Template Meta-Programming

Template Meta-Programming

What is programming?

"The craft of writing useful, maintainable, and extensible source code which can be interpreted or compiled by a computing system to perform a meaningful task."

-Wikibooks

What is metaprogramming?

"The writing of computer programs that manipulate other programs (or themselves) as if they were data"

—Anders Hejlsberg

Motivation: Generic functions

```
double abs(double x)
 return (x \ge 0) ? x : -x;
int abs(int x)
 return (x \ge 0) ? x : -x;
```

And then also for long int, long long, float, long double, complex types...
Maybe char types?
Maybe short?
Maybe unsigned types?
Where does it end?

C99 provides:
abs (int)
labs (long)
llabs (long long)
imaxabs (intmax_t)
fabsf (float)
fabs (double)
fabsl (long double)
cabsf (_Complex float)
cabs (_Complex double)
cabsl (Complex long double)

Function templates

Function templates *are not functions*. They are *templates* for making functions.

Using a function template

```
template<typename T>
T abs(T x)
 return (x \ge 0) ? x : -x;
int main()
 double (*foo)(double) = abs<double>;
 printf("%d\n", abs<int>(-42));
```

The template abs will not be instantiated with any particular type Foo until you, the programmer, explicitly mention abs<Foo> in your program.

As soon as you mention abs<Foo>, the compiler will *have* to go instantiate it, in order to figure out its return type and so on.

Sometimes the compiler can deduce abs<Foo> when all you wrote was abs; but we'll talk about that deduction process later. Hold that thought.

Motivation: Generic types

```
// We've all seen this sort of thing in C, right?
struct my generic list
 void *data;
 my generic list *next;
};
my_generic_list *intlist = ...;
my generic list *doublelist = ...;
// Yuck. Type punning. Ugly and error-prone.
```

Slightly better, but more verbose

```
struct mylist of int
 int data;
 mylist of_int *next;
};
struct mylist of double
 double data;
 mylist of double *next;
};
```

Class templates create new types

```
struct mylist
{
 T data;
 mylist<T> *next;
};

mylist<int> *intlist = ...;
mylist<double> *doublelist = ...;
```

template<typename T>

Class templates *are not classes*.

They are *templates* for making classes.

Don't pay for what you don't use: If nobody uses mylist<int>, it won't be instantiated by the compiler at all.

Two new kinds of templates

C++11 introduced alias templates.

C++14 introduced variable templates.

Let's cover variable templates first, because they're a lot like class templates.

Variable templates are syntactic sugar

A variable template is exactly 100% equivalent to a static data member of a class template.

```
template<typename T>
struct is_void {
 static const bool value = (some expression);
};
int main() {
 printf("%d\n", is_void<int>::value); // 0
 printf("%d\n", is_void<void>::value); // 1
}
```

Variable templates are syntactic sugar

A variable template is exactly 100% equivalent to a static data member of a class template.

```
template<typename T>
const bool is_void_v = (some expression);

int main() {
 printf("%d\n", is_void_v<int>); // 0
 printf("%d\n", is_void_v<void>); // 1
}
```

In the STL: the best of both worlds

```
template<typename T>
struct is void {
 static constexpr bool value = (some expression);
};
template<typename T>
constexpr bool is void v = is void<T>::value;
int main() {
 printf("%d\n", is void<int>::value); // 0
 printf("%d\n", is void v<void>);
 // 1
```

Alias templates ("template typedefs")

```
typedef std::vector<int> myvec int;
using myvec double = std::vector<double>;
template<typename T> using myvec = std::vector<T>;
int main()
 static assert(is same v<myvec int, std::vector<int>>);
 static assert(is same v<myvec double, std::vector<double>>);
 static assert(is same v<myvec<float>, std::vector<float>>);
```

Literally the same type

```
using myint = int;
void f(const myint& mv);
template<typename T> using myvec = std::vector<T>;
void g(const myvec<int>& mv);
int main() {
 int i;
 f(i); // OK
 std::vector<int> v = { 1, 2, 3, 4 };
 g(v); // OK
```

Type deduction (for function templates)

```
template<typename T>
T abs(T x)
 return (x \ge 0) ? x : -x;
int main()
 double (*foo)(double) = abs<double>;
 printf("%d\n", abs<int>(-42));
```

Sometimes the compiler can deduce abs<Foo> when all you wrote was abs; but we'll talk about that deduction process ... now.

Rules of template type deduction

```
template<typename T>
void foo(T x)
 puts( PRETTY FUNCTION );
int main()
 foo(4);
 // void foo(T) [T = int]
 foo(4.2); // void foo(T) [T = double]
 foo("hello"); // void foo(T) [T = const char *]
```

Type deduction in a nutshell:

- Each function parameter may contribute (or not) to the deduction of each template parameter (or not).
- All deductions are carried out "in parallel"; they don't cross-talk with each other.
- At the end of this process, the compiler checks to make sure that each template parameter has been deduced at least once (otherwise: "couldn't infer template argument T") and that all deductions agree with each other (otherwise: "deduced conflicting types for parameter T").
- Furthermore, any function parameter that does contribute to deduction must match its function argument type exactly. No implicit conversions allowed!

Puzzle #1

```
template<typename T, typename U>
void foo(std::array<T, sizeof(U)> x,
 std::array<U, sizeof(T)> y,
 int z)
 puts( PRETTY FUNCTION );
int main()
 foo(std::array<int,8>{}, std::array<double,4>{}, 0.0);
 foo(std::array<int,8>{}, std::array<double,5>{}, 0.0);
```

Puzzle #2

```
template<typename T> struct Foo {
 using type = T;
};
template<typename T> using Bar = typename Foo<T>::type;
template<typename T> void f(Foo<T>, Bar<T>) {}
int main()
 f(Foo<int>(), 0.0);
```

Puzzle #3

```
template<typename T> struct Foo {
 using type = T;
};
template<typename T> using Bar = T;
template<typename T> void f(Foo<T>, T) {}
int main()
 f(Foo<int>(), 0.0);
```

How to call a specialization explicitly

```
template<typename T>
T abs(T x)
 return (x \ge 0) ? x : -x;
int main()
 printf("%d\n", abs<int>('x'));  // [T = int]
 printf("%g\n", abs<double>(3)); // [T = double]
```

How to call a specialization explicitly

```
template<typename T, typename U>
void add(T x, U y)
 puts( PRETTY FUNCTION );
int main() {
 add<int, int>('x', 3.1); // [T = int, U = int]
 add<int>('x', 3.1); //[T = int, U = double]
 add<>('x', 3.1);
 // [T = char, U = double]
 add('x', 3.1);
 // [T = char, U = double]
```

Type deduction in a nutshell:

- Any template parameters that were explicitly specified by the caller are fixed as whatever the caller said they were; they don't participate any further in deduction.
- Each function parameter may contribute (or not) to the deduction of each remaining template parameter (or not).
- Deductions are carried out in parallel; they don't cross-talk with each other.
- At the end of this process, the compiler checks to make sure that each template parameter (that wasn't specified by the caller) has been deduced at least once and that all deductions agree with each other.
- Furthermore, any function parameter that does contribute to deduction must match its function argument type exactly.

Type deduction in a nutshell:

- Any template parameters that were explicitly specified by the caller are fixed as whatever the caller said they were; they don't participate any further in deduction.
- Each function parameter may contribute (or not) to the deduction of each remaining template parameter (or not).
- Deductions are carried out in parallel; they don't cross-talk with each other.
- At the end of this process, the compiler checks to make sure that each template parameter (that wasn't specified by the caller) has been deduced at least once and that all deductions agree with each other.
- Furthermore, any function parameter that does contribute to deduction must match its function argument type exactly.

Default template parameters

```
template<typename T>
void add()
 puts( PRETTY FUNCTION );
int main() {
 add<int>(); // [T = int]
 add<>();  // couldn't infer template argument 'T'
 add();  // couldn't infer template argument 'T'
```

Default template parameters

```
template<typename T = char *>
void add()
 puts( PRETTY FUNCTION );
int main() {
 add<int>(); // [T = int]
 add<>();  // [T = char *]
 add(); // [T = char *]
```

Type deduction in a nutshell:

- Any template parameters that were explicitly specified by the caller are fixed as whatever the caller said they were; they don't participate any further in deduction.
- Each function parameter may contribute (or not) to the deduction of each remaining template parameter (or not).
- Deductions are carried out in parallel; they don't cross-talk with each other.
- If any template parameter (that wasn't specified by the caller) couldn't be deduced,
 but has a default value, then it is fixed as its default value.
- Finally, the compiler checks to make sure that each template parameter (that wasn't specified by the caller, and wasn't fixed as its default) has been deduced at least once and that all deductions agree with each other.
- Furthermore, any function parameter that does contribute to deduction must match its function argument type exactly.

Now you know everything there is to know about template type deduction!

Only function templates do deduction

Kind of template	Year introduced	Type deduction happens?
Function	< 1998	Yes
Class	< 1998	No
Alias	2011	No
Variable	2014	No

```
template<typename T = void> struct foo {};
foo bar;  // error: use of class template 'foo' requires template arguments
foo<> bar;  // OK
```

Wait... back up.

```
template<typename T>
struct is_void {
 static constexpr bool value = (some expression);
};
int main() {
 printf("%d\n", is_void<int>::value); // 0
 printf("%d\n", is_void<void>::value); // 1
}
```

Defining a template specialization

```
template<typename T>
struct is void {
 static constexpr bool value = false;
};
template<>
struct is_void<void> {
 static constexpr bool value = true;
};
int main() {
 printf("%d\n", is void<int>::value); // 0
 printf("%d\n", is void<void>::value); // 1
```

Defining a specialization in a nutshell

Prefix the definition with template<>, and then write the function definition as if you were *using* the specialization that you want to write. For function templates, because of their type deduction rules, this *usually* means not needing to write any more angle brackets at all.

But when a type can't be deduced, you have to write the brackets:

```
template<typename T>
int my_sizeof() { return sizeof (T); }

template<>
int my_sizeof<void>() { return 1; }
```

Defining a specialization in a nutshell

Prefix the definition with template<>, and then write the function definition as if you were *using* the specialization that you want to write. For function templates, because of their type deduction rules, this *usually* means not needing to write any more angle brackets at all.

But when a type can't be deduced **or defaulted**, you have to write the brackets:

```
template<typename T = void>
int my_sizeof() { return sizeof (T); }

template<>
int my_sizeof() { return 1; }
```

Defining a template specialization

```
template<typename T>
T abs(T x)
 return (x \ge 0) ? x : -x;
template<>
int abs<int>(int x)
 if (x == INT MIN) throw std::domain error("oops");
 return (x \ge 0) ? x : -x;
```

Defining a template specialization

```
template<typename T>
T abs(T x)
 return (x \ge 0) ? x : -x;
template<>
int abs<>(int x)
 if (x == INT MIN) throw std::domain error("oops");
 return (x \ge 0) ? x : -x;
```

Defining a template specialization

```
template<typename T>
T abs(T x)
 return (x \ge 0) ? x : -x;
template<>
int abs(int x) // This is what you'll see most often in practice.
 if (x == INT MIN) throw std::domain error("oops");
 return (x \ge 0) ? x : -x;
```

That's full specialization.

Kind of template	Year introduced	Type deduction happens?	Full specialization allowed?
Function	< 1998	Yes	Yes
Class	< 1998	No	Yes
Alias	2011	No	No
Variable	2014	No	Yes

```
template<typename T> using myvec = std::vector<T>;
template<> using myvec<void> = void;
// error: explicit specialization of alias templates is not permitted
```

Alias templates can't be specialized

```
template<typename T>
using myvec = std::vector<T>;
template<typename T>
void foo(myvec<T>& mv) {
 puts( PRETTY_FUNCTION__);
int main() {
 std::vector<int> v;
 foo(v); // void foo(myvec < T > \&) [T = int]
```

We can "propagate T through" the definition of myvec to find that foo<T> takes std::vector<T>.

Class templates can be specialized

```
template<typename T>
struct myvec { using type = std::vector<T>; };
template<typename T>
void foo(typename myvec<T>::type& mv) {
 puts( PRETTY FUNCTION );
int main() {
 std::vector<int> v;
 foo(v); // couldn't infer template argument 'T'
```

Because we don't know what myvec<T>::type is until we know what T is.

So class templates can't do deduction

```
template<typename T>
struct myvec {
 explicit myvec(T t); // constructor
};
int main() {
 myvec v(1); // error
}
```

Now you know everything there is to know about full specialization!

Partial specialization

```
template<typename T>
constexpr bool is array = false;
template<typename Tp>
constexpr bool is array<Tp[]> = true;
int main()
 printf("%d\n", is array<int>); // 0
 printf("%d\n", is array<int[]>); // 1
```

A partial specialization is any specialization that is, itself, a template. It still requires further "customization" by the user before it can be used.

Partial specialization

```
template<typename T>
constexpr bool is_array = false;

template<typename Tp>
constexpr bool is_array<Tp[]> = true;

template<typename Tp, int N>
constexpr bool is_array<Tp[N]> = true;
```

template<> // this is a full specialization
constexpr bool is_array<void> = true;

A partial specialization is any specialization that is, itself, a template. It still requires further "customization" by the user before it can be used.

The user can explicitly specify values for the original template's template parameters, but not for the partial specialization's template parameters. So the latter *must be deducible*, or the partial specialization will never be used.

The number of template parameters on the partial specialization is *completely unrelated to* the number of template parameters on the original template.

Which specialization is called?

template<typename T> class A;

First, deduce all the template type

parameters.

```
Then, if they exactly match some full
 specialization, of course we'll use that
template<> class A<void>;
 full specialization.
 Otherwise, look for the best-matching
template<typename Tp> class A<Tp*>;
 partial specialization.
 If the "best match" is hard to identify
 (ambiguous), give an error instead.
template<typename Tp> class A<Tp**>;
A<int*> a; // T = int*; from among the base template
 // and its three specializations, A<Tp*> fits best
A<int*** a: // T = int***; from among the base template
 // and its three specializations, A<Tp**> fits best
```

That's partial specialization.

Kind of template	Year introduced	Type deduction happens?	Full specialization allowed?	Partial specialization allowed?
Function	< 1998	Yes	Yes	No
Class	< 1998	No	Yes	Yes
Alias	2011	No	No	No
Variable	2014	No	Yes	Yes

Function templates can't be partially specialized

```
template<typename T>
bool is pointer(T x)
 return false;
template<typename Tp>
bool is pointer(Tp *x)
 return true;
```

Function templates can't be partially specialized

```
template<typename T>
bool is pointer(T x)
 return false;
template<typename Tp>
bool is pointer(Tp *x)
 return true;
```

Wrong!

This creates a pair of function templates in the same overload set. It *seems* to work in this case, but don't get used to it.

http://www.gotw.ca/publications/mill17.htm

Remember that the syntax for a *full* specialization always starts with template<>, and the syntax for a *partial* specialization always contains angle brackets after the template name.

Function templates can't be partially specialized

```
template<typename T>
void is_pointer(T x)
{
 puts(__PRETTY_FUNCTION__);
}
```

```
template<>
void is_pointer(void *x)
{
 puts(__PRETTY_FUNCTION__);
}
```

```
int main()
{
 void *pv = nullptr;
 is_pointer(pv);
}
```

```
template<typename Tp>
void is_pointer(Tp *x)
{
 puts(__PRETTY_FUNCTION__);
}
```

How to partially specialize a function Right:

```
template<typename T>
class is pointer_impl { static bool _() { return false; } };
template<typename Tp>
class is pointer impl<Tp*> { static bool _() { return true; } };
template<typename T>
bool is pointer(T x)
 If you need partial specialization, then
 return is pointer impl<T>:: ();
 you should delegate all the work to a class
 template, which can be partially
 specialized. Use the right tool for the job!
```

Now you know everything there is to know about

- class templates
- function templates
- variable templates
- alias templates
- template type deduction
- full specialization
- partial specialization

Some common templatey tasks

- Specify that a particular specialization is defined in another translation unit
- Tag dispatch
- Traits classes
- CRTP

Let's talk about translation units.

Puzzle: Write a function to reverse the characters of a (possibly multibyte) string in place; so for example "Hello world" should become "dlrow olleH", and "Привет мир" should become "рим тевирП".

The standard (run-time) solution

```
// The standard ANSI C solution.
void mbreverse(char *str, int n)
 char *end = str + n;
 char *p = str;
 while (p != end) {
 int len this char = mblen(p, end-p);
 reverse(p, len this char);
 p += len this char;
 reverse(str, n);
```

The standard (run-time) solution

```
void mbreverse(char *str, int n);
int main()
 char latin1 buffer[] = "Hello world";
 setlocale(LC CTYPE, "en US.iso88591");
 mbreverse(latin1 buffer, 11);
 char utf8 buffer[] = "Привет мир";
 setlocale(LC CTYPE, "en US.utf8");
 mbreverse(utf8 buffer, 10);
```

Templatize all the things!

```
struct latin1; struct utf8; // just some dummy types
template<typename Charset>
void mbreverse(char *str, int n);
int main()
 char latin1 buffer[] = "Hello world";
 mbreverse<latin1>(latin1 buffer, 11);
 char utf8 buffer[] = "Привет мир";
 mbreverse<utf8>(utf8 buffer, 10);
```

Templatize all the things!

```
template<typename Charset>
void mbreverse(char *str, int n)
 char *end = str + n;
 char *p = str;
 while (p != end) {
 int len this char = mblen<Charset>(p, end-p);
 reverse(p, len this char);
 p += len this char;
 reverse(str, n);
```

Define full specializations of mblen()

```
// string helpers.h
#pragma once
struct latin1; struct utf8;
template<typename Charset> int mblen(const char *, int);
template<> int mblen<latin1>(const char *, int) { return 1; }
template<> int mblen<utf8>(const char *p, int n)
 // ...uh-oh. I don't want this much code in my .h file!
```

Define a specialization in another TU

```
// string helpers.h
#pragma once
struct latin1; struct utf8;
template<typename Charset> int mblen(const char *, int);
template<> int mblen<latin1>(const char *, int) { return 1; }
template<> int mblen<utf8>(const char *p, int n);
```

Define a specialization in another TU

Declarations and definitions work just the way you'd expect them to. In our .h file, we might have this:

```
template<typename Cs> int mblen(const char *, int);
template<> int mblen<latin1>(const char *, int);
template<> int mblen<utf8>(const char *, int);
template<typename Cs> int mbreverse(const char *, int) { impl }
```

And then in our .cpp file, we might have this:

```
template<> int mblen<latin1>(const char *p, int n) { impl }
template<> int mblen<utf8>(const char *p, int n) { impl }
```

Define a specialization in another TU

Declarations and definitions work just the way you'd expect them to. In our .h file, we might have this:

And then in our .cpp file, we might have this:

```
template<> int mblen<latin1>(const char *p, int n) { impl }
template<> int mblen<utf8>(const char *p, int n) { impl }
```

Pull mbreverse() out of the .h file too

```
// .h file
template<typename Cs> int mblen(const char *, int);
template<> int mblen<latin1>(const char *, int);
template<> int mblen<utf8>(const char *, int);
template<typename Cs> int mbreverse(const char *, int);
template<> int mbreverse<latin1>(const char *, int);
template<> int mbreverse<utf8>(const char *, int);
// .cpp file
template<> int mblen<latin1>(const char *p, int n) { impl }
template<> int mblen<utf8>(const char *p, int n) { impl }
template<> int mbreverse<latin1>(const char *p, int n) { impl }
template<> int mbreverse<utf8>(const char *p, int n) { impl }
```

Now we have repeated code!

```
// .h file
template<typename Cs> int mblen(const char *, int);
template<> int mblen<latin1>(const char *, int);
template<> int mblen<utf8>(const char *, int);
template<typename Cs> int mbreverse(const char *, int);
template<> int mbreverse<latin1>(const char *, int);
template<> int mbreverse<utf8>(const char *, int);
// .cpp file
template<> int mblen<latin1>(const char *p, int n) { impl }
template<> int mblen<utf8>(const char *p, int n) { impl }
template<> int mbreverse<latin1>(const char *p, int n) { impl }
template<> int mbreverse<utf8>(const char *p, int n) { impl }
```

```
// .h file
template<typename Cs> int mblen(const char *, int);
template<> int mblen<latin1>(const char *, int);
template<> int mblen<utf8>(const char *, int);
template<typename Cs> int mbreverse(const char *, int);
extern template int mbreverse<latin1>(const char *, int);
extern template int mbreverse<utf8>(const char *, int);
// .cpp file
template<> int mblen<latin1>(const char *p, int n) { impl }
template<> int mblen<utf8>(const char *p, int n) { impl }
template<typename Cs> int mbreverse(const char *, int) { impl }
template int mbreverse<latin1>(const char *p, int n);
template int mbreverse<utf8>(const char *p, int n);
```

This special syntax means "Please instantiate this template, with the given template parameters, as if it were being used right here." Semantically it is neither a declaration nor a definition; it's not giving the compiler any new information. It's just asking the compiler to instantiate the template.

It looks just like a full specialization without the <>.

```
template int abs(int); // or: abs<>(int) or: abs<int>(int)
template class vector<int>;
template bool is_void_v<void>;
```

This special syntax means "Please instantiate this template, with the given template parameters, as if it were being used right here." Semantically it is neither a declaration nor a definition; it's not giving the compiler any new information. It's just asking the compiler to instantiate the template.

To tell the compiler that you have done this in a different translation unit, and therefore the compiler needn't instantiate this template again in *this* .o file, just add extern:

extern template class vector<int>;

```
// .h file
template<typename Cs> int mblen(const char *, int);
template<> int mblen<latin1>(const char *, int);
template<> int mblen<utf8>(const char *, int);
template<typename Cs> int mbreverse(const char *, int);
extern template int mbreverse<latin1>(const char *, int);
extern template int mbreverse<utf8>(const char *, int);
// .cpp file
template<> int mblen<latin1>(const char *p, int n) { impl }
template<> int mblen<utf8>(const char *p, int n) { impl }
template<typename Cs> int mbreverse(const char *, int) { impl }
template int mbreverse<latin1>(const char *p, int n);
template int mbreverse<utf8>(const char *p, int n);
```

Some common templatey tasks

- Specify that a particular specialization is defined in another TU
- Tag dispatch
- Traits classes
- CRTP

```
template<class Element>
struct tree iterator {
 // ...
 tree iterator& operator ++();
};
template<class Element>
struct vector iterator {
 // ...
 vector iterator& operator ++();
 vector iterator operator + (int);
};
template<class Element>
struct vector { using iterator = vector_iterator<Element>; /* ... */ };
template<class Element>
struct set { using iterator = tree iterator < Element >; /* ... */ };
```

```
template<class Iter>
Iter advance(Iter begin, int n)
{
 for (int i=0; i < n; ++i) {
 ++begin;
 }
 return begin;
}</pre>
```

The std::advance algorithm bumps an iterator by n positions.

For certain kinds of iterator (e.g. our tree_iterator<E>), we can't do any better than this.

For random-access iterators (e.g. our vector_iterator<E>), we can do better.

```
template<class Iter>
Iter advance(Iter begin, int n)
 for (int i=0; i < n; ++i) {
 ++begin;
 return begin;
template<class E>
vector iterator<E> advance(
 vector iterator<E> begin, int n)
 return begin + n;
```

The std::advance algorithm bumps an iterator by n positions.

For certain kinds of iterator (e.g. our tree_iterator<E>), we can't do any better than this.

For random-access iterators (e.g. our vector_iterator<E>), we can do better.

```
template<class Iter>
Iter advance(Iter begin, int n)
 for (int i=0; i < n; ++i) {
 ++begin;
 return begin;
template<class E>
vector iterator<E> advance(
 vector_iterator<E> begin, int n)
 return begin + n;
```

The std::advance algorithm bumps an iterator by n positions.

For certain kinds of iterator (e.g. our tree_iterator<E>), we can't do any better than this.

For random-access iterators (e.g. our vector_iterator<E>), we can do better.

Function templates can't be partially specialized!!

We control the "input type" Iter

```
template<class Element>
struct tree iterator {
 // ...
 tree iterator& operator ++();
 static std::false type supports plus;
};
template<class Element>
struct vector iterator {
 // ...
 vector iterator& operator ++();
 vector iterator operator + (int);
 static std::true type supports plus;
};
```

Overload on Iter::supports_plus

```
template<class It>
It advance impl(It begin, int n, std::false type /*sp*/) {
 for (int i=0; i < n; ++i) ++begin;
 return begin;
template<class It>
It advance impl(It begin, int n, std::true type /*sp*/) {
 return begin + n;
template<class Iter>
auto advance(Iter begin, int n) {
 return advance_impl(begin, n, Iter::supports_plus);
```

In practice it looks more like this

```
template<class Element> struct tree iterator {
 using supports plus = std::false type; // member typedef
};
template<class Element> struct vector iterator {
 using supports plus = std::true type; // member typedef
};
template<class It>
It advance_impl(It begin, int n, std::false_type) {
 for (int i=0; i < n; ++i) ++begin;
 return begin;
template<class It>
It advance_impl(It begin, int n, std::true_type) {
 return begin + n;
template<class Iter>
auto advance(Iter begin, int n) {
 return advance impl(begin, n, typename Iter::supports plus{}); // create an object of that type
```

In practice it looks more like this

```
template<class Element> struct tree iterator {
 using supports plus = std::false type; // member typedef
};
template<class Element> struct vector iterator {
 using supports plus = std::true type; // member typedef
};
template<class It>
It advance_impl(It begin, int n, std::false_type) {
 for (int i=0; i < n; ++i) ++begin;
 return begin;
template<class It>
It advance_impl(It begin, int n, std::true_type) {
 return begin + n;
 Why typename?
template<class Iter>
auto advance(Iter begin, int n) {
 return advance_impl(begin, n, <a href="mailto:type-ame">type-ame</a> Iter::supports_plus{}); // create an object of that type
```

Dependent names

C++'s grammar is not context-free. Normally, in order to parse a function definition, you need to know something of the context in which that function is being defined.

```
void foo(int x) {
 A (x); // if A is a function, this is a function call;
 // if it's a type, this is a declaration
So how can we possibly parse this template definition?
template<class T>
void foo(int x) {
 T::A(x);
struct S1 { static void A(int); }; ... foo<S1>(0);
struct S2 { using A = int; }; ... foo<S2>(0);
```

Dependent names

C++'s grammar is not context-free. Normally, in order to parse a function definition, you need to know something of the context in which that function is being defined.

... foo<S2>(0);

```
void foo(int x) {
 A (x); // if A is a function, this is a function call;
 // if it's a type, this is a declaration
So how can we possibly parse this template definition?
template<class T>
void foo(int x) {
 T::A(x);
struct S1 { static void A(int); }; ... foo<S1>(0);
```

struct S2 { using A = int; };

Solution: By default, C++ will assume that any name whose lookup is dependent on a template parameter refers to a non-type, non-template, plain old variable/function/object-style entity.

```
error: dependent-name 'T:: A' is parsed as a non-type, but instantiation yields a type
```

Dependent names

C++'s grammar is not context-free. Normally, in order to parse a function definition, you need to know something of the context in which that function is being defined.

```
void foo(int x) {
 A (x); // if A is a function, this is a function call;
 // if it's a type, this is a declaration
So how can we possibly parse this template definition?
template<class T>
void foo(int x) {
 typename T::A (x);
```

Solution: By default, C++ will assume that any name whose lookup is dependent on a template parameter refers to a non-type, non-template, plain old variable/function/object-style entity.

```
struct S1 { static void A(int); }; ... foo<S1>(0); error: no type named 'A' in 'struct S2' struct S2 { using A = int; }; ... foo<S2>(0);
```

```
struct S1 { static constexpr int A = 0; };
struct S2 { template<int N> static void A(int) {} };
struct S3 { template<int N> struct A {}; };
int x;
template<class T>
void foo() {
 T::A < 0 > (x);
int main()
 foo<S1>();
```

```
struct S1 { static constexpr int A = 0; };
struct S2 { template<int N> static void A(int) {} };
struct S3 { template<int N> struct A {}; };
int x;
template<class T>
void foo() {
 T::template A < 0 > (x);
int main()
 foo<S2>();
```

```
struct S1 { static constexpr int A = 0; };
struct S2 { template<int N> static void A(int) {} };
struct S3 { template<int N> struct A {}; };
int x;
template<class T>
void foo() {
 typename T::template A < 0 > (x);
int main()
 foo<S3>();
```

Revisit our tag dispatch example

```
template<class Element> struct tree iterator {
 using supports plus = std::false type; // member typedef
};
template<class Element> struct vector iterator {
 using supports plus = std::true type; // member typedef
};
template<class It>
It advance impl(It begin, int n, std::false_type) {
 for (int i=0; i < n; ++i) ++begin;
 return begin;
template<class It>
It advance_impl(It begin, int n, std::true_type) {
 return begin + n;
template<class Iter>
auto advance(Iter begin, int n) {
 return advance impl(begin, n, typename Iter::supports plus{}); // create an object of that type
```

Now you know everything there is to know about tag dispatch!

But what if we don't control Iter?

```
template<class Element>
 We have no class (such
struct tree iterator {
 as tree iterator) off of
 // ...
 which to hang our
 tree iterator& operator ++();
 supports plus member
 typedef. What do we do
 using supports_plus = std::false_type;
 in this situation?
};
int main()
 int buf[10];
 int *begin = buf;
 int *fourth = advance(buf, 4); // [Iter = int *]
```

But what if we don't control Iter?

```
template<class /*Iter*/>
struct iter traits {
 using supports_plus = std::false_type;
};
template<class T>
struct iter traits<T *> {
 using supports plus = std::true type;
};
template<class T>
struct iter traits<vector iterator<T>> {
 using supports plus = std::true type;
};
```

We have no class (such as tree_iterator) off of which to hang our supports_plus member typedef. What do we do in this situation?

We **create** a class off of which to hang our member typedef!

Overload on supports_plus again

```
template < class Iter>
auto advance(Iter begin, int n)
{
 return advance_impl(
 begin, n, typename iter_traits < Iter>::supports_plus{}
};
}
except those types for
which we've specialized
the iter_traits class
template.
```

This will be false_type for any type Iter at all,

STL best practice: _t synonyms

```
template<class Iter>
using iter supports plus t =
 typename iter traits<Iter>::supports plus;
template<class Iter>
auto advance(Iter begin, int n)
 return advance impl(
 begin, n, iter supports plus t<Iter>{}
```

Now you know everything there is to know about traits classes!

Some common templatey tasks

- Specify that a particular specialization is defined in another TU
- Tag dispatch
- Traits classes
- CRTP

Add common functionality to a class

```
struct Cat {
 void speak() { puts("meow"); }
 void speaktwice() { speak(); speak(); }
};
struct Dog {
 void speak() { puts("woof"); }
 void speaktwice() { speak(); speak(); }
};
int main() {
 Cat c; c.speak(); speaktwice(c);
 Dog d; d.speak(); speaktwice(d);
```

This implementation falls afoul of "DRY": Don't Repeat Yourself.

We really want to factor out the repeated speaktwice() code into a common base class.

Let's call that common base class DoubleSpeaker.

Add common functionality to a class

```
struct DoubleSpeaker {
 void speaktwice() { speak(); speak(); }
};
struct Cat : public DoubleSpeaker {
 void speak() { puts("meow"); }
};
struct Dog : public DoubleSpeaker {
 void speak() { puts("woof"); }
};
int main() {
 Cat c; c.speak(); speaktwice(c);
 Dog d; d.speak(); speaktwice(d);
```

Unfortunately, this doesn't work. DoubleSpeaker can't call speak() because speak() isn't defined in this scope.

speak() is defined only for Cats and Dogs, so if we're going to use speak() here, we need to get our hands on a Cat or a Dog.

(Or we could make speak() a virtual member function. See the next slide for why that's not always a good idea.)

We could make everything virtual

```
struct VirtualDoubleSpeaker {
 virtual void speak() = 0;
 void speaktwice() { speak(); speak(); }
};

struct VirtualCat : public VirtualDoubleSpeaker {
 void speak() { puts("meow"); }
};

struct VirtualDog : public VirtualDoubleSpeaker {
 void speak() { puts("woof"); }
};
```

```
clang++ test.cc -S -O3 -fomit-frame-pointer

__ZN20VirtualDoubleSpeaker10speaktwiceEv:
 pushq %rbx
 movq %rdi, %rbx
 movq (%rbx), %rax
 callq *(%rax) # indirect call to speak()
 movq (%rbx), %rax
 movq (%rbx), %rax
 movq %rbx, %rdi
 popq %rbx
 jmpq *(%rax) # indirect tailcall to speak()
```

Two virtual method calls, plus the original virtual method call to speaktwice? That's pretty costly. We'd like Cat::speaktwice to just do the right thing, statically. Plus, polymorphism is *viral*.

Or we could use the CRTP

```
template<typename CD>
struct DoubleSpeaker {
 void speaktwice() {
 CD *cat or dog = static cast<CD *>(this);
 cat or dog->speak();
 cat or dog->speak();
};
struct Cat : public DoubleSpeaker<Cat> {
 void speak() { puts("meow"); }
};
struct Dog : public DoubleSpeaker<Dog> {
 void speak() { puts("woof"); }
};
```

Here's our next attempt.

DoubleSpeaker is now a class template. To inherit from it, the user has to pass in a parameter that tells DoubleSpeaker what kind of animal it is, so that DoubleSpeaker knows how to make that animal speak.

Notice that even though we're using the name CD *cat_or_dog, CD could actually be any type T at all, as long as T has a .speak() member function and inherits from DoubleSpeaker<T>.

CRTP vs. virtual

```
template<typename D>
struct DoubleSpeaker {
 void speaktwice() {
 D *derived = static cast<D*>(this);
 derived->speak();
 derived->speak();
};
struct Cat : public DoubleSpeaker<Cat> {
 void speak() { puts("meow"); }
};
struct VirtualDoubleSpeaker {
 virtual void speak() = 0;
 void speaktwice() { speak(); speak(); }
};
struct VirtualCat : public VirtualDoubleSpeaker {
 void speak() { puts("meow"); }
};
```

```
clang++ test.cc -S -O3 -fomit-frame-pointer
 ZN13DoubleSpeakerI3CatE10speaktwiceEv:
 pushq %rbx
 leaq L_.str(%rip), %rbx # "meow"
 movq %rbx, %rdi
 callq Z4putsPKc
 movq %rbx, %rdi
 popq %rbx
 jmp Z4putsPKc
 ZN20VirtualDoubleSpeaker10speaktwiceEv:
 pushq %rbx
 movq %rdi, %rbx
 movq (%rbx), %rax
 callq *(%rax) # indirect call to speak()
 (%rbx), %rax
 mova
 mova
 %rbx, %rdi
 popq
 %rbx
 jmpq
 *(%rax) # indirect tailcall to speak()
```

Questions?

- Specify that a particular specialization is defined in another TU
- CRTP ✓
- Tag dispatch
- Traits classes

Kind of template	Year introduced	Type deduction happens?	Full specialization allowed?	Partial specialization allowed?
Function	< 1998	Yes	Yes	No
Class	< 1998	No	Yes	Yes
Alias	2011	No	No	No
Variable	2014	No	Yes	Yes