Writing good std::future<C++>

Anton Bikineev, 2016

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

- concepts
- ranges
- modules
- parallel algorithms
- .then on futures and other concurrency features
- executors
- coroutines with await
- transactional memory
- contracts
- fold expressions

- uniform function call syntax
- constexpr lambdas
- filesystem library
- networking library
- library features, e.g. any, optional, etc...
- etc...

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

- concepts
- ranges
- modules
- parallel algorithms
- .then on futures and other concurrency features
- executors
- coroutines with await
- transactional memory
- contracts
- fold expressions

- uniform function call syntax
- constexpr lambdas
- filesystem library
- networking library
- library features, e.g. any, optional, etc...
- etc...

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

- concepts
- ranges
- modules
- parallel algorithms
- .then on futures and other concurrency features
- executors
- coroutines with await
- transactional memory
- contracts
- fold expressions

- uniform function call syntax
- constexpr lambdas
- filesystem library
- networking library
- library features, e.g. *any*, optional, etc...
- etc...

Kenny Kerr @kennykerr 7 march

C++11 attempted too much. C++14 fixed that. C++17 attempts too little. We need to fix that.


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


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


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

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


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


```
// use of polymorphic code
void createForm(Factory* factory)
 auto button = factory->createButton();
 _Z10createFormP7Factory:
 pushq
 %rbp
 LCFI0:
 %rsp, %rbp
 LCFI1:
 $32, %rsp
 subq
 %rdi, -24(%rbp)
 movq
 -24(%rbp), %rax
 movq
 (%rax), %rax
 movq
 $8, %rax
 addq
 (%rax), %rax
 movq
 -16(%rbp), %rdx
 leaq
 14
 -24(%rbp), %rcx
 movq
 15
 %rcx, %rsi
 movq
 16
 %rdx, %rdi
 movq
 17
 call
 *%rax
 18
 -16(%rbp), %rax
 leaq
 19
 %rax, %rdi
 mova
 20
 __ZNSt10unique_ptrI14AbstractButtonSt14default_deleteIS0_EED1Ev
 call
 21
 nop
 22
 leave
 LCFI2:
 ret
```


STELLAR GROUP

the function itself

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

the function itself

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

the function itself

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

the function itself

_ZN15ConcreteFactory12createButtonEv: pushq %rbp ...; some asm instrs

Dynamic polymorphism overhead

C++ templates — solution?

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


C++ templates — solution?

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


```
_Z10createFormI15ConcreteFactoryEvRT_:
LFB2819:
 pushq
 %rbp
LCFI27:
 %rsp, %rbp
 movq
LCFI28:
 $48, %rsp
 subq
 %rdi, -40(%rbp)
 movq
 -16(%rbp), %rax
 leag
 -40(%rbp), %rdx
 movq
 %rdx, %rsi
 movq
 %rax, %rdi
 movq
 _ZN15ConcreteFactory12createButtonEv
 call
```


C++ static interface. CRTP

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


C++ static interface. CRTP

```
template <class Impl>
struct Factory
 std::unique_ptr<AbstractButton> createButton()
 {
 return static cast<Impl*>(this)->createButton();
struct ConcreteFactory: Factory<ConcreteFactory>
 std::unique_ptr<AbstractButton> createButton()
 return std::make unique<ConcreteButton>();
};
```


C++ static interface. Usage

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


```
_Z10createFormI15ConcreteFactoryEvR7FactoryIT_E:
LFB2820:
 pushq
 %rbp
LCFI27:
 %rsp, %rbp
 movq
LCFI28:
 $48, %rsp
 subq
 %rdi, -40(%rbp)
 movq
 -16(%rbp), %rax
 leag
 -40(%rbp), %rdx
 movq
 %rdx, %rsi
 movq
 %rax, %rdi
 movq
 call
 ZN15ConcreteFactory12createButtonEv
```


CRTP problems

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


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


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

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


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

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


Defining concepts

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

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


Defining concepts. Type traits

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


Defining concepts. Type traits

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


Defining concepts. Type traits

```
// from library fundamentals TS
namespace std::experimental
 template <class T>
 constexpr bool is integral v = is integral<T>::value;
namespace stde = std::experimental;
template <class T>
concept bool integral = stde::is integral v<V>;
```


Table 112 — Relations among iterator categories

A type X satisfies the Iterator requirements if:

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

Expression	Return type	Operational semantics	${f Assertion/note} \ {f pre-/post-condition}$
*r	unspecified		pre: \mathbf{r} is dereferenceable.
++r	X&		

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


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

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

Concepts. Input iterator

Concepts. Forward iterator

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

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

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

Concepts. Forward iterator

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

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

Concepts. Bidirectional iterator

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

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

Concepts. Random access iterator

Expression	Return type	Operational	Assertion/note
		semantics	pre-/post-condition
r += n	X&	{ difference_type m = n;	
		if $(m >= 0)$	
		while (m)	
		++r;	
		else	
		while (m++)	
		r;	
		return r; }	
a + n	X	{ X tmp = a;	a + n == n + a.
n + a		return tmp += n; }	
r -= n	X&	return r += -n;	
a - n	X	{ X tmp = a;	
		return tmp -= n; }	
b - a	difference	return n	pre: there exists a value n of
	type		type difference_type such
			that $a + n == b$.
			b == a + (b - a).
a[n]	convertible to	*(a + n)	
	reference		
a < b	contextually	b - a > 0	< is a total ordering relation
	convertible to		
	bool		
a > b	contextually	b < a	> is a total ordering relation
	convertible to		opposite to <.
	bool		
a >= b	contextually	!(a < b)	
	convertible to		
	bool		
a <= b	contextually	!(a > b)	
	convertible to		
	bool.		
1			

Concepts. Random access iterator

```
template <class T>
concept bool random access iterator = bidirectional iterator<T>
 and requires (T it,
 typename std::iterator_traits<T>::difference_type n)
 {
 \{it += n\} -> T\&;
 \{it + n\} -> T;
 {n + it} -> T;
 \{it -= n\} -> T&;
 {it - it} ->
 typename std::iterator traits<T>::difference type;
 {it[n]} ->
 typename std::iterator traits<T>::reference;
 {it < it} -> bool;
 {it <= it} -> bool;
 {it > it} -> bool;
 {it >= it} -> bool;
 };
 STE||AR GROUP
```

Concepts. Iterators. Let's test!

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


Concepts. Iterators. Let's test!

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

static_assert(bidirectional_iterator<
 std::list<int>::iterator>);

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


Concepts. Iterators. Let's test!

```
static assert(forward iterator<</pre>
 std::forward list<int>::iterator>);
static assert(bidirectional iterator<</pre>
 std::list<int>::iterator>);
static_assert(bidirectional iterator<</pre>
 std::map<char, int>::iterator>);
static_assert(random access iterator<int*>);
static assert(random access iterator<</pre>
 std::vector<int>::iterator>);
static_assert(random access iterator<</pre>
 std::deque<int>::iterator>);
```


C++ generic programming and TMP

Without concepts: libc++

```
template <class InputIterator>
 vector( InputIterator first,
 typename enable if<</pre>
 is input iterator < InputIterator >:: value &&
 ! is forward iterator< InputIterator>::value &&
 is constructible<
 value type,
 typename iterator traits<</pre>
 InputIterator>::reference>::value,
 _InputIterator>::type __last);
template <class ForwardIterator>
 vector(ForwardIterator first,
 typename enable if<</pre>
 is forward_iterator<_ForwardIterator>::value &&
 is constructible<
 value type,
 typename iterator traits<</pre>
 ForwardIterator>::reference>::value,
 ForwardIterator>::type last);
 ( STE||AR GROUP
Writing good std::future<C++>
```

With concepts: libc++

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


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

void logAndAdd(const std::string& name)
{
 auto now = std::chrono::system_clock::now();
 log(now, "logAndAdd");
 names.emplace(name);
}
```


```
// from Meyers's EMC++ Item 26
std::multiset<std::string> names;
void logAndAdd(const std::string& name)
 auto now = std::chrono::system clock::now();
 log(now, "logAndAdd");
 names.emplace(name);
std::string petName("Darla");
logAndAdd(petName); // 1)
logAndAdd(std::string("Persephone")); // 2)
logAndAdd("Patty Dog"); // 3)
```


```
// from Meyers's EMC++ Item 26
std::multiset<std::string> names;
void logAndAdd(const std::string& name)
 auto now = std::chrono::system clock::now();
 log(now, "logAndAdd");
 names.emplace(name);
std::string petName("Darla");
logAndAdd(petName); // 1) okay, just copying
logAndAdd(std::string("Persephone")); // 2) extra copy
logAndAdd("Patty Dog"); // 3) no need to copy or move
```


```
// from Meyers's EMC++ Item 26
template <typename T>
void logAndAdd(T&& name)
 auto now = std::chrono::system clock::now();
 log(now, "logAndAdd");
 names.emplace(std::forward<T>(name));
std::string petName("Darla");
logAndAdd(petName); // 1) okay, just copying
logAndAdd(std::string("Persephone")); // 2) moving!
logAndAdd("Patty Dog"); // 3) neither moving nor copying,
 just creat
Writing good std::future<C++>
```

```
// from Meyers's EMC++ Item 26
std::string nameFromIdx(int idx);
void logAndAdd(int idx)
 auto now = std::chrono::system clock::now();
 log(now, "logAndAdd");
 names.emplace(nameFromIdx(idx));
short nameIdx;
logAndAdd(nameIdx); // error!
```


Meyers, "Effective Modern C++", Item 26: Avoid overloading on universal references.


```
Meyers, "Effective Modern C++",
Item 26:
Avoid overloading on universal references.
```

• • •


```
Meyers, "Effective Modern C++",
Item 26:
Avoid overloading on universal references.
```

• • •

but not on constrained universal references!


```
void logAndAdd(int idx);

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


```
void logAndAdd(int idx);

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


```
void logAndAdd(int idx);

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


```
void logAndAdd(int idx);
template <typename T, typename =
 std::enable if t<</pre>
 stde::is convertible v<</pre>
 std::remove reference t<T>, std::string>>>
void logAndAdd(T&& name)
 names.emplace(std::forward<T>(name));
short nameIdx;
logAndAdd(nameIdx); // calls logAndAdd(int) just fine!
```


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


```
template <class From, class To>
concept bool convertible =
 stde::is convertible v<</pre>
 std::remove reference t<From>, To>;
void logAndAdd(convertible<std::string>&& name)
 names.emplace(std::forward<decltype(name)>(name));
short nameIdx;
logAndAdd(nameIdx); // calls logAndAdd(int) just fine!
```


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


```
// from Meyers's EMC++ Item 26
class Person {
public:
 template <typename T>
 explicit Person(T&& n) // perfect forwarding ctor
 : name(std::forward<T>(n)) {}
 explicit Person(int idx)
 : name(nameFromIdx(idx)) {}
private:
 std::string name;
};
Person p("Nancy");
```

STE||AR GROUP

auto cloneOfP(p); // WOW!

```
// from Meyers's EMC++ Item 26
class Person {
public:
 explicit Person(convertible<std::string>&& n)
 : name(std::forward<decltype(n)>(n)) {}
 explicit Person(int idx)
 : name(nameFromIdx(idx)) {}
private:
 std::string name;
};
Person p("Nancy");
auto cloneOfP(p); // now works fine!
```


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

C++17 example: boost::flat_map

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


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


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


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


```
namespace mine::container
 template <class Key, class Value,
 class Compare = std::less<Key>,
 class UnderlyingContainer =
 std::vector<std::pair<Key, Value>>>
 requires default constructible < Value >
 and random access iterator<</pre>
 typename UnderlyingContainer::iterator>
 and requires (Compare cmp, Key key)
 {cmp(key, key)} -> bool;
 class flat map;
```


flat_map: typedefs

```
template <...>
class flat map final: private UnderlyingContainer
{
 using key type = Key;
 using mapped type = Value;
 using underlying type = UnderlyingContainer;
 using typename underlying type::value type;
 static assert(stde::is same v<value type,</pre>
 std::pair<key type, mapped type>>);
 using key compare = Compare;
 using value compare = struct {
 };
```


flat_map: typedefs

```
template <...>
class flat map final: private UnderlyingContainer
{
 using value compare = struct {
 bool operator()(const value type& left,
 const value type& right) const {
 return key compare()(left.first, right.first);
 bool operator()(const key type& left,
 const value type& right) const {
 return key compare()(left, right.first);
 bool operator()(const value type& left,
 const key type& right) const {
 return key compare()(left.first, right);
 } };
};
```


flat_map: typedefs

```
template <...>
class flat map final: private UnderlyingContainer
 using typename underlying type::size type;
 using typename underlying type::difference type;
 using typename underlying type::allocator_type;
 using typename underlying type::reference;
 using typename underlying type::const reference;
 using typename underlying type::pointer;
 using typename underlying type::const pointer;
 using typename underlying type::iterator;
 using typename underlying type::const iterator;
 using typename underlying type::reverse iterator;
 using typename underlying type::const reverse iterator;
```


flat_map: laconic wrapping

```
class flat_map final: private UnderlyingContainer
{
 using underlying_type::begin; // laconic wrapping
 using underlying_type::cbegin;
 using underlying_type::end;
 using underlying_type::cend;
 using underlying_type::rbegin;
 using underlying_type::rbegin;
 using underlying_type::cred;
 using underlying_type::cred;
 using underlying_type::crend;
```


flat_map: laconic wrapping

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


flat_map: ctors

```
template <...>
class flat map final: private UnderlyingContainer
{
 flat map() = default;
 template <class Iterator>
 flat map(Iterator first, Iterator last):
 underlying type{first, last}
 std::sort(begin(), end());
 }
 flat map(std::initializer list<value type> list):
 flat map{list.begin(), list.end()}
```


flat_map: ctors

```
template <...>
class flat map final: private UnderlyingContainer
{
 flat map() = default;
 flat map(input iterator first, input iterator last):
 underlying type{first, last}
 std::sort(begin(), end());
 }
 flat map(std::initializer list<value type> list):
 flat map{list.begin(), list.end()}
```

flat_map: ctors

```
template <...>
class flat map final: private UnderlyingContainer
{
 flat map() = default;
 flat map(input iterator first, input iterator last):
 underlying type{first, last}
 stde::sort(stde::par, begin(), end());
 }
 flat map(std::initializer list<value type> list):
 flat map{list.begin(), list.end()}
```

flat_map: binary_search

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


flat_map: binary_search

```
namespace detail
 auto binary search (forward iterator begin,
 forward iterator end,
 const auto& key,
 const auto& cmp)
 auto it = std::lower bound(begin, end, key, cmp);
 if (it == end || cmp(key, *it))
 return end;
 return it;
 }
```


flat_map: find

```
template <...>
class flat map final: private UnderlyingContainer
{
 iterator find(const key type& key)
 {
 return detail::binary search(
 begin(), end(), key, value compare{});
 }
 const iterator find(const key_type& key) const
 return detail::binary search(
 cbegin(), cend(), key, value compare{});
 }
```


flat_map: at

```
template <...>
class flat map final: private UnderlyingContainer
{
 mapped type& at(const key type& key)
 {
 const auto it = find(key);
 if (it == end()) throw std::range error("no key");
 return it->second;
 }
 const mapped type& at(const key type& key) const
 // same as above
```


flat_map: emplace

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


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


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


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

// no need to provide anything else!
```


```
template <...>
class flat map final: private UnderlyingContainer
{
 void insert(input iterator first,
 input iterator last)
 const auto count = std::distance(first, last);
 const auto room = capacity() - size();
 if (room < count)</pre>
 reserve(size() + count);
 for (; first != last; ++first)
 emplace(*first);
```


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


flat_map: index operator

flat_map: erase

```
template <...>
class flat map final: private UnderlyingContainer
{
 using underlying type::erase;
 size type erase(const key type& key)
 {
 const auto it = find(key);
 if (it == end())
 return Ou;
 erase(it);
 return 1u;
 }
```


Modularizing flat_map. Interface

```
// flat map.hpp
#include <...>
namespace container
{
 template <class Key, class Value,
 class Compare = std::less<Key>,
 class UnderlyingContainer =
 std::vector<std::pair<Key, T>>>
 class flat map
```


Modularizing flat_map. Interface

```
// flat map.ixx
#include <...>
module container.flat map;
export namespace container
{
 template <class Key, class Value,
 class Compare = std::less<Key>,
 class UnderlyingContainer =
 std::vector<std::pair<Key, T>>>
 class flat map
```


Modularizing flat_map. Consuming

```
// main.cpp
import std.io;
import container.flat map;
int main()
 container::flat map<std::string, int> map =
 {{"second", 2}, {"first", 1}, {"third", 3}};
 for (const auto& p: map)
 std::cout << p.first << ": " << p.second << std::endl;</pre>
 return 0;
```


Some more slides...


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

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


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


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

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


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


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

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


```
void createForm(factory& fact)
 auto button = fact.createButton();
 button.onClick([]{ /* pum pum pum */ });
}
int main()
 QtFactory factory;
 createForm(factory);
 QApplication::run();
```


Thank you for your attention!

