Introduction to modern C++

Olve Maudal

C++ has evolved a lot since it was first introduced as "C with classes" with primitive support for object-oriented programming. In particular during the last 10-15 years the common use of the language has changed "dramatically" and the language itself has evolved accordingly. Modern C++ (C++11/14) is still very suitable for object-oriented programming, but now the language also provides good support for generic programming and functional programming. All of this while C++ is still a low-level language that can be used to create programs that compete with programs written in assembler both in terms of speed and size.

We start with a brief history of C++ before focusing on new features in C++11/14 and a demonstration of some typical modern programming techniques.

45 minute presentation for Thales Norway, Competence Day Oct 24, 2014

- Brief History of C and C++
- New features in C++11/14
- Generic Programming
- The future of C++

- Evolution of Ski Jumping
- Brief History of C and C++
- New features in C++11/14
- Generic Programming
- The future of C++

Evolution of Ski Jumping

Opptrekk (1905)

Kongsberg knekk, Birger Ruud (1947)

Helmut Recknagel (~1960)

Finnestilen, Bjørn Wirkola (1964)

Finnestilen, Lars Grini (1967)

Sideflyt, Per Bergerud (1981)

Sideflyt, Per Bergerud (1983)

V-stilen, Jan Bokløv (1989)

Dykkstil/W-stil, Andreas Wank (2012)

Brief History of C and C++

40's Machine code, symbol tables and Assembler

50's Fortran, Lisp, Cobol, Algol

50's Fortran, Lisp, Cobol, **Algol**

60's many, many new languages appeared in this period. In particular...

60's CPL and Simula

60's CPL and Simula

Both CPL and Simula were examples of very elegant languages...

... but there was also a need for brutally efficient languages

... but there was also a need for brutally efficient languages

70's BCPL, B, C

After frustrating experience with BCPL, Bjarne Stroustrup combined the efficiency of C with some of the elegance from Simula...

80's C with classes, C++/CFront, ARM

C++ was improved and became standardized

90's X3J16, C++arm, WG21, C++98, STL

Ouch...Template Metaprogramming

C++03, TRI, Boost and other external libraries

While the language itself saw some minor improvements after C++98, Boost and other external libraries acted like laboratories for experimenting with potential new C++ features. Resulting in...

C++||/C++|4

With the latest version C++ feels like a new language

The next major version is expected in 2017

The future of C++?

History of C++

- PhD, Simula, BCPL (Cambridge)
- C with Classes (Cpre, 1979)
- First external paper (1981)
- C++ named (1983)
- CFront I.0 (1985)
- TC++PL, Ed1 (1985)
- ANSI X3J16 meeting (1989)
- The Annotated C++ Reference Manual (1990)
- First WG21 meeting (1991)
- The Design and Evolution of C++ (1994)
- ISO/IEC 14882:1998 (C++98)
- ISO/IEC 14882:2003 (C++03)
- ISO/IECTR 19768:2007 (C++TRI)
- ISO/IEC 14882:2011 (C++11)
- soon ISO/IEC 14882:2014 (C++14)

Modern C++ by Example

```
#include <iostream>
#include <vector>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 for (std::vector<int>::const_iterator it = log.cbegin();
 it != log.cend(); ++it)
 transmit_item(*it);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
 Consider this small toy program...
#include <vector>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 for (std::vector<int>::const_iterator it = log.cbegin();
 it != log.cend(); ++it)
 transmit_item(*it);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
 Consider this small toy program...
#include <vector>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 for (std::vector<int>::const_iterator it = log.cbegin();
 it != log.cend(); ++it)
 transmit_item(*it);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
 $ g++-4.9 -std=c++1y -Wall -Wextra -pedantic -Werror foo.cpp && ./a.out
 20
 23
 45
 37
```

```
#include <iostream>
#include <vector>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 for (std::vector<int>::const_iterator it = log.cbegin();
 it != log.cend(); ++it)
 transmit_item(*it);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
#include <vector>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 for (std::vector<int>::const_iterator it = log.cbegin();
 it != log.cend(); ++it)
 transmit_item(*it);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

This shows a "traditional" way of looping through a collection of objects.

```
#include <iostream>
#include <vector>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 for (std::vector<int>::const_iterator it = log.cbegin();
 it != log.cend(); ++it)
 transmit_item(*it);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
#include <vector>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 for (std::vector<int>::const_iterator it = log.cbegin();
 it != log.cend(); ++it)
 transmit_item(*it);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

But why do we have to write all this stuff? In this case, wouldn't it be nice if the compiler could just figure out which type we need to store the return value from log.cbegin()?

```
#include <iostream>
#include <vector>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 for (std::vector<int>::const_iterator it = log.cbegin();
 it != log.cend(); ++it)
 transmit_item(*it);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
#include <vector>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 for (std::vector<int>::const_iterator) it = log.cbegin();
 it != log.cend(); ++it)
 transmit_item(*it);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
#include <vector>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 for (decltype(log.cbegin()) it = log.cbegin();
 it != log.cend(); ++it)
 transmit_item(*it);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
#include <vector>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 for (decltype(log.cbegin()) it = log.cbegin();
 it != log.cend(); ++it)
 transmit_item(*it);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

decltype gives us type deduction in C++. Or even better...

```
#include <iostream>
#include <vector>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 for (auto) it = log.cbegin();
 it != log.cend(); ++it)
 transmit_item(*it);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
#include <vector>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 for (auto) it = log.cbegin();
 it != log.cend(); ++it)
 transmit_item(*it);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

We can just use the new meaning of the keyword auto

```
#include <iostream>
#include <vector>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 for (auto it = log.cbegin();
 it != log.cend(); ++it)
 transmit_item(*it);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
#include <vector>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 for (auto it = log.cbegin();
 it != log.cend(); ++it)
 transmit_item(*it);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
#include <vector>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 for (auto it = log.cbegin(); lit != log.cend(); ++it)
 transmit_item(*it);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
#include <vector>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 for (auto it = log.cbegin(); it != log.cend(); ++it)
 transmit_item(*it);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
#include <vector>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 for (auto it = log.cbegin(); it != log.cend(); ++it)
 transmit_item(*it);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
#include <vector>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 for (auto it = log.cbegin(); it != log.cend(); ++it)
 transmit_item(*it);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
#include <vector>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 for (auto it = log.cbegin(); it != log.cend(); ++it)
 transmit_item(*it);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

transmit_log(log);

Looping through an array like this is something C++ programmers often do. So the language now provides a new way of looping through ranges of objects.

```
#include <iostream>
#include <vector>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 for (auto i : log)
 transmit_item(i);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
#include <vector>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 for (auto i : log)
 transmit_item(i);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

Introducing: range based for-loop.

```
#include <iostream>
#include <vector>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 for (auto i : log)
 transmit_item(i);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
#include <vector>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 for (auto i : log)
 transmit_item(i);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

Sometimes we might want to save some object copies by writing...

```
#include <iostream>
#include <vector>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 for (auto i): log)
 transmit_item(i);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

Sometimes we might want to save some object copies by writing...

```
#include <iostream>
#include <vector>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 for (const auto & i : log)
 transmit_item(i);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
#include <vector>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 for (const auto & i : log)
 transmit_item(i);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
#include <vector>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 for (const auto & i : log)
 transmit_item(i);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

But even for simple loops like this you will often see that **STL algorithms** are used instead.

```
#include <iostream>
#include <vector>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 for (const auto & i : log)
 transmit_item(i);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 for (const auto & i : log)
 transmit_item(i);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 for (const auto & i : log)
 transmit_item(i);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 std::for_each(log.begin(), log.end(), transmit_item);
}
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 std::for_each(log.begin(), log.end(), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 _std::for_each(log.begin(), log.end(), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 std::for_each(log.begin(), log.end(), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 std::for_each(log.begin(), log.end(), transmit_item);
int main()
 You will often see this written
 as...
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 std::for_each(log.begin(), log.end(), transmit_item);
int main()
 You will often see this written
 as...
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

Because it now works on both containers and arrays.

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
{
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

Suppose we would like to sort the array before transmitting the items...

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

Suppose we would like to sort the array before transmitting the items...

First we make a local copy of the log through a pass-by-value

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(const std::vector<int> & log)
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

Suppose we would like to sort the array before transmitting the items...

First we make a local copy of the log through a pass-by-value

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> log)
{
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> log)
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> log)
{
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> log)
{
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> log)
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

But wait! What if the log has million of entries? Perhaps we should do **pass-by-reference** instead?

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int>| log)
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

But wait! What if the log has million of entries? Perhaps we should do **pass-by-reference** instead?

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int>& log)
{
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> & log)
{
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> & log)
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(log);
```

This works. But, in this case, it would be even better if we had an option to pass the **ownership** of the log to transmit_log by reference so it can do whatever it wants.

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> & log)
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log((log);
```

This works. But, in this case, it would be even better if we had an option to pass the **ownership** of the log to transmit_log by reference so it can do whatever it wants.

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int>(&) log)
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log((log);
```

This works. But, in this case, it would be even better if we had an option to pass the **ownership** of the log to transmit_log by reference so it can do whatever it wants.

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int>(&&) log)
{
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log((std::move(log)));
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log)
{
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log));
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log)
{
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log));
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log)
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log));
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log)
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log));
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log)
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log));
```

And here we basically say: Just take this data object, it is yours, do whatever you want with it. I promise to never refer to it again after this.

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log)
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log));
```

And here we basically say: Just take this data object, it is yours, do whatever you want with it. I promise to never refer to it again after this.

rvalue references and the corresponding **move semantics** are very important contributions to modern C++. It reduces the need to create copies of objects while still being able to use **value semantics** as a programming style (ie, avoiding the need to use pointers for everything).

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log)
{
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log));
```

```
#include <iostream>
 Typical for most algorithms in the C++ library is that
#include <vector>
#include <algorithm>
 you can adapt them to your own needs. Let's try to
 change the sorting order by writing our own
static void transmit_item(int i)
 comparator function.
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log)
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log));
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log)
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log));
```

Typical for most algorithms in the C++ library is that you can adapt them to your own needs. Let's try to change the sorting order by writing our own comparator function.

```
#include <iostream>
#include <vector>
#include <algorithm>

static void transmit_item(int i)
{
 std::cout << i << std::endl;
 // ...
}</pre>
```

Typical for most algorithms in the C++ library is that you can adapt them to your own needs. Let's try to change the sorting order by writing our own comparator function.

```
static void transmit_log(std::vector<int> && log)
{
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
}
int main()
{
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log));
}
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static bool mycomp(int lhs, int rhs)
 return lhs > rhs;
static void transmit_log(std::vector<int> && log)
 std::sort(std::begin(log), std::end(log), mycomp);
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log));
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static bool mycomp(int lhs, int rhs)
{
 return lhs > rhs;
static void transmit_log(std::vector<int> && log)
 std::sort(std::begin(log), std::end(log), mycomp);
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log));
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static bool mycomp(int lhs, int rhs)
 return lhs > rhs;
static void transmit_log(std::vector<int> && log)
 std::sort(std::begin(log), std::end(log), mycomp);
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log));
```

This is a typical way to introduce a **strategy** into an existing algorithm. (Here you could have used std::greater as well, but if you want something more complex you need to write it yourself.)

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static bool mycomp(int lhs, int rhs)
 return lhs > rhs;
static void transmit_log(std::vector<int> && log)
 std::sort(std::begin(log), std::end(log), mycomp);
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
```

transmit_log(std::move(log));

This is a typical way to introduce a **strategy** into an existing algorithm. (Here you could have used std::greater as well, but if you want something more complex you need to write it yourself.)

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static bool mycomp(int lhs, int rhs)
 return lhs > rhs;
static void transmit_log(std::vector<int> && log)
 std::sort(std::begin(log), std::end(log), mycomp);
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
```

transmit_log(std::move(log));

This is a typical way to introduce a **strategy** into an existing algorithm. (Here you could have used std::greater as well, but if you want something more complex you need to write it yourself.)

```
std::vector<int> log{20,24,37,42,23,45,37};
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static bool mycomp(int lhs, int rhs)
 return lhs > rhs;
static void transmit_log(std::vector<int> && log)
 std::sort(std::begin(log), std::end(log), mycomp);
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
```

transmit_log(std::move(log));

This is a typical way to introduce a **strategy** into an existing algorithm. (Here you could have used std::greater as well, but if you want something more complex you need to write it yourself.)

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static bool mycomp(int lhs, int rhs)
 return lhs > rhs;
static void transmit_log(std::vector<int> && log)
 std::sort(std::begin(log), std::end(log), (mycomp);
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log));
```

This is a typical way to introduce a **strategy** into an existing algorithm. (Here you could have used std::greater as well, but if you want something more complex you need to write it yourself.)

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static bool mycomp(int lhs, int rhs)
{
 return lhs > rhs;
static void transmit_log(std::vector<int> && log, bool comp(int, int))
 std::sort(std::begin(log), std::end(log), comp);
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), mycomp);
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
 This is an example of
static bool mycomp(int lhs, int rhs)
 parameterize from above
{
 return lhs > rhs;
static void transmit_log(std::vector<int> && log, bool comp(int, int))
 std::sort(std::begin(log), std::end(log), comp);
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), mycomp);
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static bool mycomp(int lhs, int rhs)
{
 return lhs > rhs;
static void transmit_log(std::vector<int> && log, bool comp(int, int))
 std::sort(std::begin(log), std::end(log), comp);
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), mycomp);
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static bool mycomp(int lhs, int rhs)
 return lhs > rhs;
static void transmit_log(std::vector<int> && log, bool comp(int, int))
 std::sort(std::begin(log), std::end(log), comp);
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), mycomp);
```

I am now going to introduce function objects and lambdas. Let's simplify the code, before introducing a algorithms for filtering out and removing log values.

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static bool mycomp(int lhs, int rhs)
 return lhs > rhs;
static void transmit_log(std::vector<int> && log, bool comp(int, int))
 std::sort(std::begin(log), std::end(log), comp);
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), mycomp);
```

I am now going to introduce function objects and lambdas. Let's simplify the code, before introducing a algorithms for filtering out and removing log values.

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static bool mycomp(int lhs, int rhs)
{
 return lhs > rhs;
static void transmit_log(std::vector<int> && log)
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log));
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static bool mycomp(int lhs, int rhs)
 return lhs > rhs;
static void transmit_log(std::vector<int> && log)
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log));
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log)
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log));
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log)
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log));
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log)
{
 struct filter {
 filter(int limit) : lim(limit) {}
 bool operator()(int i) { return i <= lim; };</pre>
 int lim;
 } myfilter(23);
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log));
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log)
{
 struct filter {
 filter(int limit) : lim(limit) {}
 bool operator()(int i) { return i <= lim; };</pre>
 int lim;
 } myfilter(23);
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log));
```

Here we have created code to remove all log items that are 23 or below.

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log)
{
 struct filter {
 filter(int limit) : lim(limit) {}
 bool operator()(int i) { return i <= lim; };</pre>
 int lim;
 } myfilter(23);
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
}
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log));
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log)
 struct filter {
 filter(int limit) : lim(limit) {}
 bool operator()(int i) { return i <= lim; };</pre>
 int lim;
 } myfilter(23);
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log));
```

Notice how we have created a "function" on the fly by overloading the call operator on an object. This is an example of a function **object**, sometimes called a **functor**.

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log)
{
 struct filter {
 filter(int limit) : lim(limit) {}
 bool operator()(int i) { return i <= lim; };</pre>
 int lim;
 } myfilter(23);
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
}
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log));
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 Suppose we want to parameterize from
 std::cout << i << std::endl;</pre>
 above again, by passing in the limit.
 // ...
static void transmit_log(std::vector<int> && log)
{
 struct filter {
 filter(int limit) : lim(limit) {}
 bool operator()(int i) { return i <= lim; };</pre>
 int lim;
 } myfilter(23);
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log));
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 Suppose we want to parameterize from
 std::cout << i << std::endl;</pre>
 // ...
 above again, by passing in the limit.
static void transmit_log(std::vector<int> && log)
{
 struct filter {
 filter(int limit) : lim(limit) {}
 bool operator()(int i) { return i <= lim; };</pre>
 int lim;
 } myfilter(23);
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log));
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 Suppose we want to parameterize from
 std::cout << i << std::endl;</pre>
 // ...
 above again, by passing in the limit.
static void transmit_log(std::vector<int> && log)
{
 struct filter {
 filter(int limit) : lim(limit) {}
 bool operator()(int i) { return i <= lim; };</pre>
 int lim;
 } myfilter(23);
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log));
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 Suppose we want to parameterize from
 std::cout << i << std::endl;</pre>
 // ...
 above again, by passing in the limit.
static void transmit_log(std::vector<int> && log)
{
 struct filter {
 filter(int limit) : lim(limit) {}
 bool operator()(int i) { return i <= lim; };</pre>
 int lim;
 \} myfilter(23);
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log));
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log(, int limit))
{
 struct filter {
 filter(int limit) : lim(limit) {}
 bool operator()(int i) { return i <= lim; };</pre>
 int lim;
 } myfilter((limit));
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
}
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), 23);
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log, int limit)
{
 struct filter {
 filter(int limit) : lim(limit) {}
 bool operator()(int i) { return i <= lim; };</pre>
 int lim;
 } myfilter(limit);
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
}
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), 23);
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 Such function objects are sometimes very
 useful. New in C++II is a convenient syntax
 std::cout << i << std::endl;</pre>
 for creating these functions.
 // ...
static void transmit_log(std::vector<int> && log, int limit)
{
 struct filter {
 filter(int limit) : lim(limit) {}
 bool operator()(int i) { return i <= lim; };</pre>
 int lim;
 } myfilter(limit);
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), 23);
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 Such function objects are sometimes very
 useful. New in C++II is a convenient syntax
 std::cout << i << std::endl;</pre>
 for creating these functions.
 // ...
static void transmit_log(std::vector<int> && log, int limit)
 struct filter {
 filter(int limit) : lim(limit) {}
 bool operator()(int i) { return i <= lim; };</pre>
 int lim;
 } myfilter(limit);
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), 23);
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log, int limit)
{
 struct filter {
 filter(int limit) : lim(limit) {}
 bool operator()(int i) { return i <= lim; };</pre>
 int lim;
 } myfilter(limit);
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
}
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), 23);
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log, int limit)
 struct filter {
 filter(int limit) : lim(limit) {}
 bool operator()(int i) { return i <= lim; };</pre>
 int lim;
 } myfilter(limit);
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), 23);
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log, int limit)
{
 auto myfilter = [limit](int i) { return i <= limit; };</pre>
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), 23);
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log, int limit)
{
 auto myfilter = [limit](int i) { return i <= limit; };</pre>
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), 23);
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log, int limit)
{
 auto myfilter = [limit](int i) { return i <= limit; };</pre>
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), 23);
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log, int limit)
 auto myfilter = [limit](int i) { return i <= limit; };</pre>
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), 23);
```

This is a lambda expression that creates a function object on the "fly". We are capturing the value of the variable limit and using it to initialize the function object.

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log, int limit)
{
 auto myfilter = [limit](int i) { return i <= limit; };</pre>
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), 23);
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
 You can of course also pass function objects
static void transmit_item(int i)
 around as any other objects.
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log, int limit)
 auto myfilter = [limit](int i) { return i <= limit; };</pre>
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), 23);
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log, int limit)
 (auto)myfilter = [limit](int i) { return i <= limit; };</pre>
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), 23);
```

You can of course also pass function objects around as any other objects.

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log, int limit)
{
 std::function<bool (int)> myfilter = [limit](int i) { return i <= limit; };</pre>
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), 23);
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log, (int limit))
 std::function<bool (int)> myfilter = [limit](int i) { return i <= limit; };</pre>
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log),(23);
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log, (std::function<bool (int)> myfilter)
{
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](int i) { return i <= 23; });
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log, std::function<bool (int)> myfilter)
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](int i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log, std::function<bool (int)> myfilter)
{
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](int i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log, std::function<bool (int)> myfilter)
{
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
}
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](int i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log, std::function<bool (int)> myfilter)
{
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
}
int main()
{
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](int i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
 Basically anything that can be called with an
static void transmit_item(int i)
 int and returning a bool is OK. We can
 generalize the code with a template.
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log, std::function<bool (int)> myfilter)
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](int i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
 Basically anything that can be called with an
static void transmit_item(int i)
 int and returning a bool is OK. We can
 generalize the code with a template.
 std::cout << i << std::endl;</pre>
 // ...
static void transmit_log(std::vector<int> && log, (std::function<bool (int)>) myfilter)
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](int i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
(template <typename Filt>)
static void transmit_log(std::vector<int> && log, Filt myfilter)
{
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](int i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
template <typename Filt>
static void transmit_log(std::vector<int> && log, Filt myfilter)
{
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](int i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
 ... and the same is true for the log. Anything
static void transmit_item(int i)
 that we can iterate over, and that contains
 some items that we can transmit should be
 std::cout << i << std::endl;</pre>
 fine.
 // ...
template <typename Filt>
static void transmit_log(std::vector<int> && log, Filt myfilter)
{
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](int i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
 ... and the same is true for the log. Anything
static void transmit_item(int i)
 that we can iterate over, and that contains
 some items that we can transmit should be
 std::cout << i << std::endl;</pre>
 fine.
 // ...
template <typename Filt>
static void transmit_log(std::vector<int> && log, Filt myfilter)
{
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](int i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
 ... and the same is true for the log. Anything
static void transmit_item(int i)
 that we can iterate over, and that contains
 some items that we can transmit should be
 std::cout << i << std::endl;</pre>
 fine.
 // ...
template <typename Log, typename Filt>
static void transmit_log(Log) && log, Filt myfilter)
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](int i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
static void transmit_item(int i)
 And while we are at it, let's generalize the
 code for transmit item as well
 std::cout << i << std::endl;</pre>
 // ...
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](int i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
static void transmit_item(int i)
 And while we are at it, let's generalize the
 code for transmit item as well
 std::cout << i << std::endl;</pre>
 // ...
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](int i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
template <typename T>
static void transmit_item(T)i)
 std::cout << i << std::endl;</pre>
 // ...
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
{
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item<int>);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](int i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
template <typename T>
static void transmit_item(T i)
 std::cout << i << std::endl;</pre>
 // ...
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
{
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log), transmit_item<int>);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](int i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
template <typename T>
static void transmit_item(T i)
 std::cout << i << std::endl;</pre>
 // ...
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),(
 transmit_item<int>);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](int i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
template <typename T>
static void transmit_item(T i)
 std::cout << i << std::endl;</pre>
 // ...
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
{
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<int>);
}
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](int i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
template <typename T>
static void transmit_item(T i)
 std::cout << i << std::endl;</pre>
 // ...
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
{
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](int i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
template <typename T>
static void transmit_item(T i)
 std::cout << i << std::endl;</pre>
 // ...
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
{
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
}
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](int i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
 transmit log and transmit item are
#include <algorithm>
 now type independent code. This is a fine
#include <functional>
 example of generic programming. Notice
template <typename T>
 how we can change both the type of the log
static void transmit_item(T i)
 items and the container and it should still work
 std::cout << i << std::endl;</pre>
 (given some restrictions)
 // ...
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](int i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
 transmit log and transmit item are
#include <algorithm>
 now type independent code. This is a fine
#include <functional>
 example of generic programming. Notice
template <typename T>
 how we can change both the type of the log
static void transmit_item(T i)
 items and the container and it should still work
 std::cout << i << std::endl;</pre>
 (given some restrictions)
 // ...
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](int i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
 transmit log and transmit item are
#include <algorithm>
 now type independent code. This is a fine
#include <functional>
 example of generic programming. Notice
template <typename T>
 how we can change both the type of the log
static void transmit_item(T i)
 items and the container and it should still work
 std::cout << i << std::endl;</pre>
 (given some restrictions)
 // ...
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
int main()
 std::vector<<u>int</u>> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](int i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
 transmit log and transmit item are
#include <algorithm>
 now type independent code. This is a fine
#include <functional>
 example of generic programming. Notice
template <typename T>
 how we can change both the type of the log
static void transmit_item(T i)
 items and the container and it should still work
 std::cout << i << std::endl;</pre>
 (given some restrictions)
 // ...
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
int main()
 std::vector<<u>int</u>> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](int)i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
template <typename T>
static void transmit_item(T i)
 std::cout << i << std::endl;</pre>
 // ...
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
{
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
}
int main()
 using log_item_type = long;
 std::vector<log_item_type> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), []((log_item_type)i) { return i <= 23; });
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
template <typename T>
static void transmit_item(T i)
 std::cout << i << std::endl;</pre>
 // ...
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
{
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
}
int main()
 using log_item_type = long;
 std::vector<log_item_type> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](log_item_type i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include ⟨vector⟩
#include <algorithm>
#include <functional>
template <typename T>
static void transmit_item(T i)
 std::cout << i << std::endl;</pre>
 // ...
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
{
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
}
int main()
 using log_item_type = long;
 std::vector<log_item_type> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](log_item_type i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include ⟨vector⟩
#include <algorithm>
#include <functional>
template <typename T>
static void transmit_item(T i)
 std::cout << i << std::endl;</pre>
 // ...
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
{
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
}
int main()
 using log_item_type = long;
 std::vector < log_item_type > log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](log_item_type i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <deque>
#include <algorithm>
#include <functional>
template <typename T>
static void transmit_item(T i)
 std::cout << i << std::endl;</pre>
 // ...
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
{
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
}
int main()
 using log_item_type = long;
 std::deque<log_item_type> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](log_item_type i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include ⟨vector⟩
#include <algorithm>
#include <functional>
template <typename T>
static void transmit_item(T i)
 std::cout << i << std::endl;</pre>
 // ...
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
{
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
}
int main()
 using log_item_type = long;
 std::vector < log_item_type > log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](log_item_type i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
template <typename T>
static void transmit_item(T i)
 std::cout << i << std::endl;</pre>
 // ...
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
{
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
}
int main()
 using log_item_type = long;
 std::vector<log_item_type> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](log_item_type i) { return i <= 23; });</pre>
```

```
#include <iostream>
 It would be nice to specify exactly what expectations
#include <vector>
#include <algorithm>
 we have to the types and objects that are passed into
#include <functional>
 our generic code. A "poor man" solution is to use
 type traits and static assert.
template <typename T>
static void transmit_item(T i)
 std::cout << i << std::endl;</pre>
 // ...
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
int main()
 using log_item_type = long;
 std::vector<log_item_type> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](log_item_type i) { return i <= 23; });</pre>
```

```
#include <iostream>
 It would be nice to specify exactly what expectations
#include <vector>
#include <algorithm>
 we have to the types and objects that are passed into
#include <functional>
 our generic code. A "poor man" solution is to use
 type traits and static assert.
template <typename T>
static void transmit_item(T i)
 std::cout << i << std::endl;</pre>
 // ...
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
int main()
 using log_item_type = long;
 std::vector<log_item_type> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](log_item_type i) { return i <= 23; });</pre>
```

```
#include <iostream>
 It would be nice to specify exactly what expectations
#include <vector>
#include <algorithm>
 we have to the types and objects that are passed into
#include <functional>
 our generic code. A "poor man" solution is to use
 type traits and static assert.
template <typename T>
static void transmit_item(T i)
 std::cout << i << std::endl;</pre>
 // ...
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
int main()
 using log_item_type = long;
 std::vector<log_item_type> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](log_item_type i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
#include <type_traits>
template <typename T>
static void transmit_item(T i)
{
 (static_assert(std::is_integral<T>::value, "integral type expected");
 std::cout << i << std::endl;</pre>
 // ...
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
}
int main()
 using log_item_type = long;
 std::vector<log_item_type> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](log_item_type i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
#include <type_traits>
template <typename T>
static void transmit_item(T i)
 static_assert(std::is_integral<T>::value, "integral type expected");
 std::cout << i << std::endl;</pre>
 // ...
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
}
int main()
 using log_item_type = long;
 std::vector<log_item_type> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](log_item_type i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
 Here we will get an understandable compile error if
#include <functional>
#include <type_traits>
 the type of the log items are not of integral type.
 However, you can, with some work, define your own
template <typename T>
 traits and constraints. Eg, something like this:
static void transmit_item(T i)
 static_assert(std::is_integral<T>::value, "integral type expected");
 std::cout << i << std::endl;</pre>
 // ...
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
int main()
 using log_item_type = long;
 std::vector<log_item_type> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](log_item_type i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
 Here we will get an understandable compile error if
#include <functional>
#include <type_traits>
 the type of the log items are not of integral type.
 However, you can, with some work, define your own
template <typename T>
 traits and constraints. Eg, something like this:
static void transmit_item(T i)
 (static_assert(std::is_integral<T>::value, "integral type expected");)
 std::cout << i << std::endl;</pre>
 // ...
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
int main()
 using log_item_type = long;
 std::vector<log_item_type> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](log_item_type i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
 Here we will get an understandable compile error if
#include <functional>
#include <type_traits>
 the type of the log items are not of integral type.
 However, you can, with some work, define your own
template <typename T>
 traits and constraints. Eg, something like this:
static void transmit_item(T i)
 (static_assert(std::is_integral<T>::value, "integral type expected");)
 std::cout << i << std::endl;</pre>
 // ...
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
int main()
 using log_item_type = long;
 std::vector<log_item_type> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](log_item_type i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
#include <type_traits>
#include "mystuff"
template <typename T>
static void transmit_item(T i)
{
 static_assert(my::is_transmittable<T>::value, "transmittable type expected");
 std::cout << i << std::endl:</pre>
 // ...
 this is just an example that does not compile
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
int main()
 using log_item_type = long;
 std::vector<log_item_type> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](log_item_type i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
#include <type_traits>
#include "mystuff"
template <typename T>
static void transmit_item(T i)
{
 static_assert(my::is_transmittable<T>::value, "transmittable type expected");
 std::cout << i << std::endl:</pre>
 // ...
 this is just an example that does not compile
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
}
int main()
 using log_item_type = long;
 std::vector<log_item_type> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](log_item_type i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
 There are some proposals for the next versions of
#include <functional>
 C++ to include better syntax for such constraints.
#include <type_traits>
#include "mystuff"
template <typename T>
static void transmit_item(T i)
 static_assert(my::is_transmittable<T>::value, "transmittable type expected");
 std::cout << i << std::endl:</pre>
 // ...
 this is just an example that does not compile
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
int main()
 using log_item_type = long;
 std::vector<log_item_type> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](log_item_type i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
 There are some proposals for the next versions of
#include <functional>
#include <type_traits>
 C++ to include better syntax for such constraints.
#include "mystuff"
template <typename T>
static void transmit_item(T i)
{
 static_assert(<mark>my::is_transmittable</mark><T>::value, "transmittable type expected");
 std::cout << i << std::endl:</pre>
 // ...
 this is just an example that does not compile
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
int main()
 using log_item_type = long;
 std::vector<log_item_type> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](log_item_type i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
#include <type_traits>
#include "mystuff"
template <typename T> (require Transmittable<T>
static void transmit_item(T i)
{
 std::cout << i << std::endl;</pre>
 // ...
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
int main()
 using log_item_type = long;
 std::vector<log_item_type> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](log_item_type i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
#include <type_traits>
#include "mystuff"
template <typename T> require Transmittable<T>
static void transmit_item(T i)
{
 std::cout << i << std::endl;</pre>
 // ...
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
}
int main()
 using log_item_type = long;
 std::vector<log_item_type> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](log_item_type i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
#include <type_traits>
#include "mystuff"
template(<typename T> require Transmittable<T>
static void transmit_item(T i)
{
 std::cout << i << std::endl;</pre>
 // ...
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
}
int main()
 using log_item_type = long;
 std::vector<log_item_type> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](log_item_type i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
#include <type_traits>
#include "mystuff"
template(<Transmittable T>)
static void transmit_item(T i)
{
 std::cout << i << std::endl;</pre>
 // ...
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
}
int main()
 using log_item_type = long;
 std::vector<log_item_type> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](log_item_type i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
#include <type_traits>
#include "mystuff"
template <Transmittable T>
static void transmit_item(T i)
{
 std::cout << i << std::endl;</pre>
 // ...
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
}
int main()
 using log_item_type = long;
 std::vector<log_item_type> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](log_item_type i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
#include <type_traits>
#include "mystuff"
template <Transmittable T>
static void transmit_item(T i)
{
 std::cout << i << std::endl;</pre>
 // ...
template <typename Log, typename Filt>
static void transmit_log(Log && log, Filt myfilter)
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
}
int main()
 using log_item_type = long;
 std::vector<log_item_type> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](log_item_type i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
#include <type_traits>
#include "mystuff"
template <Transmittable T>
static void transmit_item(T i)
 std::cout << i << std::endl;</pre>
 // ...
template <Iterable Log, UnaryFunctionPredicate Filt>
static void transmit_log(Log && log, Filt myfilter)
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
int main()
 using log_item_type = long;
 std::vector<log_item_type> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](log_item_type i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
#include <type_traits>
#include "mystuff"
template <Transmittable T>
static void transmit_item(T i)
{
 std::cout << i << std::endl;</pre>
 // ...
template < Iterable Log, UnaryFunctionPredicate Filt>
static void transmit_log(Log && log, Filt myfilter)
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
}
int main()
 using log_item_type = long;
 std::vector<log_item_type> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](log_item_type i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
 This proposal is a step towards something called
#include <algorithm>
#include <functional>
 Concepts. I am not going to explain that, so let's clean
#include <type_traits>
 up the code so I can show a final thing.
#include "mystuff"
template <Transmittable T>
static void transmit_item(T i)
 std::cout << i << std::endl;</pre>
 // ...
template < Iterable Log, UnaryFunctionPredicate Filt>
static void transmit_log(Log && log, Filt myfilter)
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
int main()
 using log_item_type = long;
 std::vector<log_item_type> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](log_item_type i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
#include <type_traits>
#include "mystuff"
template <Transmittable T>
static void transmit_item(T i)
{
 std::cout << i << std::endl;</pre>
 // ...
template <Iterable Log, UnaryFunctionPredicate Filt>
static void transmit_log(Log && log, Filt myfilter)
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
}
int main()
 using log_item_type = long;
 std::vector<log_item_type> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](log_item_type i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
#include <type_traits>
#include "mystuff"
template <Transmittable T>
static void transmit_item(T i)
{
 std::cout << i << std::endl;</pre>
 // ...
template <Iterable Log, UnaryFunctionPredicate Filt>
static void transmit_log(Log && log, Filt myfilter)
 log.erase(std::remove_if(std::begin(log), std::end(log), myfilter),
 std::end(log));
 std::sort(std::begin(log), std::end(log));
 std::for_each(std::begin(log), std::end(log),
 transmit_item<typename Log::value_type>);
}
int main()
 using log_item_type = long;
 std::vector<log_item_type> log{20,24,37,42,23,45,37};
 transmit_log(std::move(log), [](log_item_type i) { return i <= 23; });</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
{
 std::cout << i << std::endl;</pre>
 // ...
static size_t transmit_log(const std::vector<int> & log)
{
 std::for_each(std::begin(log), std::end(log), transmit_item);
 return log.size();
}
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 size_t items = transmit_log(log);
 std::cout << "# " << items << std::endl;</pre>
}
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static size_t transmit_log(const std::vector<int> & log)
{
 std::for_each(std::begin(log), std::end(log), transmit_item);
 return log.size();
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 size_t items = transmit_log(log);
 std::cout << "# " << items << std::endl;</pre>
}
```

```
#include <iostream>
 Transmitting the data probably takes some time, and
#include <vector>
#include <algorithm>
 we might want to do something else while waiting for
 the log to be transmitted. Let's simulate that, and
static void transmit_item(int i)
 show an example of how concurrency is supported in
 std::cout << i << std::endl;</pre>
 modern C++.
 // ...
static size_t transmit_log(const std::vector<int> & log)
 std::for_each(std::begin(log), std::end(log), transmit_item);
 return log.size();
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 size_t items = transmit_log(log);
 std::cout << "# " << items << std::endl;</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static size_t transmit_log(const std::vector<int> & log)
{
 std::for_each(std::begin(log), std::end(log), transmit_item);
 return log.size();
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 size_t items = transmit_log(log);
 std::cout << "# " << items << std::endl;</pre>
}
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static size_t transmit_log(const std::vector<int> & log)
{
 std::for_each(std::begin(log), std::end(log), transmit_item);
 return log.size();
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 size_t items = transmit_log(log);
 std::cout << "# " << items << std::endl;</pre>
}
```

```
#include <iostream>
#include <vector>
#include <algorithm>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 // ...
static size_t transmit_log(const std::vector<int> & log)
{
 std::for_each(std::begin(log), std::end(log), transmit_item);
 return log.size();
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 size_t items = transmit_log(log);
 std::cout << "# " << items << std::endl;</pre>
}
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <chrono>
#include <thread>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 std::this_thread::sleep_for(std::chrono::milliseconds(200));
 // ...
}
static size_t transmit_log(const std::vector<int> & log)
{
 std::for_each(std::begin(log), std::end(log), transmit_item);
 return log.size();
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 size_t items = transmit_log(log);
 std::cout << "# " << items << std::endl;</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <chrono>
#include <thread>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 std::this_thread::sleep_for(std::chrono::milliseconds(200));
 // ...
static size_t transmit_log(const std::vector<int> & log)
{
 std::for_each(std::begin(log), std::end(log), transmit_item);
 return log.size();
int main()
{
 std::vector<int> log{20,24,37,42,23,45,37};
 size_t items = transmit_log(log);
 std::cout << "# " << items << std::endl;</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <chrono>
#include <thread>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 std::this_thread::sleep_for(std::chrono::milliseconds(200));
 // ...
static size_t transmit_log(const std::vector<int> & log)
{
 std::for_each(std::begin(log), std::end(log), transmit_item);
 return log.size();
int main()
{
 std::vector<int> log{20,24,37,42,23,45,37};
 size_t items = transmit_log(log);
 std::cout << "# " << items << std::endl;</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <chrono>
#include <thread>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 std::this_thread::sleep_for(std::chrono::milliseconds(200));
 // ...
static size_t transmit_log(const std::vector<int> & log)
{
 std::for_each(std::begin(log), std::end(log), transmit_item);
 return log.size();
int main()
{
 std::vector<int> log{20,24,37,42,23,45,37};
 size_t items = transmit_log(log);
 std::cout << "# " << items << std::endl;</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <chrono>
#include <thread>
#include <future>
static void transmit_item(int i)
{
 std::cout << i << std::endl;</pre>
 std::this_thread::sleep_for(std::chrono::milliseconds(200));
 // ...
static size_t transmit_log(const std::vector<int> & log)
 std::for_each(std::begin(log), std::end(log), transmit_item);
 return log.size();
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 auto res = std::async(std::launch::async, transmit_log, log);
 size_t items = res.get();
 std::cout << "# " << items << std::endl;</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <chrono>
#include <thread>
#include <future>
static void transmit_item(int i)
{
 std::cout << i << std::endl;</pre>
 std::this_thread::sleep_for(std::chrono::milliseconds(200));
 // ...
static size_t transmit_log(const std::vector<int> & log)
 std::for_each(std::begin(log), std::end(log), transmit_item);
 return log.size();
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 auto res = std::async(std::launch::async, transmit_log, log);
 size_t items = res.get();
 std::cout << "# " << items << std::endl;</pre>
```

\$ g++-4.9 -std=c++1y -Wall -Wextra -pedantic -Werror -pthread foo.cpp

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <chrono>
#include <thread>
#include <future>
static void transmit_item(int i)
{
 std::cout << i << std::endl;</pre>
 std::this_thread::sleep_for(std::chrono::milliseconds(200));
 // ...
static size_t transmit_log(const std::vector<int> & log)
 std::for_each(std::begin(log), std::end(log), transmit_item);
 return log.size();
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 auto res = std::async(std::launch::async, transmit_log, log);
 size_t items = res.get();
 std::cout << "# " << items << std::endl;</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
 ... and now we can do some stuff between calling
#include <chrono>
 transmit log until we need the result from calling that
#include <thread>
 function.
#include <future>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 std::this_thread::sleep_for(std::chrono::milliseconds(200));
 // ...
static size_t transmit_log(const std::vector<int> & log)
 std::for_each(std::begin(log), std::end(log), transmit_item);
 return log.size();
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 auto res = std::async(std::launch::async, transmit_log, log);
 size_t items = res.get();
 std::cout << "# " << items << std::endl;</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
 ... and now we can do some stuff between calling
#include <chrono>
 transmit log until we need the result from calling that
#include <thread>
 function.
#include <future>
static void transmit_item(int i)
 std::cout << i << std::endl;</pre>
 std::this_thread::sleep_for(std::chrono::milliseconds(200));
 // ...
static size_t transmit_log(const std::vector<int> & log)
 std::for_each(std::begin(log), std::end(log), transmit_item);
 return log.size();
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 auto res = std::async(std::launch::async, transmit log, log);
 size_t items = res.get();
 std::cout << "# " << items << std::endl;</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <chrono>
#include <thread>
#include <future>
static void transmit_item(int i)
{
 std::cout << i << std::endl;</pre>
 std::this_thread::sleep_for(std::chrono::milliseconds(200));
 // ...
static size_t transmit_log(const std::vector<int> & log)
 std::for_each(std::begin(log), std::end(log), transmit_item);
 return log.size();
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 auto res = std::async(std::launch::async, transmit log, log);
 for (int i=0; i<5; i++) {
 std::this_thread::sleep_for(std::chrono::milliseconds(77));
 std::cout << "do something else..." << std::endl;</pre>
 size t items = res.get();
 std::cout << "# " << items << std::endl;</pre>
```

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <chrono>
#include <thread>
#include <future>
static void transmit_item(int i)
{
 std::cout << i << std::endl;</pre>
 std::this_thread::sleep_for(std::chrono::milliseconds(200));
 // ...
static size_t transmit_log(const std::vector<int> & log)
 std::for_each(std::begin(log), std::end(log), transmit_item);
 return log.size();
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 auto res = std::async(std::launch::async, transmit_log, log);
 for (int i=0; i<5; i++) {
 std::this_thread::sleep_for(std::chrono::milliseconds(123));
 std::cout << "do something else..." << std::endl;</pre>
 size_t items = res.get();
 std::cout << "# " << items << std::endl;</pre>
```

```
#include <iostream>
#include <vector>
 20
#include <algorithm>
 do something else...
#include <chrono>
 24
#include <thread>
 do something else...
#include <future>
 do something else...
static void transmit_item(int i)
 do something else...
{
 std::cout << i << std::endl;</pre>
 do something else...
 std::this_thread::sleep_for(std::chrono::milliseconds(200));
 23
 45
 // ...
}
static size_t transmit_log(const std::vector<int> & log)
 std::for_each(std::begin(log), std::end(log), transmit_item);
 return log.size();
int main()
 std::vector<int> log{20,24,37,42,23,45,37};
 auto res = std::async(std::launch::async, transmit_log, log);
 for (int i=0; i<5; i++) {
 std::this_thread::sleep_for(std::chrono::milliseconds(123));
 std::cout << "do something else..." << std::endl;</pre>
 size_t items = res.get();
 std::cout << "# " << items << std::endl;</pre>
```

Modern C++

- move semantics (rvalue references, value semantics)
- type deduction (decltype, auto)
- better support for OOP (attributes, member initialization, delegation)
- compile time computation (templates, static_assert, constexpr)
- template metaprogramming (traits, constraints, concepts)
- robust resource management (RAII, unique, shared)
- high-order parallelism (atomic, mutex, async, promises and futures)
- functional programming (algorithms, lamdas, closures, lazy evaluation)
- misc (chrono, user-defined literals, regex, uniform initialization)

http://en.wikipedia.org/wiki/C++11
http://en.wikipedia.org/wiki/C++14
http://www.open-std.org/jtc1/sc22/wg21/
http://en.cppreference.com/w/
http://isocpp.org

C++ has been an inspiration for many other programming languages. For example Java, C# and D, just to mention a few

