ->
 typename std::iterator_traits<T>::reference;
 {it < it} -> bool;
 {it <= it} -> bool;
 {it > it} -> bool;
 {it >= it} -> bool;
};
```

Concepts. Iterators. Let's test!

```
static_assert(forward_iterator<  
 std::forward_list<int>::iterator>);
```


Concepts. Iterators. Let's test!

```
static_assert(forward_iterator<  
 std::forward_list<int>::iterator>);  
  
static_assert(bidirectional_iterator<  
 std::list<int>::iterator>);  
static_assert(bidirectional_iterator<  
 std::map<char, int>::iterator>);
```

Concepts. Iterators. Let's test!

```
static_assert(forward_iterator<  
 std::forward_list<int>::iterator>);  
  
static_assert(bidirectional_iterator<  
 std::list<int>::iterator>);  
static_assert(bidirectional_iterator<  
 std::map<char, int>::iterator>);  
  
static_assert(random_access_iterator<int*>);  
static_assert(random_access_iterator<  
 std::vector<int>::iterator>);  
static_assert(random_access_iterator<  
 std::deque<int>::iterator>);
```

C++ generic programming and TMP


Without concepts: libc++

```
template <class _InputIterator>
vector(_InputIterator __first,
 typename enable_if<
 __is_input_iterator<_InputIterator>::value &&
 !__is_forward_iterator<_InputIterator>::value &&
 is_constructible<
 value_type,
 typename iterator_traits<
 _InputIterator>::reference>::value,
 _InputIterator>::type __last);
template <class _ForwardIterator>
vector(_ForwardIterator __first,
 typename enable_if<
 __is_forward_iterator<_ForwardIterator>::value &&
 is_constructible<
 value_type,
 typename iterator_traits<
 _ForwardIterator>::reference>::value,
 _ForwardIterator>::type __last);
```

With concepts: libc++

```
vector(input_iterator __first, input_iterator __last);  
vector(forward_iterator __first, forward_iterator __last);
```

That's it!

The greediness of T&&

The greediness of T&&

```
// from Meyers's EMC++ Item 26
std::multiset<std::string> names;

void logAndAdd(const std::string& name)
{
 auto now = std::chrono::system_clock::now();

 log(now, "logAndAdd");
 names.emplace(name);
}
```

The greediness of T&&

```
// from Meyers's EMC++ Item 26
std::multiset<std::string> names;

void logAndAdd(const std::string& name)
{
 auto now = std::chrono::system_clock::now();

 log(now, "logAndAdd");
 names.emplace(name);
}

std::string petName("Darla");
logAndAdd(petName); // 1
logAndAdd(std::string("Persephone")); // 2
logAndAdd("Patty Dog"); // 3
```

The greediness of T&&

```
// from Meyers's EMC++ Item 26
std::multiset<std::string> names;

void logAndAdd(const std::string& name)
{
 auto now = std::chrono::system_clock::now();

 log(now, "logAndAdd");
 names.emplace(name);
}

std::string petName("Darla");
logAndAdd(petName); // 1) okay, just copying
logAndAdd(std::string("Persephone")); // 2) extra copy
logAndAdd("Patty Dog"); // 3) no need to copy or move
```

The greediness of T&&

```
// from Meyers's EMC++ Item 26
template <typename T>
void logAndAdd(T&& name)
{
 auto now = std::chrono::system_clock::now();

 log(now, "logAndAdd");
 names.emplace(std::forward<T>(name));
}

std::string petName("Darla");
logAndAdd(petName); // 1) okay, just copying
logAndAdd(std::string("Persephone")); // 2) moving!
logAndAdd("Patty Dog"); // 3) neither moving nor copying,
 // just creating in place
```

The greediness of T&&

```
// from Meyers's EMC++ Item 26
std::string nameFromIdx(int idx);

void logAndAdd(int idx)
{
 auto now = std::chrono::system_clock::now();

 log(now, "logAndAdd");
 names.emplace(nameFromIdx(idx));
}

short nameIdx;
logAndAdd(nameIdx); // error!
```

The greediness of T&&

Meyers, “Effective Modern C++”,

Item 26:

Avoid overloading on universal references.

The greediness of T&&

Meyers, “Effective Modern C++”,

Item 26:

Avoid overloading on universal references.

...

The greediness of T&&

Meyers, “Effective Modern C++”,

Item 26:

Avoid overloading on universal references.

...

but not on constrained universal references!

Constrained T&& as the best parameter type for efficiency and safety

```
void logAndAdd( int idx );  
  
template <typename T>  
void logAndAdd( T&& name )  
{  
 ...  
 names.emplace(std::forward<T>( name ));  
}
```

Constrained T&& as the best parameter type for efficiency and safety

```
void logAndAdd(int idx);

template <typename T, typename =
 std::enable_if_t<
 std::is_convertible_v<
 T, std::string>>>
void logAndAdd(T&& name)
{
 ...
 names.emplace(std::forward<T>(name));
}
```

Constrained T&& as the best parameter type for efficiency and safety

```
void logAndAdd(int idx);

template <typename T, typename =
 std::enable_if_t<
 std::is_convertible_v<
 std::remove_reference_t<T>, std::string>>>
void logAndAdd(T&& name)
{
 ...
 names.emplace(std::forward<T>(name));
}
```

Constrained T&&
as the best parameter type for efficiency and safety

```
void logAndAdd(int idx);

template <typename T, typename =
 std::enable_if_t<
 std::is_convertible_v<
 std::remove_reference_t<T>, std::string>>>
void logAndAdd(T&& name)
{
 ...
 names.emplace(std::forward<T>(name));
}

short nameIdx;
logAndAdd(nameIdx); // calls logAndAdd(int) just fine!
```

Constrained T&&
as the best parameter type for efficiency and safety

```
template <class From, class To>
concept bool convertible =
 std::is_convertible_v<
 std::remove_reference_t<From>, To>;
```

Constrained T&&
as the best parameter type for efficiency and safety

```
template <class From, class To>
concept bool convertible =
 std::is_convertible_v<
 std::remove_reference_t<From>, To>;
void logAndAdd(convertible<std::string>&& name)
{
 ...
 names.emplace(std::forward<decltype(name)>(name));
}

short nameIdx;
logAndAdd(nameIdx); // calls logAndAdd(int) just fine!
```

Constrained T&& as the best parameter type for efficiency and safety

```
// from Meyers's EMC++ Item 26
class Person {
public:
 template <typename T>
 explicit Person(T&& n) // perfect forwarding ctor
 : name(std::forward<T>(n)) {}

 explicit Person(int idx)
 : name(nameFromIdx(idx)) {}

private:
 std::string name;
};
```

Constrained T&& as the best parameter type for efficiency and safety

```
// from Meyers's EMC++ Item 26
class Person {
public:
 template <typename T>
 explicit Person(T&& n) // perfect forwarding ctor
 : name(std::forward<T>(n)) {}

 explicit Person(int idx)
 : name(nameFromIdx(idx)) {}

private:
 std::string name;
};

Person p("Nancy");
auto cloneOfP(p); // WOW!
```

Constrained T&& as the best parameter type for efficiency and safety

```
// from Meyers's EMC++ Item 26
class Person {
public:
 explicit Person(convertible<std::string>&& n)
 : name(std::forward<decltype(n)>(n)) {}

 explicit Person(int idx)
 : name(nameFromIdx(idx)) {}

private:
 std::string name;
};

Person p("Nancy");
auto cloneOfP(p); // now works fine!
```

std::future<C++> example:
flat_map

C++17 example: boost::flat_map

```
namespace boost::container
{
 template <class Key, class Value,
 class Compare = std::less<Key>,
 class Allocator =
 std::allocator<std::pair<Key, Value>>>
 class flat_map;
}
```

C++17 example: my flat_map

```
namespace mine::container
{
 template <class Key, class Value,
 class Compare = std::less<Key>,
 class UnderlyingContainer =
 std::vector<std::pair<Key, Value>>>
 class flat_map;
}
```

C++17 example: my flat_map

```
namespace mine::container
{
 template <class Key, class Value,
 class Compare = std::less<Key>,
 class UnderlyingContainer =
 std::vector<std::pair<Key, Value>>>
 requires default_constructible<Value>
 class flat_map;
}
```

C++17 example: my flat_map

```
namespace mine::container
{
 template <class Key, class Value,
 class Compare = std::less<Key>,
 class UnderlyingContainer =
 std::vector<std::pair<Key, Value>>>
 requires default_constructible<Value>
 and random_access_iterator<
 typename UnderlyingContainer::iterator>
 class flat_map;
}
```

C++17 example: my flat_map

```
namespace mine::container
{
 template <class Key, class Value,
 class Compare = std::less<Key>,
 class UnderlyingContainer =
 std::vector<std::pair<Key, Value>>>
 requires default_constructible<Value>
 and random_access_iterator<
 typename UnderlyingContainer::iterator>
 and requires (Compare cmp, Key key)
 {
 {cmp(key, key)} -> bool;
 }
 class flat_map;
}
```

flat_map: typedefs

```
template <...>
class flat_map final: private UnderlyingContainer
{
 using key_type = Key;
 using mapped_type = Value;
 using underlying_type = UnderlyingContainer;

 using typename underlying_type::value_type;
 static_assert(std::is_same_v<value_type,
 std::pair<key_type, mapped_type>);

 using key_compare = Compare;
 using value_compare = struct {
 ...
 };
};

Writing good std::future<C++>
```

flat_map: typedefs

```
template <...>
class flat_map final: private UnderlyingContainer
{
 using value_compare = struct {
 bool operator()(const value_type& left,
 const value_type& right) const {
 return key_compare()(left.first, right.first);
 }
 bool operator()(const key_type& left,
 const value_type& right) const {
 return key_compare()(left, right.first);
 }
 bool operator()(const value_type& left,
 const key_type& right) const {
 return key_compare()(left.first, right);
 }};
};
```

flat_map: typedefs

```
template <...>
class flat_map final: private UnderlyingContainer
{
 using typename underlying_type::size_type;
 using typename underlying_type::difference_type;
 using typename underlying_type::allocator_type;
 using typename underlying_type::reference;
 using typename underlying_type::const_reference;
 using typename underlying_type::pointer;
 using typename underlying_type::const_pointer;
 using typename underlying_type::iterator;
 using typename underlying_type::const_iterator;
 using typename underlying_type::reverse_iterator;
 using typename underlying_type::const_reverse_iterator;
};

Writing good std::future<C++>
```

flat_map: laconic wrapping

```
template <...>
class flat_map final: private UnderlyingContainer
{
 using underlying_type::begin; // laconic wrapping
 using underlying_type::cbegin;
 using underlying_type::end;
 using underlying_type::cend;
 using underlying_type::rbegin;
 using underlying_type::crbegin;
 using underlying_type::rend;
 using underlying_type::crend;
};

};
```

flat_map: laconic wrapping

```
template <...>
class flat_map final: private UnderlyingContainer
{
 using underlying_type::swap;
 using underlying_type::clear;
 using underlying_type::empty;
 using underlying_type::size;
 using underlying_type::max_size;
 using underlying_type::capacity;
 using underlying_type::reserve;
 using underlying_type::shrink_to_fit;
};

};
```

flat_map: ctors

```
template <...>
class flat_map final: private UnderlyingContainer
{
 flat_map() = default;

 template <class Iterator>
 flat_map(Iterator first, Iterator last):
 underlying_type{first, last}
 {
 std::sort(begin(), end());
 }

 flat_map(std::initializer_list<value_type> list):
 flat_map{list.begin(), list.end()}
 {
 }
};

};

Writing good std::future<C++>
```

flat_map: ctors

```
template <...>
class flat_map final: private UnderlyingContainer
{
 flat_map() = default;

 flat_map(input_iterator first, input_iterator last):
 underlying_type{first, last}
 {
 std::sort(begin(), end());
 }

 flat_map(std::initializer_list<value_type> list):
 flat_map{list.begin(), list.end()}
 {
 }
};

};
```

flat_map: ctors

```
template <...>
class flat_map final: private UnderlyingContainer
{
 flat_map() = default;

 flat_map(input_iterator first, input_iterator last):
 underlying_type{first, last}
 {
 std::sort(std::par, begin(), end());
 }

 flat_map(std::initializer_list<value_type> list):
 flat_map{list.begin(), list.end()}
 {
 }
};

};
```

flat_map: binary_search

```
namespace detail
{
 template <class Iterator, class Key, class Compare>
 Iterator binary_search(Iterator begin,
 Iterator end,
 const Key& key,
 const Compare& cmp)
 {
 auto it = std::lower_bound(begin, end, key, cmp);
 if (it == end || cmp(key, *it))
 return end;

 return it;
 }
}
```

flat_map: binary_search

```
namespace detail
{
 auto binary_search(forward_iterator begin,
 forward_iterator end,
 const auto& key,
 const auto& cmp)
 {
 auto it = std::lower_bound(begin, end, key, cmp);
 if (it == end || cmp(key, *it))
 return end;

 return it;
 }
}
```

flat_map: find

```
template <...>
class flat_map final: private UnderlyingContainer
{
 iterator find(const key_type& key)
 {
 return detail::binary_search(
 begin(), end(), key, value_compare{});
 }

 const_iterator find(const key_type& key) const
 {
 return detail::binary_search(
 cbegin(), cend(), key, value_compare{});
 }
};
```

flat_map: at

```
template <...>
class flat_map final: private UnderlyingContainer
{
 mapped_type& at(const key_type& key)
 {
 const auto it = find(key);
 if (it == end()) throw std::range_error("no key");

 return it->second;
 }

 const mapped_type& at(const key_type& key) const
 {
 // same as above
 }
};
```

flat_map: emplace

```
template <...>
class flat_map final: private UnderlyingContainer
{
 std::pair<iterator, bool> emplace(
 auto&& first, auto&&... args)
 {
 value_compare comp;
 const auto it = std::lower_bound(
 begin(), end(), first, comp);
 if (it == end() || comp(first, *it))
 return {underlying_type::emplace(it,
 std::forward<decltype(first)>(first),
 std::forward<decltype(args)>(args)...),
 true};
 return {it, false};
 }
};
```

flat_map: insert

```
template <...>
class flat_map final: private UnderlyingContainer
{
 std::pair<iterator, bool> insert(const value_type& value)
 {
 return emplace(value);
 }
};
```

flat_map: insert

```
template <...>
class flat_map final: private UnderlyingContainer
{
 std::pair<iterator, bool> insert(const value_type& value)
 {
 return emplace(value);
 }

 std::pair<iterator, bool> insert(value_type&& value)
 {
 return emplace(std::move(value));
 }
};
```

flat_map: insert

```
template <...>
class flat_map final: private UnderlyingContainer
{
 std::pair<iterator, bool> insert(
 convertible<value_type>&& value)
 {
 return emplace(std::forward<decltype(value)>(value));
 }

 // no need to provide anything else!
};

Writing good std::future<C++>
```

flat_map: insert

```
template <...>
class flat_map final: private UnderlyingContainer
{
 void insert(input_iterator first,
 input_iterator last)
 {
 const auto count = std::distance(first, last);
 const auto room = capacity() - size();

 if (room < count)
 reserve(size() + count);

 for ( ; first != last; ++first)
 emplace(*first);
 }
};
```

flat_map: insert

```
template <...>
class flat_map final: private UnderlyingContainer
{
 void insert(std::initializer_list<value_type> list)
 {
 insert(list.begin(), list.end());
 }
};
```

flat_map: index operator

```
template <...>
class flat_map final: private UnderlyingContainer
{
 mapped_type& operator[](convertible<key_type>&& key)
 {
 return emplace(
 std::forward<decltype(key)>(key),
 mapped_type{})
 .first->second;
 }
};
```

flat_map: erase

```
template <...>
class flat_map final: private UnderlyingContainer
{
 using underlying_type::erase;

 size_type erase(const key_type& key)
 {
 const auto it = find(key);
 if (it == end())
 return 0u;

 erase(it);
 return lu;
 }

};
```

Modularizing flat_map. Interface

```
// flat_map.hpp
#include <...>

namespace container
{
 template <class Key, class Value,
 class Compare = std::less<Key>,
 class UnderlyingContainer =
 std::vector<std::pair<Key, T>>>
 class flat_map
 {
 ...
 };
}
```

Modularizing flat_map. Interface

```
// flat_map.ixx
#include <...>

module container.flat_map;

export namespace container
{
 template <class Key, class Value,
 class Compare = std::less<Key>,
 class UnderlyingContainer =
 std::vector<std::pair<Key, T>>>
 class flat_map
 {
 ...
 };
}
```

Modularizing flat_map. Consuming

```
// main.cpp
import std.io;
import container.flat_map;

int main()
{
 container::flat_map<std::string, int> map =
 {{"second", 2}, {"first", 1}, {"third", 3}};

 for (const auto& p: map)
 std::cout << p.first << ":" << p.second << std::endl;

 return 0;
}
```

Some more slides...

Static polymorphism with concepts. Improving

```
template <class T>
concept bool factory = requires (T t)
{
 {t.createButton()} -> std::unique_ptr<AbstractButton>;
};

voidcreateForm(factory& fact)
{
 auto button = fact.createButton();
}
```

Static polymorphism with concepts. Improving

```
struct AbstractButton
{
 virtual void onClick(std::function<void ()>) = 0;
 virtual void onMove (std::function<void ()>) = 0;
};
```

Static polymorphism with concepts. Improving

```
namespace detail // or std? or whatever
{
 constexpr auto empty = [](auto...){};

template <class T>
concept bool button = requires (T t)
{
 t.onClick(detail::empty);
 t.onMove(detail::empty);
};
```

Static polymorphism with concepts. Improving

```
template <class T>
concept bool button = ...;

template <class T>
concept bool factory = requires (T t)
{
 {t.createButton()} -> button;
};
```

Static polymorphism with concepts. Improving

```
class TButton
{
 void onClick(...);
 void onMove(...);
};
```

```
class QPushButton
{
 void onClick(...);
 void onMove(...);
};
```

Static polymorphism with concepts. Improving

```
class TButton
{
 void onClick(...);
 void onMove(...);
};
```


```
class QPushButton
{
 void onClick(...);
 void onMove(...);
};
```

```
class VCLFactory
{
 TButton createButton()
 {
 return TButton{};
 }
};

class QtFactory
{
 QPushButton createButton()
 {
 return QPushButton{};
 }
};
```

Static polymorphism with concepts. Using

```
void createForm(factory& fact)
{
 auto button = fact.createButton();
 button.onClick([]{ /* pum pum pum */ });
}

int main()
{
 QtFactory factory;
 createForm(factory);

 QApplication::run();
}
```

Thank you for your attention!