C++ Code Smells

Jason Turner

- Co-host of CppCast https://cppcast.com
- Host of C++ Weekly https://www.youtube.com/c/JasonTurner-lefticus
- Projects
 - https://chaiscript.com
 - https://cppbestpractices.com
 - https://github.com/lefticus/cpp_box
 - https://coloradoplusplus.info
- Microsoft MVP for C++ 2015-present

Jason Turner

Independent and available for training or contracting

https://articles.emptycrate.com/idocpp

Check out the "North Denver Metro C++ Meetup," we've been meeting consistently since November 2016!

About my Talks

- Move to the front!
- Please interrupt and ask questions
- This is approximately how my training days look

Upcoming Events

• CppCon - Sept 21, 2019 - Applied constexpr - Doing More At Compile-Time

• C++ Core Guidelines: 496 (Herb Sutter, Bjarne Stroustrup, et al)

- C++ Core Guidelines: 496 (Herb Sutter, Bjarne Stroustrup, et al)
- Effective Modern C++: 42 (Scott Meyers)

- C++ Core Guidelines: 496 (Herb Sutter, Bjarne Stroustrup, et al)
- Effective Modern C++: 42 (Scott Meyers)
- C++ Best Practices: 109 (Me, et al)

- C++ Core Guidelines: 496 (Herb Sutter, Bjarne Stroustrup, et al)
- Effective Modern C++: 42 (Scott Meyers)
- C++ Best Practices: 109 (Me, et al)
- C++ Coding Standards: 101 (Herb Sutter, Andrei Alexandrescu)

- C++ Core Guidelines: 496 (Herb Sutter, Bjarne Stroustrup, et al)
- Effective Modern C++: 42 (Scott Meyers)
- C++ Best Practices: 109 (Me, et al)
- C++ Coding Standards: 101 (Herb Sutter, Andrei Alexandrescu)

Just from these 4 items: 748 best practices!

This has a lot of questions...

This has a lot of questions...

How many are unique?

This has a lot of questions...

- How many are unique?
- How many are important?

This has a lot of questions...

- How many are unique?
- How many are important?
- Which ones can tools tell us about?

This has a lot of questions...

- How many are unique?
- How many are important?
- Which ones can tools tell us about?

We don't have to teach things all compilers warn on

Herb Sutter (CppCon 2018)

• Is it possible to swap these around and look for "smells" instead?

- Is it possible to swap these around and look for "smells" instead?
- Do the smells help us reduce the set of best practices?

- Is it possible to swap these around and look for "smells" instead?
- Do the smells help us reduce the set of best practices?

I asked Twitter for their favorite C++ Code Smells

What Do We Think?

```
#include <string>

void do_work()

std::string str;

// do some stuff
str = "Hello World";

// work with str

https://godbolt.org/z/7zl9t_
```

What Do We Think?

```
#include <string>

void do_work()
{

std::string str; // construction
 // do some stuff

str = "Hello World"; /// assignment
 // work with str
}

https://godbolt.org/z/baIKi2
```

Construction Separate From Assignment - Ben Deane

```
#include <string>

void do_work()

{
 // do some stuff
 const std::string str = "Hello World";
 // work with str
}

https://godbolt.org/z/mQw9HG
```

Construction vs Assignment - Ben Deane

What Do We Think?

```
#include <string>
void get_value(std::string &out_param);

int main()
{
 std::string value;
 get_value(value);
 // use value
}

https://godbolt.org/z/egT7ec
```

Out Variables - Ólafur Waage

```
#include <string>
std::string get_value();

int main()
{
 const auto value = get_value();
 // use value
}

https://godbolt.org/z/eL1fLw
```

Out Variables - Ólafur Waage

```
#include <string>
std::string get_value();

int main()
{
 /// How many parameters does this function take?
 const auto value = get_value();
 // use value
}

https://godbolt.org/z/4LqxYi
```

Out Variables - Ólafur Waage

Construction / Assignment / Out Variables

See also this article from Sean Parent:

https://stlab.cc/tips/stop-using-out-arguments.html

What Do We Think?

```
#include <vector>
 1
2
3
4
5
6
7
 void process_more(const std::vector<double> &);
 void process_data(const std::vector<double> &values) {
 bool in_range = true;
 for (const auto &v : values) {
 if (v < 5.0 \mid | v > 100.0) {
 in range = false;
 break;
 if (in_range) {
15
 process_more(values);
16
 https://godbolt.org/z/PXsqPk
```

Raw Loops - Sean Parent

```
#include <vector>
 12345678
 #include <algorithm>
 void process_more(const std::vector<double> &);
 void process data(const std::vector<double> &values) {
 const auto in_range = [](const double d) {
 return d >= 5.0 && d <= 100.0;
 };
 // this now reads as a sentence
 const bool all_in_range = all_of(begin(values), end(values), in_range);
13
14
 if (all_in_range) {
 process_more(values);
15
16
 https://godbolt.org/z/JtbNhg
```

Raw loops don't express intent, but algorithms can.

Raw Loops - Sean Parent (Not via Twitter Tho)

What Do We Think?

```
double Data::total_area()
 int value = 0;
 // step 1: pipe area
 for (int i = 0; i < pipes.size(); ++i) {</pre>
 value += pipes[i].radius * pipes[i].radius * M PI;
 // step 2: hose area
 for (int i = 0; i < hose.size(); ++i) {</pre>
 value += hose[i].radius * pipes[i].radius * M_PI;
13
14
15
 // and many more
16
 return value;
 https://godbolt.org/z/X30YWl
```

What Do We Think?

```
double Data::total_area()
 int value = 0;
 // step 1: pipe area
 for (int i = 0; i < pipes.size(); ++i) {</pre>
 value += pipes[i].radius * pipes[i].radius * M PI;
10
 // step 2: hose area
 for (int i = 0; i < hose.size(); ++i) {</pre>
12
 value += hose[i].radius * pipes[i].radius * M_PI; ///
13
14
15
 // and many more
16
 return value;
 https://godbolt.org/z/4ifcyl
```

Multi-Step Functions

Instead decompose steps into functions and/or lambdas.

```
constexpr double area(const double r) { return r * r * M_PI; }

double Data::total_area()
{
 const auto accumulate_area = [](const auto lhs, const auto rhs) {
 return lhs + area(rhs);
 }

const auto total_area = [&](const auto &container) {
 return std::accumulate(begin(container), end(container), 0.0, accumulate_area);
 };

return total_area(pipes) + total_area(hoses) /* + other things */;
 https://godbolt.org/z/AXbKzX
```

Multi-Step Functions

Are comments necessary in this code?

```
constexpr double area(const double r) { return r * r * M_PI; }

double Data::total_area()
{
 const auto accumulate_area = [](const auto lhs, const auto rhs) {
 return lhs + area(rhs);
 }

const auto total_area = [&](const auto &container) {
 return std::accumulate(begin(container), end(container), 0.0, accumulate_area);
 };

return total_area(pipes) + total_area(hoses) /* + other things */;
 https://godbolt.org/z/AXbKzX
```

Multi-Step Functions - Björn Fahller, Tony Van Eerd & Peter Sommerlad

```
struct Data {
 int x;
 int y;

bool operator==(Data &rhs) {
 return x == rhs.x && y == rhs.y;
 }
};

https://godbolt.org/z/KTSfn1
```

Non-Cannonical Operators

What is the issue with this code?

```
struct Data {
  int x;
  int y;

bool operator==(const Data &rhs) const { ///
 return x == rhs.x && y == rhs.y;
  }
};

https://godbolt.org/z/swKlu5
```

Non-Cannonical Operators

Conversions

From earlier... what do we see?

```
double Data::total_area()
1
2
3
4
5
6
7
8
 int value = 0:
 // step 1: pipe area
 for (int i = 0; i < pipes.size(); ++i) {</pre>
 value += pipes[i].radius * pipes[i].radius * M_PI;
 // step 2: hose area
 for (int i = 0; i < hose.size(); ++i) {</pre>
 value += hose[i].radius * hose[i].radius * M_PI;
14
 // and many more
 return value;
 https://godbolt.org/z/5csxkf
```

Conversions

Conversions in at least 1 place, probably 3, loss of data.

```
double Data::total_area()
 1
2
3
4
5
6
7
8
9
 int value = 0:
 // step 1: pipe area
 for (int i = 0; i < pipes.size(); ++i) {</pre>
 value += pipes[i].radius * pipes[i].radius * M_PI; ///
 // step 2: hose area
 for (int i = 0; i < hose.size(); ++i) {</pre>
12
 value += hose[i].radius * hose[i].radius * M_PI; ///
13
14
15
 // and many more
16
 return value; ///
 https://godbolt.org/z/-7HFjp
```

```
#include <string>
void use_string(const std::string &s);

std::string get_string();

int main()
{
 const std::string str = get_string();
 use_string(str.c_str());
}

https://godbolt.org/z/Du2E-i
```

Code With Implicit Constructors

```
#include <string>
void use_string(const std::string &s);

std::string get_string();

int main()
{
 const std::string str = get_string();
 use_string(str.c_str()); /// string->c_str->string
}

https://godbolt.org/z/QVamMx
```

Always exists in code that's been refactored over a long period.

Who can tell me what std::move is?

Who can tell me what std::move is?

An unconditional cast to an r-value reference of the given type.

Who can tell me what std::move is?

An unconditional cast to an r-value reference of the given type.

```
1 std::string s;
2 std::move(s); /// unconditional cast to `std::string &&`
```

```
#include <string>
std::string get_value()
{
 std::string s = "Hello There World";
 return std::move(s);
}

https://godbolt.org/z/caqjle
```

```
#include <string>

std::string get_value()

{
 std::string s = "Hello There World";
 return std::move(s); ///

}

https://godbolt.org/z/4peiWk
```

Pessimizing "return by move" prevents move elision.

```
#include <string>

std::string get_value()

{
 std::string s = "Hello There World";
 return std::move(s); ///

}

https://godbolt.org/z/4peiWk
```

Pessimizing "return by move" prevents move elision.

std::move is another type of conversion that is a code smell.


```
int main()
{
 const int i = 4;
 const_cast<int &>(i) = 13;
 return i; // what is returned?
}
```

Casting Away const

```
int main()
{
 const int i = 4;
 const_cast<int &>(i) = 13;
 return i; /// 4 returned
}
https://godbolt.org/z/MIi_T1
```

Modifying a const object during its lifetime is UB. const_cast is another explicit conversion that is a code smell.

Weak Typing - or "Which int is which?"

Matt @matt_dz

Replying to @arne_mertz and @lefticus

Also known as the "Which `int` is which?" interface (credit to @edwinbrady, idris-lang.org/courses/OPLSS2 ...).

Code With Conversions implicit/explicit/casts (many people)

Warnings

Can our compilers warn us on this code?

```
double Data::total_area()
 1
2
3
4
5
6
 int value = 0:
 // step 1: pipe area
 for (int i = 0; i < pipes.size(); ++i) {</pre>
 7 8
 value += pipes[i].radius * pipes[i].radius * M_PI; ///
 // step 2: hose area
 for (int i = 0; i < hose.size(); ++i) {</pre>
12
 value += hose[i].radius * pipes[i].radius * M_PI; ///
13
14
15
 // and many more
16
 return value; ///
 https://godbolt.org/z/nmu738
```

Warnings

What about here?

```
#include <string>

std::string get_value()

{
 std::string s = "Hello There World";
 return std::move(s);

}

https://godbolt.org/z/caqjle
```

Code With Warnings - Björn Fahller, Dimitar Mirchev

What are the implications of using a static variable?

What are the implications of using a static variable?

Each time the variable is accessed it must be checked to see if it's been initialized.

static const

Compare to this

static const

Compare to this

static const is a code smell that should probably should be constexpr.

static const

```
1  // Data.hpp
extern int const Value;

1  // Data.cpp
#include <Data.hpp>
int const Value = 5;

1  // Value.cpp
#include <Data.hpp>
int getValue() {
 return Value;
}
```

Or simplified:

```
1  extern int const Value;
2  int getValue() {
4 return Value; //
5 }
```

It's like we're telling the compiler:

I have some really important information for you, but I'm not going to tell you what it is.

This is also a code smell.

It's like we're telling the compiler:

I have some really important information for you, but I'm not going to tell you what it is.

This is also a code smell.

What's the better option?

constexpr

```
// Data.hpp
constexpr int Value = 5;

int getValue() {
  return Value;
}

https://godbolt.org/z/-5Z1DH
```

What Do We Think?

```
void use_int()
{
 int *i = new int(5);
 delete i;
}
```

Raw new and delete

```
#include <memory>

void use_int()
{
 auto i = std::make_unique<int>(5);
}

https://godbolt.org/z/00DlM2
```

Of course this is wasteful and the heap should be avoided if possible.

Raw new and delete

Constructions Separate from Assignment

- Constructions Separate from Assignment
- Out Variables

- Constructions Separate from Assignment
- Out Variables

Copyright Jason Turner

Raw Loops

- Constructions Separate from Assignment
- Out Variables
- Raw Loops
- Multi-Step Functions

- Constructions Separate from Assignment
- Out Variables
- Raw Loops
- Multi-Step Functions
- Non-Canonical Operators

- Constructions Separate from Assignment
- Out Variables
- Raw Loops
- Multi-Step Functions

- Non-Canonical Operators
- Code With Conversions

- Constructions Separate from Assignment
- Out Variables
- Raw Loops
- Multi-Step Functions
- Non-Canonical Operators
- Code With Conversions
- Casting Away const

- Constructions Separate from Assignment
- Out Variables
- Raw Loops
- Multi-Step Functions
- Non-Canonical Operators
- Code With Conversions
- Casting Away const
- Code With Warnings

- Constructions Separate from Assignment
- Out Variables
- Raw Loops
- Multi-Step Functions
- Non-Canonical Operators
- Code With Conversions
- Casting Away const
- Code With Warnings
- static const

- Constructions Separate from Assignment
- Out Variables
- Raw Loops
- **Multi-Step Functions**
- Non-Canonical Operators
- Code With Conversions
- Casting Away const
- Code With Warnings
- static const
- extern const

- Constructions Separate from Assignment
- Out Variables
- Raw Loops
- Multi-Step Functions
- Non-Canonical Operators
- Code With Conversions
- Casting Away const
- Code With Warnings
- static const
- extern const
- Raw new and delete

Some Refactoring Code Reviews

Let's Update This Code Sample

```
#include <iostream>
using namespace std;

int main()

int length;
string greet1 = "Hello";
string greet2 = ", world!";
string greet3 = greet1 + greet2;

length = greet3.size();
}

https://godbolt.org/z/hJEDYV
```

Let's Update This Code Sample

```
#include <iostream>
using namespace std;

int main()
{
 const string greet1 = "Hello";
 const string greet2 = ", world!";
 const string greet3 = greet1 + greet2;

const auto length = greet3.size();
}

#include <iostream>
using namespace std;

#int main()
{
 const string greet1 = "Hello";
 const string greet2 = ", world!";
 const string greet3 = greet1 + greet2;

#int main()

#int main()
```

Let's Update This Code Sample #2

```
#include <iostream>
int main()
{
 int i, n, fact = 1;

 std::cout << "Enter a whole number: ";
 std::cin >> n;

for (i = 1; i <= n; ++i) {
 fact *= i;
 }

 std::cout << "\nFactorial of " << n << " = " << fact << std::endl;
 return 0;
}</pre>
```

Let's Update This Code Sample #2

```
#include <iostream>
 1234567
 template<typename Type> Type read_input() {
 Type obj;
 std::cin >> obj;
 return obj;
 8
 constexpr int factorial(int value) {
 9
 int result = 1:
10
 while (value > 0) {
 result *= value;
 --value:
13
14
 return result;
15
16
17
 int main() {
18
 std::cout << "Enter a whole number: ";</pre>
19
20
 const auto n = read input<int>();
 const auto fact = factorial(n);
23
 std::cout << "\nFactorial of " << n << " = " << fact << '\n':
24
 return EXIT_SUCCESS;
 https://godbolt.org/z/IfdGtn
25
```

emptycrate.com/idocpp

Conclusions

There Is One Thing That Keeps Coming Up

...That Hasn't Been Explicitly Mentioned

Review

Construction Separate From Assignment

```
void do_work() {
 std::string str;
 str = "Hello World";
}
```

VS

```
void do_work() {
const std::string str = "Hello World";
}
```

Out Variables

```
void get_value(std::string &out_param);

int main() {
  std::string value;
 get_value(value);
}

https://godbolt.org/z/doe0q8
```

VS.

```
std::string get_value();

int main() {
 const auto value = get_value();
}

https://godbolt.org/z/Sb44wG
```

Raw Loops

```
void process_data(const std::vector<double> &values) {
 bool in_range = true;
 for (const auto &v : values) {
 if (v < 5.0 || v > 100.0) {
 5
6
7
8
 in_range = false;
 break:
 if (in_range) {
 9
 process_more(values);
10
11
 https://godbolt.org/z/ugp5Sz
```

VS

```
void process_data(const std::vector<double> &values) {
1
2
3
4
5
6
7
 const auto in_range = [](const double d) {
 return d >= 5.0 && d <= 100.0;
 };
 const bool all in range = all of(begin(values), end(values), in range);
 if (all in range) {
 process_more(values);
8
 https://godbolt.org/z/SHzs6h
```

emptycrate.com/idocpp

What Kept Coming Up?

const

It's not like this is the first time const has been mentioned at a conference

const

- Any lack of const is a code smell
- const forces us into more organized code
- const prevents common errors
- const encourages more use of algorithms

Do You const Value Parameters?

```
#include <cstdio>

void hello_world(int count)

for (int i = 0; i < count; ++count) {
 puts("Hello World");
 }

https://godbolt.org/z/xQ6MfK</pre>
```

Do You const Value Parameters?

```
#include <cstdio>

void hello_world(int count)

for (int i = 0; i < count; ++count) { ///

puts("Hello World");
}

https://godbolt.org/z/WB6XyB</pre>
```

This is a real error I've made before.

Do You const Value Parameters?

```
#include <cstdio>
void hello_world(const int count) /// fails to compile

for (int i = 0; i < count; ++count) {
 puts("Hello World");
 }
}</pre>
https://godbolt.org/z/y65vs4
```

Do You const Temporary Values?

```
#include <string>
void consume_string(std::string);

int main()
{
 const std::string str = "Hello World";
 consume_string(std::move(str));
}

https://godbolt.org/z/P-cn5P
```

Do You const Temporary Values?

```
#include <string>

void consume_string(std::string);

int main()

const std::string str = "Hello World";

consume_string(std::move(str)); /// silently reverts to copy

https://godbolt.org/z/f2S-JJ
```

```
#include <string>

void consume_string(std::string);

int main()
{
 std::string str = "Hello World"; /// :( not const consume_string(std::move(str));
}

https://godbolt.org/z/nZZYub
```

How do we resolve this problem?

```
#include <string>
void consume_string(std::string);

int main()
{
 consume_string("Hello World");
}

https://godbolt.org/z/NgwJ0a
```

How do we resolve this problem?

```
#include <string>
1
2
3
4
5
6
 void consume_string(std::string);
 int main()
 consume_string("Hello World"); /// avoid temporary
 https://godbolt.org/z/Gb5atn
```

```
#include <string>

void consume_string(std::string);
std::string get_string();

int main()
{
 consume_string(get_string()); /// write a function!
}

https://godbolt.org/z/0vSh39
```

```
#include <string>

std::string get_string()

const std::string value{"Hello World"};

return value; // is this OK?

https://godbolt.org/z/6nr0bT
```

```
#include <string>

std::string get_string(const bool hello)
{
 const std::string value{"Hello"};
 const std::string value2{"World"};

if (hello) {
 return value; /// is this OK?
} else {
 return value2;
}

https://godbolt.org/z/9F1l2o
```

```
#include <string>

std::string get_string(const bool hello)
{
 const std::string value{"Hello"};
 const std::string value2{"World"};

if (hello) {
 return value; /// is this OK?
} else {
 return value2;
}
}

https://godbolt.org/z/9F1120
```

NRVO likely does not apply here.

```
#include <string>
std::string get_string(const bool hello)
{
 const std::string value{"Hello"};
 const std::string value2{"World"};

if (hello) {
 return std::move(value); /// equiv
} else {
 return std::move(value2); /// equiv
}
}

https://godbolt.org/z/164dsc
```

Without NRVO, this is implicitly a move. How do we resolve this problem?

```
#include <string>
123456789
 std::string get_string(const bool hello)
 if (hello) {
 const std::string value{"Hello"};
 return value;
 } else {
 const std::string value2{"World"};
 return value2:
 https://godbolt.org/z/MFDs M
```

```
#include <string>

std::string get_string(const bool hello)

if (hello) {
 return "Hello";
 } else {
 return "World";
 }
}

https://godbolt.org/z/JvqoUu
```

Avoiding the temporary so we don't have to worry about it gives us the optimal solution.

std::move With Returned Values

I found many examples like this in LLVM while preparing for this talk:

```
auto do_things() {
 std::unique_ptr<LTOModule> Ret(new LTOModule(std::move(M), Buffer, target));
 Ret->parseSymbols();
 Ret->parseMetadata();
 return std::move(Ret);
}
```

std::move With Returned Values

I found many examples like this in LLVM while preparing for this talk:

```
auto do_things() {
 std::unique_ptr<LTOModule> Ret(new LTOModule(std::move(M), Buffer, target));
 Ret->parseSymbols();
 Ret->parseMetadata();
 return std::move(Ret);
}
```

This does generate a warning...

std::move With Returned Values

I found many examples like this in LLVM while preparing for this talk:

```
auto do_things() {
 std::unique_ptr<LTOModule> Ret(new LTOModule(std::move(M), Buffer, target));
 Ret->parseSymbols();
 Ret->parseMetadata();
 return std::move(Ret);
}
```

This does generate a warning...

"Redundant move in return statement"

```
#include <string>
const std::string get_value() {
 return "Hello There World!";
}

https://godbolt.org/z/rE_vYp
```

```
#include <string>

std::string get_value() {
 return "Hello There World!";
}

int main()
{
 get_value() += "Weird...";
}

https://godbolt.org/z/Si8VcC
```

Do you want to forbid this?

```
#include <string>
const std::string get_value() { ///
return "Hello There World!";
}

int main()
{
get_value() += "Weird..."; // fails to compile...
}

https://godbolt.org/z/Asn9Qm
```

```
#include <string>
int get_value() { ///
 return 5;
}

int main()
{
 get_value() += 10; /// not allowed on built in types
}

https://godbolt.org/z/EKKsYB
```

```
#include <string>

std::string get_value() {
 return "Hello There World";
}

int main()
{
 std::string s;
 s = get_value(); /// move-assignment
}

https://godbolt.org/z/5i3_li
```

- You don't want to const value return types, it breaks move operations
- Of course we could likely have rewritten this code so the issue didn't even come up...

- You don't want to const value return types, it breaks move operations
- Of course we could likely have rewritten this code so the issue didn't even come up...

```
#include <string>
const std::string get_value() { /// (but still not a good idea)
return "Hello There World";
}

int main()
{
 // not copy or move!
 const auto s = get_value();
}

https://godbolt.org/z/5Wl9K3
```

We Find 3 Smells:

Special checks for many of these things.

cppcheck can help you reduce variable scope

- cppcheck can help you reduce variable scope
- "variable can be const from various tools

- cppcheck can help you reduce variable scope
- "variable can be const from various tools
- C++ Core Guidelines checks reduce raw pointer / memory usage

- cppcheck can help you reduce variable scope
- "variable can be const from various tools
- C++ Core Guidelines checks reduce raw pointer / memory usage
- "Pessimizing move" warnings

- cppcheck can help you reduce variable scope
- "variable can be const from various tools
- C++ Core Guidelines checks reduce raw pointer / memory usage
- "Pessimizing move" warnings
- const return values in clang-tidy

2. Missing const and constexpr, Misplaced

- Why isn't that value or member function const?
- If it's known at compile time it should be constexpr or an enum.

This forces us into more efficient and more organized code, utilizing:

- std::array
- <algorithm>
- <numeric>

"east const? west const? I don't care, just use const!"

I'm not a AAA fan, but it does push us in the same direction as const.

22.3

3. Weak Types And Casts

Unfortunately the C++ standard library does not help us here:

```
string, filesystem::path, const char *, and string_view have many
conversions with optional, variant, and shared_ptr contributing to the
issues with non-explicit constructors.
```

- Use stronger typing
- See #1 and #2, they catch some
- For the rest
 - read the code
 - USE auto

Copyright Jason Turner

- Use the correct types to avoid casting
- avoid named temporaries to avoid std::move

Bonus Code Review

```
#include <vector>
 2
3
4
5
6
 #include <limits>
 int range(std::vector<int> &values)
 int min = std::numeric limits<int>::max();
 int max = std::numeric_limits<int>::min();
 for (int i = 0; i < values.size(); ++i) {</pre>
 if (values[i] < min) {</pre>
 min = values[i];
 if (values[i] > max) {
14
 max = values[i];
15
16
17
18
 return max - min:
19
 https://godbolt.org/z/WbJty0
```

Bonus Code Review

Bonus Code Review

```
#include <algorithm>

template<typename Itr>
auto range(const Itr begin, const Itr end)

const auto [min_elem, max_elem] =
 std::minmax_element(begin, end);

return *max_elem - *min_elem;
}

https://godbolt.org/z/BmUPbf
```

Jason Turner

- Co-host of CppCast https://cppcast.com
- Host of C++ Weekly https://www.youtube.com/c/JasonTurner-lefticus
- Projects
 - https://chaiscript.com
 - https://cppbestpractices.com
 - https://github.com/lefticus/cpp_box
 - https://coloradoplusplus.info
- Microsoft MVP for C++ 2015-present

Jason Turner

Independent and available for training or contracting

https://articles.emptycrate.com/idocpp

Check out the "North Denver Metro C++ Meetup," we've been meeting consistently since November 2016!