

Document Number: N3929 **Date:** 2014-02-14 **Revises:** N3889

Editor: Andrew Sutton

University of Akron asutton@uakron.edu

Working Draft, Information technology - Programming languages, their environments and system software interfaces -Information technology -Programming languages, their environments and system software interfaces - C++ Extensions for Concepts

Note: this is an early draft. It's known to be incomplet and incorrekt, and it has lots of bad formatting.

Contents

1	Gen	neral	
	1.1	Scope	3
	1.2	Normative references	3
	1.3	Terms and definitions	3
	1.4	Implementation compliance	3
	1.5	Acknowledgments	3
2	Lexi	ical conventions	5
	2.1	Keywords	5
3	Expi	ressions	6
	3.1	Primary expressions	6
		3.1.1 Lambda expressions	
		3.1.2 Requires expressions	6
		3.1.2.1 Simple requirements	8
		3.1.2.2 Type requirements	8
		3.1.2.3 Nested requirements	8
		3.1.2.4 Compound requirements	9
4	Decl	clarations	11
	4.1	Specifiers	11
		4.1.1 Simple type specifiers	11
		4.1.2 auto specifier	11
		4.1.3 Constrained type specifiers	
		4.1.4 concept specifier	13
5	Decl	clarators	15
	5.1	Meaning of declarators	15
		5.1.1 Functions	
6	Tem	nplates	
	6.1	Template parameters	17
		6.1.1 Template names	
		6.1.2 Template arguments	19
		6.1.2.1 Template template arguments	
		6.1.3 Template declarations	
		6.1.3.1 Class templates	
		6.1.3.1.1 Member functions of class templates	
		6.1.3.2 Friends	
		6.1.3.3 Class template partial specialization	
		6.1.3.3.1 Matching of class template partial specializations	
		6.1.3.3.2 Partial ordering of class template specializations	
		6.1.3.4 Function templates	22
		6.1.3.4.1 Template argument deduction	
		6.1.3.4.2 Function template overloading	
		6.1.3.4.3 Partial ordering of function templates	
		6.1.4 Template instantiation and specialization	
		6.1.4.1 Implicit instantiation	
		6.1.4.2 Explicit instantiation	
		6.1.5 Template constraints	
		6.1.6 Concept introductions	

1 General [intro]

1.1 Scope [general.scope]

¹ This technical specification describes extensions to the C++ Programming language (1.2) that enable the specification and checking of constraints on template arguments, and the ability to overload functions and specialize templates based on those constraints. These extensions include new syntactic forms and modifications to existing language semantics.

International Standard, ISO/IEC 14882, provides important context and specification for this Technical Specification. This document as written as a set of changes against that specification. Instructions to modify or add paragraphs are written as explicit instructions. Modifications made directly to existing text from the International Standard use <u>underlining</u> to represent added text and <u>strikethrough</u> to represent deleted text.

1.2 Normative references

[intro.refs]

- The following referenced document is indispensable for the application of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.
 - ISO/IEC XXXX:2014, Programming Languages C++

Editor's note: The TS will formally refer to the ISO/IEC document defining the C++14 programming language. Until that document is published, the paper targets the current working draft NXXX

² ISO/IEC XXXX:2011 is herein after called the *C++ Standard*. References to clauses within the *C++* Standard are written as "*C++*14 §3.2".

1.3 Terms and definitions

[intro.defns]

¹ For the purposes of this document, the terms and definitions given in the C++ Standard and the following apply.

1.3.1

[atomic.defns.atomic-constraint]

atomic constraint

A subexpression of a constraint that is not a *logical-and-expression*, *logical-or-expression*, or a subexpression of an atomic constraint.

1.4 Implementation compliance

[intro.compliance]

Conformance requirements for this specification are the same as those defined in C++14 §1.4. [*Note:* Conformance is defined in terms of the behavior of programs. — *end note*]

1.5 Acknowledgments

[intro.ack]

¹ The design of this specification is based, in part, on a concept specification of the algorithms part of the C++ standard library, known as ``The Palo Alto" TR (WG21 N3351), which was developed by a large group of experts as a test of the expressive power of the idea of concepts. Despite

§ 1.5

syntactic differences between the notation of the Palo Alto TR and this TS, the TR can be seen as a large-scale test of the expressiveness of this TS.

² This work was funded by NSF grant ACI-1148461.

§ 1.5

2 Lexical conventions

[lex]

2.1 Keywords [lex.key]

§ 2.1 5

 $^{^1\,}$ In C++14 §2.12, Table 4, add the keywords concept and requires.

3 Expressions

[expr]

3.1 Primary expressions

[expr.prim]

¹ In C++14 §5.1.1, add requires-expression to the rule, primary-expression.

primary-expression: requires-expression

3.1.1 Lambda expressions

[expr.prim.lambda]

- ¹ Modify C++14 §5.1.2/5.
- The closure type for a non-generic lambda-expression has a public inline function call operator (C++14 §13.4) whose parameters and return type are described by the lambda-expression's parameter-declaration-clause and trailing-return-type respectively. For a generic lambda, the closure type has a public inline function call operator member template (C++14 §14.5.2) whose template-parameter-list consists of one invented type template-parameter for each occurrence of auto or each unique occurrence of a constrained-type-name in the lambda's parameter-declaration-clause, in order of appearance. The invented type template-parameter is a parameter pack if the corresponding parameter-declaration declares a function parameter pack (C++14 §8.3.5). The associated constraints of the generic lambda are the conjunction of constraints introduced by the use of constrained-type-names in the parameter-declaration-clause. The return type and function parameters of the function call operator template are derived from the lambda-expression's trailing-return-type and parameter-declaration-clause by replacing each occurrence of auto in the decl-specifiers of the parameter-declaration-clause with the name of the corresponding invented template-parameter.
- All placeholder types introduced using the same *concept-name* have the same invented template parameter.

3.1.2 Requires expressions

[expr.req]

A requires-expression provides a concise way to express syntactic requirements on template arguments.

§ 3.1.2

- ² A requires-expression has type bool.
- ³ A requires-expression shall not appear outside of a concept definition (4.1.4) or a requires-clause.
- 4 [*Example:* The most common use of *requires-expressions* is to define syntactic requirements in concepts (4.1.4) such as the one below:

```
template<typename T>
  concept bool R() {
 return requires (T i) {
 typename A<T>;
 {*i} -> const A<T>&;
 };
}
```

The concept is defined in terms of the syntactic and type requirements within the *requires-expression*. A *requires-expression* can also be used in a *requires-clause* templates as a way of writing ad hoc constraints on template arguments such as the one below:

```
template<typename T>
  requires requires (T x) { x + x; }
  T add(T a, T b) { return a + b; }
}
```

- end example]
- ⁵ The *requires-expression* may introduce local arguments via a *parameter-declaration-clause*. These parameters have no linkage, storage, or lifetime. They are used only to write constraints within the *requirement-body* and are not visible outside the closing } of the *requirement-body*. The *requirement-parameter-list* shall not include an ellipsis.
- The *requirement-body* is a sequence of *requirements* separated by semicolons. These *requirements* may refer to local arguments, template parameters, and any other declarations visible from the enclosing context. Each *requirement* introduces a conjunction of one or more atomic constraints (6.1.5). The kinds of atomic constraints introduced by a *requirement* are:
 - A *valid expression constraint* is a predicate on a dependent expression. The constraint is satisfied if and only if the substitution of template arguments into that expression does not result in substitution failure. The result of successfully substituting template arguments into the dependent expression produces a *valid expression*. Valid expressions are the targets of other atomic constraints introduced by *requirements*.
 - A valid type constraint is a predicate on a dependent type. the constraint is satisfied if and only if the substitution of template arguments into that type does not result in substitution failure. The result of successfully substituting template arguments into the dependent type produces an associated type. Associated types are the targets of conversion constraints, described below.
 - A *conversion constraint* is satisfied if and only if a valid expression is implicitly convertible to a non-dependent or associated type (C++14 §4).
 - A constant expression constraint is satisfied if and only if a valid expression is a constant expression $(C++14 \S 5.19)$.
 - An exception constraint is satisfied if and only if, for a valid expression E, the expression noexcept(E) evaluates to true (C++14 §5.3.7).

§ 3.1.2

A requires-expression evaluates to true if and only the atomic constraints introduced by each requirement in the requirement-list is satisfied and false otherwise. The semantics of each kind of requirement are described in the following sections.

3.1.2.1 Simple requirements

[expr.reg.simple]

A simple-requirement introduces a valid expression constraint for its expression. The expression is an unevaluated operand (C++14 §3.2). [Example: The following is requirement evaluates to true for all arithmetic types (C++14 §3.9.1), and false for pointer types (C++14 §3.9.2).

```
requires (T a, T b) {
 a + b; // A simple requirement;
```

— end example]

² If the expression would always result in a substitution failure, the program is ill-formed. [Example:

```
requires () {
 new T[-1]; // error: the valid expression well never be well-formed.
— end example ]
```

3.1.2.2 Type requirements

[expr.reg.tvpe]

¹ A type-requirement introduces valid type constraint for its typename-specifier. [Note: A type requirement requests the validity of an associated type, either as a nested type name, a class template specialization, or an alias template. It is not used to construct requirements for arbitrary type-specifiers. [Example:

```
requires() {
  typename T::inner;
 // Required nested type name
  typename Related<T>; // Required alias
```

- end example] - end note]

² If the required type will always results in a substitution failure, then the program is ill-formed. [Example:

```
requires () {
  typename int::X; // error: int does not have class type
  typename T[-1]; // error: array types cannot have negative extent
```

— end example]

3.1.2.3 Nested requirements

[expr.reg.nested]

A nested-requirement introduces an additional constraint expression 6.1.5 to be evaluated as part of the satisfaction of the requires-expression. The requirement is satisfied if and only if the constraint evaluates to value true. [Example: Nested requirements are generally used to provide additional constraints on associated types within a requires-expression.

```
requires(...) {
 typename X<T>:
 requires C<X<T>>();
```

§ 3.1.2.3 8

These requirements are satisfied only when substitution into X<T> is successful and when C<X<T>>() evaluates to true. — end example]

3.1.2.4 Compound requirements

[expr.req.compound]

¹ A *compound-requirement* introduces a conjunction of one or more constraints pertaining to its *expression*, depending on the syntax used. This set includes:

- a valid expression constraint,
- an optional associated type requirement
- an optional conversion requirement or nested requirement,
- an optional constant expression requirement, and
- an optional an exception requirement.

A compound-requirement is satisfied if and only if every constraint in the set is satisfied. The required valid expression is an unevaluated operand (C++14 §3.2) except in the case when the constexpr specifier is present. These other requirements are described in the following paragraphs.

- The brace-enclosed *expression* in a *compound-requirement* introduces a valid expression constraint. Let E be the valid expression resulting from successful substitution.
- ⁴ The presence of a *trailing-return-type* introduces additional requirements. These depend on whether or not the *trailing-return-type* contains a *constrained-type-name*.
 - If so, a valid type constraint is introduced for the trailing *type-specifier*. Let T be the associated type formed form successful substitution. A conversion constraint requiring that E be implicitly convertible to T is also introduced.
 - Otherwise, let c be the *constrained-type-name*. A valid type constraint is introduced for the type formed by substituting decltype((E)) for c in the trailing *type-specifier*. A new constraint a new constraint expression is formed according to the rules described in by substituting decltype((E)) as the constraint argument.
- If the constexpr specifier is present then a constant expression constraint is introduced for the valid expression E.[Note: The constraint is satisfied only when E is a constant expression. end note]
- If the noexcept specifier is present, then an exception constraint is introduced for the valid expression E.[Note: The constraint is satisfied only when noexcept(E) evaluates to true. end note]
- 8 [Example:

```
template<typename I>
  concept bool Inscrutible() { ... }

requires(T x) {
 {x++}; #1
 {*x} -> typename T::r; #2
 {f(x)} -> const Inscrutible& #3
 {g(x)} noexcept -> T& #4
 constexpr {T::value}; #5
 constexpr {T() + T()} -> T #6;
}
```

Requirement #1 introduces only a valid expression requirement and is equivalent to a *simple-requirement* containing the same expression. In requirement #2, *p is a required valid expression and typename T::r is a required associated types. After substitution, *p must be implicitly convertible to the type named by typename T::r. In #3, const decltype((f(x)))& is a

§ 3.1.2.4 9

required associated type, and Inscrutible<decltype((f(x)))> is a nested requirement. Requirement #3 includes an exception requirement, that g(x) does not propagate requirements. It also requires an associated type requirement (T(x)) and a conversion requirement (g(x)) must be implicitly convertible to T(x). Requirement #5 includes a constant expression requirement, namely that T::value must be a constant expression, but no associated type, conversion, or nested requirements. #6 includes a constant expression requirement (T(x)), an associated type requirement (T(x)), and a conversion requirement (T(x)) must be implicitly convertible to T(x). — end example [

§ 3.1.2.4 10

4 Declarations

[dcl.dcl]

4.1 Specifiers [dcl.spec]

¹ Extend the *decl-specifier* production to include the concept specifier.

decl-specifier:

4.1.1 Simple type specifiers

[dcl.type.simple]

¹ Extend the *simple-type-spcifier* to include *constrained-type-specifier*.

4.1.2 auto specifier

[dcl.spec.auto]

- ¹ Add the following paragraph after C++14 §7.1.6.4/3.
- ² If the auto type-specifier can appear as one of the decl-specifiers in the decl-specifier-seq of parameter-declaration of a function declarator, then the function is a generic function (5.1.1).

4.1.3 Constrained type specifiers

[dcl.spec.constr]

- ¹ A constrained-type-specifier can appear in the decl-specifiers of a parameter-declaration or in the trailing-return-type of a compound-requirement 3.1.2. A program that includes a constrained-type-specifier in any other context is ill-formed.
- If the constrained-type-name appears as one of the decl-specifiers of a parameter-declaration in a template-parameter-list, then the declared parameter is a constrained-parameter, and its meaning is defined in section 6.1. Otherwise, the meaning of constrained-type-specifiers is defined in this section. [Note: A constrained template parameter can introduce type parameters as well as designate the type of a non-type template parameter. The meaning of those declarations are specified separately. end note]
- ³ If the *constrained-type-specifier* appears as one of the *decl-specifiers* of a *parameter-declaration* in either a *lambda-expression* or function declaration then the lambda is a generic lambda 3.1.1 and the function is a generic function 5.1.1.
- ⁴ A *constrained-type-specifier* designates a placeholder type that will be replaced later, and it introduces an associated constraint on deduced type, called the *constrained type* within the enclosing declaration or *requires-expression*.

§ 4.1.3

⁵ If the *constrained-type-specifier* appears in the *trailing-return-type* of a *compound-requirement*, then the constrained type is deduced from the required valid expression. Otherwise, the constrained type is deduced using the rules for deducing auto (4.1.2).

- ⁶ The *introduced constraint* is a constraint expression (6.1.5) synthesized from the *concept-name* or *partial-concept-id* in the *constrained-type-name*.
- ⁷ When an identifier is a *concept-name*, it refers to one or more function concepts or a single variable concept. At least one concept referred to by the *constrained-type-name* shall be a type concept (4.1.4).

[*Example:* Function concepts can be overloaded to accept different numbers and kinds of template arguments. This is sometimes done to generalize a single concept for different kinds of arguments.

```
template<typename T>
  concept bool C() { ... }
template<typename T, typename U>
  concept bool C() { ... }
```

- *end example*] The *concept-name* c refers to both concept definitions.
- A partial-concept-id is a concept-name followed by a sequence of template arguments. A partial-concept-id does not refer to template specialization; the template argument list must be adjusted by adding a template argument before the first of the initial template arguments before the name refers to a template specialization. [Example:

The first name is a *partial-concept-id* and can be used as part of constrained type name as part the type specifier of a parameter declaration or a template parameter. The second name is a *template-id* and determines whether the concept is satisfied for the given arguments. — *end example*]

- ⁹ A partial-concept-id shall not have an empty list of template arguments.
- An introduced constraint is formed by applying the following rules to each concept referenced by the concept-name in the constrained-type-name. Let c be a concept referred to by the concept-name. T be the constrained type, and Args be a sequence of template arguments. If the constrained-type-name is a partial-concept-id, then Args is its template-argument-list, otherwise Args is an empty sequence. The candidate constraint is a template-id having the form C<T, Args>. [Note: If Args is empty, the resulting template-id is of the form C<T>. end note] If C<T, Args> does not refer to a template specialization, the candidate constraint is rejected. [Note: The expression C<T, Args> may not refer to a valid template specialization if Args contains too many or to few template arguments for C, or if Args do not match C's template parameters. end note]
- ¹¹ If, after constructing candidate constraints for each concept named by the *concept-name*, there are no candidates or more than one candidate, the program is ill-formed.
- The introduced constraint is constructed from the remaining candidate. If C is a function concept, then the resulting constraint is a function call of the form C<T, Args>(). Otherwise, the introduced constraint is the same as the remaining candidate.
- 13 [Example: The following unary and binary concepts are defined as variables and functions.

§ 4.1.3

```
template<typename T>
concept bool V1 = ...;

template<typename T, typename U>
concept bool V2 = ...;

template<typename T>
concept bool F1() { return ...; }

template<typename T, typename T2>
concept bool F2() { return ...; }
```

Suppose x is a template parameter being declared, either explicitly or as an invented template parameter of a *parameter-declaration* in a generic function or generic lambda. The synthesized constraints corresponding to each declaration are:

```
V1 X // becomes V1<T>
V2<Y> X // becomes V2<X, Y>
F1 X // becomes F1<X>()
F2<Y> X // becomes F2<X, Y>()
— end example 1
```

The meaning of the introduced constraint depends on the context in which the *constrained-type-specifier* appears. If it appears in the *decl-specifiers* of a *parameter-declaration* of a generic lambda (3.1.1) or generic function (5.1.1), the the introduced constraint is an associated constraint of the corresponding template. If it appears in *trailing-return-type* of a *compound-requirement*, the introduced constraint is evaluated as part of the enclosing *requires-expression* (3.1.2).

4.1.4 concept specifier

[dcl.concept]

- ¹ The concept specifier shall be applied to only the definition of a function template or variable template. A function template definition having the concept specifier is called a *function concept*. A variable template definition having the concept specifier is called a *variable concept*. A *concept definition* refers to either a function concept and its definition or a variable concept and its initializer.
- ² A *type concept* is a concept whose first template parameter is a *type-parameter*, but not a template template parameter. Otherwise, the concept is a *non-type concept*. A *variadic concept* is a concept whose first template parameter is a template parameter pack.
- ³ Every concept definition is also a constexpr declaration (C++14 §7.1.5).
- ⁴ A function concept has the following restrictions:
 - The template must be unconstrained.
 - The result type must be bool.
 - The declaration shall have a *parameter-declaration-clause* equivalent to ().
 - The declaration shall be a definition.
 - The function shall not be recursive.
 - The function body shall consist of a single return statement whose expression shall be a *constraint-expression*.

[Example:

§ 4.1.4 13

```
template<typename T>
 concept bool C1() { return true; } // OK
 template<typename T>
 concept int c2() { return 0; } // error: must return bool
 template<typename T>
 concept bool C3(T) { return true; } // error: must have no parameters
 concept bool p = 0; // error: not a template
  — end example ]
<sup>5</sup> A variable template has the following restrictions:

 The template must be unconstrained.

 The declared type must be bool.

 The declaration must have an initializer.

  — The initializer shall be a constraint-expression.
  [ Example:
 template<typename T>
 concept bool D1 = has_x<T>::value; // OK
 template<typename T>
 concept bool D2 = 3 + 4; // Error: initializer is not a constraint
 template<Integral T>
 concept bool D3 = has x<T>::value; // Error: constrained concept definition
  — end example ]
  A program that declares an explicit or partial specialization of a concept definition is ill-formed.
  [ Example:
 template<typename T>
 concept bool C = is_iterator<T>::value;
 template<typename T>
 concept bool C<T*> = true; // Error: partial specialization of a concept
  — end example ]
```

⁸ [Note: The prohibitions against overloading and specialization prevent users from subverting the constraint system by providing a meaning for a concept that differs from the one computed by evaluating its constraints. — end note]

 $\S~4.1.4~$

5 Declarators [dcl.decl]

- ¹ Modify C++14 §8/1 as follows:
- ² A declarator declares a single variable, function, or type, within a declaration. The *init-declarator-list* appearing in a declaration is a comma-separated sequence of declarators, each of which can have an initializer have constraints or an initializer.

init-declarator:

declarator requires-clauseopt initializeropt

- 3 Insert the following paragraph after C++14 §8/1
- ⁴ A *declarator* followed by a *requires-clause* declares a *constrained declaration*. The constrained declaration shall be a template declaration or member function declaration of a class template. The *requires-clause* associates its constraint with the declaration (6.1.5).
- ⁵ A declarator that declares a constrained variable or type is ill-formed.
- ⁶ [*Example:* Let c be a variable concept constraining a single type parameter:

```
template<typename T>
 struct S {
 void g() requires C<T>; // Ok
 }

void f1(auto x) requires C<decltyp(x)>; // Ok
 void f2(int x) requires C<int>; // Error: f2 does not have dependent type

auto n requires C<decltype(n)> = g(); // Error: cannot declare a constrained variable.

— end example ]
```

5.1 Meaning of declarators

[dcl.meaning]

5.1.1 Functions [dcl.fct]

- ¹ Add the following paragraphs after C++14 §8.3.5/14.
- ² A generic function is a function template whose *template-parameter-list* has a *parameter-declaration* whose *type-specifier* is either auto or a *constrained-type-name*. [*Example:*

```
auto f(auto x); // Ok
void sort(C& c); // Ok (assuming C names a concept)
— end example ]
```

The declaration of a generic function has a *template-parameter-list* that consists of one invented type *template-parameter* for each occurrence of auto or each unique occurence of a *constrained-type-name* in the function's *parameter-declaration-clause*, in order of appearance. The invented type of *template-parameter* is a parameter pack if the corresponding *parameter-declaration* declares a function parameter pack (C++14 §8.3.5). The associated constraints of the generic function are the conjunction of constraints introduced by the use of *constrained-type-names* in the *parameter-declaration-clause*. [*Example:* The following generic function declarations are equivalent:

§ 5.1.1 15

```
auto f(auto x, const C& y);
template<typename T1, typename T2>
  requires C<T2>()
 auto f(T1 x, const T2& y);
— end example ]
```

⁴ All placeholder types introduced using the same *constrained-type-name* have the same invented template parameter. [*Example:* The following generic function declarations are equivalent:

```
auto g(C a, C* b);
template<C T>
 auto g(T a, T* b);
— end example ]
```

⁵ If an entity is declared by an abbreviated template declaration, then all its declarations must have the same form.

§ 5.1.1 16

6 Templates [temp]

 1 Modify the template-declaration grammar in .

2

template-declaration:

template < template-parameter-list > requires-clause_{opt} declaration

<u>concept-introduction declaration</u>

requires-clause:

<u>constraint-expression</u>

- ³ Add the following paragraphs after C++14 §14/6.
- ⁴ A constrained template declaration is a template-declaration with associated constraints. The associated constraints of a constrained template declaration are the conjunction of the associated constraints of all
 - constrained-parameters in template's template-parameter-list (6.1).
 - and all *constraint-expressions* introduced by *requires-clause* in the *template-declaration*. [*Note:* A function or member function may have a *requires-clause* in its declarator. These constraints are also part of the associated constraints of the template declaration. *end note*]
- ⁵ The associated constraints of a *concept-introduction* are those required by the referenced concept definition. [*Example:*

```
template<typename T>
  concept bool Integral() { return is_integral<T>::value; }
template<Integral T>
  requires Unsigned<T>()
 T binary gcd(T a, T b);
```

The associated constraints of binary_gcd are denoted by the conjunction Integral<T>() && Unsigned<T>(). — $end\ example$]

- ⁶ A constrained template declaration's associated constraints must be satisfied (6.1.5) to allow instantiation of the constrained template. The associated constraints are satisfied by substituting template arguments into the constraints and evaluating substituted expression. Constraints are satisfied when the result of that evaluation is true. Class template, alias template, and variable template constraints are checked during name lookup (6.1.1); function template constraints and class template partial specialization constraints are checked during template argument deduction (6.1.3.4.1).
- Any usage of a constrained template in a template declaration is ill-formed unless the associated constraints of the constrained template are subsumed by the associated constraints of template parameter. No diagnostic is required.

6.1 Template parameters

[temp.param]

¹ Modify the template-parameter grammar in (C++14 §14.1) to include constrained-parameter.

§ 6.1 17

<u>constrained-type-initializer</u>
type-id
id-expression

- ² Add the following paragraphs after C++14 §14.1/15.
- ³ A constrained template parameter is a constrained-parameter or a parameter-declaration whose decl-specifier-seq contains a constrained-type-specifier. A constrained-parameter defines its identifier to be a template parameter, and it introduces an associated constraint of the template declaration. In a constrained template parameter, the concept definition referred to by the constrained-type-specifier is called the constraining concept, and its first template parameter is called the prototype parameter.
- ⁴ The kind of the template parameter declared by a *constrained-parameter* matches that of the prototype parameter. If the template parameter is a template template parameter, then it has the same number and kind of template parameters as the prototype parameter. [*Example*:

```
template<typename T>
  concept bool C1 = ...;
template<template<typename> class X>
  concept bool C2() { ... }

template<C1 T> void f(); // T is a type parameter
template<C2 X> void g(); // X is a template with one type parameter
— end example 1
```

⁵ If the constrained parameter is a non-type template parameter, then then type of the declared parameter is formed by substituting the type of prototype parameter for the *constrained-type-specifier*. [*Example:*

```
template<int N>
  concept bool P = ...;

template<P N> void x();  // N has type int
  template<const P* N> void y(); // N has type const int*

— end example ]
```

⁶ If the constraining concept is a variadic concept (4.1.4), then the constrained template parameter is declared as a parameter pack. The declaration of the constrained template parameter shall include an ellipses. [*Example*:

```
template<typename... Ts>
  concept bool X = ...;

template<X... Xs> void f(); // Xs is a parameter pack
template<X Xs> void g(); // Error: must X must include ...

— end example 1
```

⁷ The *constrained-type-initializer* shall match the constrained template parameter.

[Example:

```
template<C1 T = int> void p(); // 0k
template<P N = 0> void q(); // 0k
template<P M = int> void r(); // Error int is not an expression
— end example ]
```

⁸ If the constrained template parameter is not a template parameter pack, then the constraint introduced by the *constrained-type-specifier* in a constrained template parameter is formed according to the rules in section 4.1.3. When forming the constraint, the declared parameter used as a template argument in place of the constrained type. [*Example:*

§ 6.1

```
template<C1 T> void f1(); // requires C1<T>
template<C2 U> void f2(); // requires C2<U>
template<P N> void f3(); // requires P<N>
[Example: — end example]
— end example]
```

If the constrained template parameter is a template parameter pack, the formation of the constraint depends on whether the constraining concept is a variadic concept. Let T be the declared parameter, C be the constraining concept, and Args... be a sequence of template arguments from a partial-concept-id, possibly empty. If C is a variadic concept, then the associated constraint is a template-id of the form C<T..., Args...>. Otherwise, if C is not a variadic concept, the associated constraint is a conjunction of sub-constraints C<Ti, Args...> for each Ti in the parameter pack T. If C is a function concept, each introduced constraint or sub-constraint is adjusted to be a call expression of the form C<X, Args...>() where X is either the template parameter pack T or an element Ti. [Example:

```
template<X... Xs> void f4();  // requires X<Xs...>
template<C1... Args> void f5(); // requires C1<Args0> && C1<Args1> && ... && C1<Argsn>
— end example l
```

6.1.1 Template names

[temp.names]

- ¹ Modify C++14 §14.2/6.
- A simple-template-id that names a class template specialization is a class-name. The template-arguments shall satisfy the associated constraints of the designated class, if any. [Example:

```
template<Object T, int N> // T must be an object type
  class array;
array<int&, 3>* p; // error: int& is not an object type
```

- end example] [Note: This guarantees that a partial specialization cannot be less specialized than a primary template. This requirement is enforced during name lookup, not when the partial specialization is declared. - end note]

6.1.2 Template arguments

[temp.arg]

6.1.2.1 Template template arguments

[temp.arg.template]

- ¹ Modify C++14 §14.3.3.
- ² A template-argument matches a template template-parameter (call it P) when each of the template parameters in the template-parameter-list of the template-argument's corresponding class template or alias template (call it A) matches the corresponding template parameter in the template-parameter-list of P, and the associated constraints of P shall subsume the associated constraints of A (6.1.5). [Example:

§ 6.1.2.1

```
template<typename T>
 concept bool X = has_x<T>::value;
template<typename T>
 concept bool Y = X<T> && has_y<T>::value;
template<typename T>
 concept bool Z = Y<T> && has_z<T>::value;
template<template<Y> class C>
 class temp { ... };

template<X T> class x;
template<Z T> class z;

temp<x> s1; // Ok: X is subsumed by Y
temp<z> s2; // error: Z subsumes Y

- end example ]
```

6.1.3 Template declarations

[temp.decls]

6.1.3.1 Class templates

[temp.class]

6.1.3.1.1 Member functions of class templates

[temp.mem.func]

- ¹ Add the following paragraphs after C++14 §14.5.1.1.
- ² A member function of a class template whose declarator contains a *requires-clause* is a *constrained member function*. [*Example*:

```
template<typename T>
  class S {
 void f() requires C<T>();
};
```

- end example]
- ³ Constraints on member functions are instantiated as needed during overload resolution, not when the class template is instantiated (C++14 §14.7.1). [*Note:* Constraints on member functions do not affect the declared interface of a class. That is, a constrained copy constructor is still a copy constructor, even if it will not be viable for a specialization of the class template. *end note*]

6.1.3.2 Friends [temp.friend]

- Add the following paragraphs after C++14 §14.5.4/9.
- ² A constrained friend is a friend of a class template with associated constraints. A constrained friend can be a constrained class template, constrained function template, or an ordinary (nontemplate) function. Constraints on template friends are written using shorthand, introductions, or a requires clause following the *template-parameter-list*. Constraints on non-template friend functions are written after the result type. [*Example:* When c is a type concept, all of the following are valid constrained friend declarations.

§ 6.1.3.2

```
template<typename T>
 struct X {
 template<C U>
 friend void f(X x, U u) { }

 template<C W>
 friend struct Z { };

 friend bool operator==(X a, X b) requires C<T>() {
 return true;
 }
 };

- end example ]
```

³ A non-template friend function shall not be constrained unless the function's parameter or result type depends on a template parameter. [*Example*:

```
template<typename T>
 struct S {
 friend void f(int n) requires C<T>(); // Error: cannot be constrained
};
```

— end example]

⁴ A constrained non-template friend function shall not declare a specialization. [*Example:*

```
template<typename T>
 struct S {
 friend void f<>(T x) requires C<T>(); // Error: declares a specialization
 friend void g(T x) requires C<T>() { } // OK: does not declare a specialization
 };
```

— end example]

⁵ As with constrained member functions, constraints on non-template friend functions are not instantiated during class template instantiation.

6.1.3.3 Class template partial specialization

[temp.class.spec]

6.1.3.3.1 Matching of class template partial specializations [temp.class.spec.match]

- ¹ Modify C++14 §14.5.5.1/2.
- ² A partial specialization matches a given actual template argument list if the template arguments of the partial specialization can be deduced from the actual template argument list (C++14 §14.8.2) , and the deduced template arguments satisfy the constraints of the partial specialization, if any (6.1.5).

6.1.3.3.2 Partial ordering of class template specializations

[temp.class.order]

- ¹ Modify C++14 §14.5.5.2/1.
- ² For two class template partial specializations, the first is at least as specialized as the second if, given the following rewrite to two function templates, the first function template is at least as specialized as the second according to the ordering rules for function templates (C++14 \$14.5.6.2):
 - the first function template has the same template parameters <u>and constraints</u> as the first partial specialization and has a single function parameter whose type is a class template specialization with the template arguments of the first partial specialization, and

§ 6.1.3.3.2 21

— the second function template has the same template parameters <u>and constraints</u> as the second partial specialization and has a single function parameter whose type is a class template specialization with the template arguments of the second partial specialization. [*Example:*

The partial specialization #2 will be more specialized than #1 for template arguments that satisfy both constraints because B will be more specialized than A. — $end\ example$]

6.1.3.4 Function templates

[temp.fct]

6.1.3.4.1 Template argument deduction

[temp.deduct]

- ¹ Modify C++14 §14.8.2/2.
- When an explicit template argument list is specified, the template arguments must be compatible with the template parameter list and must result in a valid function type as described below; otherwise type deduction fails. Specifically, the following steps are performed when evaluating an explicitly specified template argument list with respect to a given function template:
 - The specified template arguments must match the template parameters in kind (i.e., type, non-type, template). There must not be more arguments than there are parameters unless at least one parameter is a template parameter pack, and there shall be an argument for each non-pack parameter. Otherwise, type deduction fails.
 - Non-type arguments must match the types of the corresponding non-type template parameters, or must be convertible to the types of the corresponding non-type parameters as specified in $C++14\ \$14.3.2$ otherwise type deduction fails.
 - If the function template is constrained, the specified template arguments are substituted into the associated constraints and evaluated. If the result of the evaluation is false, type deduction fails.
 - The specified template argument values are substituted for the corresponding template parameters as specified below.

6.1.3.4.2 Function template overloading

[temp.over.link]

- ¹ Modify C++14 §14.5.6.1/6.
- ² A function template can be overloaded either by (non-template) functions of its name or by (other) function templates of the same name. When a call to that name is written (explicitly, or implicitly using the operator notation), template argument deduction 6.1.3.4.1, and checking of any explicit template arguments C++14 § , and checking of associated constraints 6.1.5 are performed for each function template to find the template argument values (if any) that can be used with that function template to instantiate a function template specialization that can be invoked with the call arguments. For each function template, if the argument deduction and checking succeeds, the template-arguments (deduced and/or explicit) are used to synthesize the

§ 6.1.3.4.2 22

declaration of a single function template specialization which is added to the candidate functions set to be used in overload resolution. If, for a given function template, argument deduction fails, no such function is added to the set of candidate functions for that template. The complete set of candidate functions includes all the synthesized declarations and all of the non-template overloaded functions of the same name. The synthesized declarations are treated like any other functions in the remainder of overload resolution, except as explicitly noted in $C++14\$ §.

- ³ Modify C++14 §14.5.6.1
- ⁴ Two function templates are *equivalent* if they are declared in the same scope, have the same name, have identical template parameter lists, and have return types, and parameter lists, and constraints 6.1.5 that are equivalent using the rules described above to compare expressions involving template parameters.

6.1.3.4.3 Partial ordering of function templates

[temp.func.order]

- ¹ Modify C++14 §14.5.6.2/2.
- Partial ordering selects which of two function templates is more specialized than the other by transforming each template in turn (see next paragraph) and performing template argument deduction using the function type. The deduction process determines whether one of the templates is more specialized than the other. If so, the more specialized template is the one chosen by the partial ordering process. If the two templates have identical template parameter lists and equivalent return types and parameter lists, then partial ordering selects the template whose associated constraints subsume but are not equivalent to the associated constraints of the other 6.1.5. A constrained template is always selected over an unconstrained template.

6.1.4 Template instantiation and specialization

[temp.spec]

6.1.4.1 Implicit instantiation

[temp.inst]

- ¹ Insert the following pargraph after C++14 §14.7.1/1.
- ² The implicit instantiation of a class template does not cause the instantiation of the associated constraints of constrained member functions.

6.1.4.2 Explicit instantiation

[temp.explicit]

- ¹ Insert the following paragraph under C++14 §14.7.2.
- ² An explicit instantiation of constrained template declaration (6) or constrained member function declaration (6.1.3.1.1) shall satisfy the associated constraints of that declaration (6.1.5). [Example:

```
template<typname T>
  concept bool C = requires(T t) { t.c(); }s

template<typename T>
  requires C<T>
 struct X { }

template struct X<int>; // Error: int does not satisfy C.

end example ]
```

6.1.5 Template constraints

[temp.constr]

§ 6.1.5 23

- ¹ Add this as a new section under C++14 §14.
- ² Certain contexts require expressions that satisfy additional requirements as detailed in this subclause. Expressions that satisfy these requirements are called *constraint expressions* or simply *constraints*.

constraint-expression:

logical-or-expression

Constraint expressions are required after a *requires-clause* and in the body or initializer of a concept definition.

- ³ A *logical-or-expression* is a *constraint-expression* if, after substituting template arguments, the resulting expression
 - is a constant expression,
 - has type bool, and
 - the operands to every subexpression that is either a logical-or-expression of the form P || Q or a logical-and-expression of the form P && Q has type bool.

[Note: A constraint-expression defines a subset of constant expressions over which certain logical implications can be proven during translation. The requirement that operands to logical operators have type bool prevents constraint expressions from finding user-defined overloads of those operators and possibly subverting the logical processing required by constraints. — end note 1

- ⁴ A program that includes an expression not satisfying these requirements in a context where a *constraint-expression* is required is ill-formed.
- ⁵ [Example: Let T be a dependent type, C be a unary function concept, P, Q, and R be value-dependent expressions whose type is bool, and M and N be integral expressions. All of the following expressions can be used as constraints:

An expression of the form M+N is not a valid constraint when the arguments have type int since the expression's type is not bool. Using this expression as a constraint would make the program ill-formed. — end example]

- ⁶ A subexpression of a *constraint-expression* that calls a function concept or refers to a variable concept 4.1.4 is a *concept check*.
- ⁷ Certain subexpressions of a *constraint-expression* are considered *atomic constraints*. A constraint is atomic if it is not:
 - a logical-or-expression of the form $P \parallel \downarrow \downarrow \downarrow \downarrow$
 - a logical-and-expression of the form P && Q,
 - a concept check,
 - a requires-expression, or
 - a subexpression of an atomic constraint.
- ⁸ Constraints are *simplified* by reducing them to expressions containing only logical operators and atomic constraints. Concept checks and *requires-expressions* are replaced by simplified

§ 6.1.5

expressions. [*Note:* An implementation is not required to normalize the constraint by rewriting it in e.g., disjunctive normal form. — *end note*]

- ⁹ A concept check that calls a function concept is simplified by substituting the explicit template arguments into the named function body's return expression. If the check refers a variable concepts, the replacement is made by substituting the template arguments into the variable's initializer.
- ¹⁰ A *requires-expression* is simplified by replacing it with the conjunction of constraints introduced by the *requirements* its *requirement-list*. [*Note:* Certain atomic constraints introduced by a *requirement* have no explicit syntactic representation in the C++. *end note*]
- ¹¹ A constraint is *satisfied* if, after substituting template arguments, it evaluates to true. Otherwise, the constraint is *unsatisfied*.
- For a mapping M from a set X of atomic constraints to boolean values, let G(M) be the mapping from constraints to boolean values such that G(M)(C) is the result of substituting each atomic constraint A within C for M(A). For two constraints P and Q, let X be the set of all atomic constraints that appear in P and Q. P is said to S subsume Q if, for every mapping M from members of X to boolean values for which M(A) = M(B) whenever A and B are equivalent, either G(M)(P) is false or G(M)(Q) is true (or both).
- 13 Two constraint-expressions P and Q are logically equivalent if and only if P subsumes Q and Q subsumes P.

6.1.6 Concept introductions

[concept.intro]

- ¹ Add this as a new section under C++14 §14.
- ² A *concept-introduction* allows the declaration of template and its associated constraints in a concise way.

³ The *concept-introduction* names a concept and a list of identifiers to be used as template parameters, called the *introduced parameters* in the declaration. The number of *identifiers* in the *introduction-list* shall match the number of template parameters in the named concept. [*Example*:

```
template<typename I1, typename I2, typename 0>
  concept bool Mergeable() { ... };

Mergeable{First, Second, Out} // OK
  Out merge(First, First, Second, Second, Out);

Mergeable{X, Y} // Error: not enough parameters
  void f(X, Y);

— end example ]
```

⁴ The introduced parameters are the template parameters of the declaration, and they match the template parameters in the declaration of the named concept. The associated constraints of the declaration are formed by applying the introduced parameters as arguments to the named concept (). [*Example*: The following declaration

```
Mergeable{X, Y, Z}
Z merge(X, X, Y, Y, Z);
```

§ 6.1.6 25

is equivalent to the declaration below.

```
template<typename X, typename Y, typename Z>
  requires Mergeable<X, Y, Z>()
 Z merge(X, X, Y, Y, Z);

— end example ]
```

⁵ If a constrained declaration is introduced by a concept introduction, then all its declarations must have the same form.

⁶ The sequence of introduced parameters in a *concept-introduction* shall have the same number of template parameters as the referenced concept. [*Example*:

```
template<typename T1, typename T2, typename T3 = T2>
  concept bool Ineffable() { ... };
Ineffable{X, Y} void f();  // Error: does not introduce all parameters
Ineffable{X, Y, Z} void g(); // Ok
```

— end example] [Note: Allowing default arguments to be deduced in a concept-introduction would cause the introduction of an unnamed and unusable template parameter in the template declaration. — end note]

§ 6.1.6 26