- Exercises

Let's solve a few exercises around CRTP in this lesson.

WE'LL COVER THE FOLLOWING ^ Problem Statement 1 Problem Statement 2 Problem Statement 3 Case 1: Case 2: Case 3: Problem Statement 4

Problem Statement 1

Extend the given piece of code with a Person class. A Person should have a

- first name
- last name

You need to create two objects of the Person class and compare these objects using relational operators.

```
#include <iostream>
#include <string>

template<class Derived>
class Relational{};

// Relational Operators

template <class Derived>
bool operator > (Relational<Derived> const& op1, Relational<Derived> const & op2){
 Derived const& d1 = static_cast<Derived const&>(op1);
 Derived const& d2 = static_cast<Derived const&>(op2);
 return d2 < d1;
}</pre>
```

```
template <class Derived>
bool operator == (Relational<Derived> const& op1, Relational<Derived> const & op2){
 Derived const& d1 = static_cast<Derived const&>(op1);
 Derived const& d2 = static_cast<Derived const&>(op2);
 return !(d1 < d2) && !(d2 < d1);
}
template <class Derived>
bool operator != (Relational<Derived> const& op1, Relational<Derived> const & op2){
 Derived const& d1 = static_cast<Derived const&>(op1);
 Derived const& d2 = static_cast<Derived const&>(op2);
 return (d1 < d2) || (d2 < d1);
}
template <class Derived>
bool operator <= (Relational<Derived> const& op1, Relational<Derived> const & op2){
 Derived const& d1 = static_cast<Derived const&>(op1);
 Derived const& d2 = static_cast<Derived const&>(op2);
 return (d1 < d2) \mid | (d1 == d2);
}
template <class Derived>
bool operator >= (Relational<Derived> const& op1, Relational<Derived> const & op2){
 Derived const& d1 = static_cast<Derived const&>(op1);
 Derived const& d2 = static_cast<Derived const&>(op2);
 return (d1 > d2) \mid \mid (d1 == d2);
// Implement a person class here
// Person
// Apple
class Apple:public Relational<Apple>{
public:
 explicit Apple(int s): size{s}{};
 friend bool operator < (Apple const& a1, Apple const& a2){</pre>
 return a1.size < a2.size;</pre>
private:
 int size;
};
// Man
class Man:public Relational<Man>{
 explicit Man(const std::string& n): name{n}{}
 friend bool operator < (Man const& m1, Man const& m2){</pre>
 return m1.name < m2.name;</pre>
private:
 std::string name;
};
int main(){
  std::cout << std::boolalpha << std::endl;</pre>
  // Call Person class object here checks them for all relational operaotrs
```

std::cout << std::endl;
}</pre>

[]

Problem Statement 2

In example 1, how can you prevent a derived class which has the wrong template parameter: Derived4: Base<Derived3>

```
// templateCRTP.cpp
 G
#include <iostream>
template <typename Derived>
struct Base{
  void interface(){
 static_cast<Derived*>(this)->implementation();
  void implementation(){
 std::cout << "Implementation Base" << std::endl;</pre>
};
struct Derived1: Base<Derived1>{
  void implementation(){
 std::cout << "Implementation Derived1" << std::endl;</pre>
};
struct Derived2: Base<Derived2>{
  void implementation(){
 std::cout << "Implementation Derived2" << std::endl;</pre>
};
struct Derived3: Base<Derived3>{};
template <typename T>
void execute(T& base){
 base.interface();
// Write the struct here
int main(){
  std::cout << std::endl;</pre>
  // call the function here
  std::cout << std::endl;</pre>
```


Problem Statement 3

The functionality of the program in example 1 of the previous lesson can be implemented in various ways. Implement each variant.

Case 1:

Object-oriented with dynamic polymorphism.

```
#include <iostream>

// Implement the functionality here

int main() {
 // call the function here
 return 0;
}
```

Case 2:

Just a function template.

```
#include <iostream>

// write your function template here

int main() {
 // Call the function here
}
```

Case 3:

To solve this exercise with Concepts, you have to peek into the last chapter of this course. Solving this exercise with Concepts is also a valid and elegant way.

Concepts with C++20:

```
#include <iostream>

// Implement it using C++20 concept

int main() {
 // your code goes here
}
```

Problem Statement 4

Implement the class ShareMe and use it.

• Objects of the class ShareMe should return an std::shared_ptr to themselves.

```
#include <iostream>
// Implement the class here
int main() {
  // After implementing the shareMe class uncomment the code given below
  /*
  std::cout << std::endl;</pre>
  // share the same ShareMe object
  std::shared ptr<ShareMe> shareMe(new ShareMe);
  std::shared_ptr<ShareMe> shareMe1= shareMe->getShared();
  // both resources have the same address
  std::cout << "Address of resource of shareMe "<< (void*)shareMe.get() << " " << std::endl;</pre>
  std::cout << "Address of resource of shareMe1 "<< (void*)shareMe1.get() << " " << std::end]</pre>
  // the use_count is 2
  std::cout << "shareMe.use_count(): "<< shareMe.use_count() << std::endl;</pre>
  std::cout << std::endl;</pre>
  */
```

In the next lesson, we'll look at solutions to these exercises.