Boost.TypeTraits

various authors

Copyright © 2000, 2011 Adobe Systems Inc, David Abrahams, Frederic Bron, Steve Cleary, Beman Dawes, Aleksey Gurtovoy, Howard Hinnant, Jesse Jones, Mat Marcus, Itay Maman, John Maddock, Alexander Nasonov, Thorsten Ottosen, Roman Perepelitsa, Robert Ramey, Jeremy Siek, Robert Stewart and Steven Watanabe

Distributed under the Boost Software License, Version 1.0. (See accompanying file LICENSE_1_0.txt or copy at http://www.boost.org/LICENSE_1_0.txt)

Table of Contents

Introduction	4
Background and Tutorial	5
Type Traits by Category	10
Type Traits that Describe the Properties of a Type	10
Categorizing a Type	10
General Type Properties	12
Relationships Between Two Types	
Operator Type Traits	14
Type Traits that Transform One Type to Another	25
Synthesizing Types with Specific Alignments	27
Decomposing Function Types	27
User Defined Specializations	28
Support for Compiler Intrinsics	29
MPL Interoperability	31
Examples	32
An Optimized Version of std::copy	32
An Optimised Version of std::fill	32
An Example that Omits Destructor Calls For Types with Trivial Destructors	33
An improved Version of std::iter_swap	34
Convert Numeric Types and Enums to double	35
Improving std::min with common_type	35
Alphabetical Reference	37
add_const	37
add_cv	37
add_lvalue_reference	38
add_pointer	38
add_reference	39
add_rvalue_reference	40
add_volatile	40
aligned_storage	41
alignment_of	41
conditional	41
common_type	42
decay	45
extent	46
floating_point_promotion	47
function_traits	47
has_bit_and	48
has_bit_and_assign	50
has_bit_or	52
has_bit_or_assign	54
has_bit_xor	56

Boost. Type Traits

has_bit_xor_assign	
has_complement	
has_dereference	
has_divides	
has_divides_assign	
has_equal_to	
has_greater	
has_greater_equal	
has_left_shift	
has_left_shift_assign	76
has_less	
has_less_equal	
has_logical_and	82
has_logical_not	84
has_logical_or	86
has_minus	88
has_minus_assign	90
has_modulus	92
has_modulus_assign	94
has_multiplies	
has_multiplies_assign	
has_negate	
has_new_operator	
has_not_equal_to	
has_nothrow_assign	
has_nothrow_constructor	
has_nothrow_copy	
has_nothrow_copy_constructor	
has_nothrow_default_constructor	
has_plus	
has_plus_assign	
has_post_decrement	
has_post_increment	
has_pre_decrement	
has_pre_increment	
has_right_shift	
has_right_shift_assign	
has trivial assign	
has_trivial_constructor	
has_trivial_copy	
has_trivial_copy_constructor	
has_trivial_destructor	
has_unary_minus	
has_unary_plus	
has_virtual_destructor	
integral_constant	
integral_promotion	
is_abstract	
is_arithmetic	
is_array	
is_base_of	
is_class	
is_complex	
is_compound	
is_const	
is_convertible	
is_empty	133

Boost. Type Traits

is_enum	134
is_floating_point	
is_function	
is_fundamental	
is_integral	
is_lvalue_reference	
is_member_function_pointer	
is_member_object_pointer	
is_member_pointer	
is_object	
is_pod	
is_pointer	
is_polymorphic	
is_reference	
is_rvalue_reference	
is_same	
is_scalar	
is_signed	
is stateless	
is union	
is_unsigned	
is virtual base of	
is_void	
is volatile	
make_signed	
make unsigned	
promote	
rank	
remove all extents	
remove_const	
remove_cv	
remove_extent	
remove_pointer	
remove reference	
remove_volatile	
type_with_alignment	
Dry	
its	
s Index	
edef Index	
ro Index	
X	
	100

A printer-friendly PDF version of this manual is also available.

Introduction

The Boost type-traits library contains a set of very specific traits classes, each of which encapsulate a single trait from the C++ type system; for example, is a type a pointer or a reference type? Or does a type have a trivial constructor, or a const-qualifier?

The type-traits classes share a unified design: each class inherits from the type true_type if the type has the specified property and inherits from false_type otherwise.

The type-traits library also contains a set of classes that perform a specific transformation on a type; for example, they can remove a top-level const or volatile qualifier from a type. Each class that performs a transformation defines a single typedef-member type that is the result of the transformation.

Background and Tutorial

The following is an updated version of the article "C++ Type traits" by John Maddock and Steve Cleary that appeared in the October 2000 issue of Dr Dobb's Journal.

Generic programming (writing code which works with any data type meeting a set of requirements) has become the method of choice for providing reusable code. However, there are times in generic programming when "generic" just isn't good enough - sometimes the differences between types are too large for an efficient generic implementation. This is when the traits technique becomes important - by encapsulating those properties that need to be considered on a type by type basis inside a traits class, we can minimize the amount of code that has to differ from one type to another, and maximize the amount of generic code.

Consider an example: when working with character strings, one common operation is to determine the length of a null terminated string. Clearly it's possible to write generic code that can do this, but it turns out that there are much more efficient methods available: for example, the C library functions strlen and wcslen are usually written in assembler, and with suitable hardware support can be considerably faster than a generic version written in C++. The authors of the C++ standard library realized this, and abstracted the properties of char and wchar_t into the class char_traits. Generic code that works with character strings can simply use char_traits<>::length to determine the length of a null terminated string, safe in the knowledge that specializations of char_traits will use the most appropriate method available to them.

Type Traits

Class char_traits is a classic example of a collection of type specific properties wrapped up in a single class - what Nathan Myers termed a *baggage class*[1]. In the Boost type-traits library, we[2] have written a set of very specific traits classes, each of which encapsulate a single trait from the C++ type system; for example, is a type a pointer or a reference type? Or does a type have a trivial constructor, or a const-qualifier? The type-traits classes share a unified design: each class inherits from the type true_type if the type has the specified property and inherits from false_type otherwise. As we will show, these classes can be used in generic programming to determine the properties of a given type and introduce optimizations that are appropriate for that case.

The type-traits library also contains a set of classes that perform a specific transformation on a type; for example, they can remove a top-level const or volatile qualifier from a type. Each class that performs a transformation defines a single typedef-member type that is the result of the transformation. All of the type-traits classes are defined inside namespace boost; for brevity, namespace-qualification is omitted in most of the code samples given.

Implementation

There are far too many separate classes contained in the type-traits library to give a full implementation here - see the source code in the Boost library for the full details - however, most of the implementation is fairly repetitive anyway, so here we will just give you a flavor for how some of the classes are implemented. Beginning with possibly the simplest class in the library, is_void<T> inherits from true_type only if T is void.

```
template <typename T>
struct is_void : public false_type{};

template <>
struct is_void<void> : public true_type{};
```

Here we define a primary version of the template class <code>is_void</code>, and provide a full-specialization when <code>T</code> is <code>void</code>. While full specialization of a template class is an important technique, sometimes we need a solution that is halfway between a fully generic solution, and a full specialization. This is exactly the situation for which the standards committee defined partial template-class specialization. As an example, consider the class <code>boost::is_pointer<T></code>: here we needed a primary version that handles all the cases where <code>T</code> is not a pointer, and a partial specialization to handle all the cases where <code>T</code> is a pointer:

```
template <typename T>
struct is_pointer : public false_type{};

template <typename T>
struct is_pointer<T*> : public true_type{};
```


The syntax for partial specialization is somewhat arcane and could easily occupy an article in its own right; like full specialization, in order to write a partial specialization for a class, you must first declare the primary template. The partial specialization contains an extra <...> after the class name that contains the partial specialization parameters; these define the types that will bind to that partial specialization rather than the default template. The rules for what can appear in a partial specialization are somewhat convoluted, but as a rule of thumb if you can legally write two function overloads of the form:

```
void foo(T);
void foo(U);
```

Then you can also write a partial specialization of the form:

```
template <typename T>
class c{ /*details*/ };

template <typename T>
class c<U>{ /*details*/ };
```

This rule is by no means foolproof, but it is reasonably simple to remember and close enough to the actual rule to be useful for everyday use.

As a more complex example of partial specialization consider the class remove_extent<T>. This class defines a single typedefmember type that is the same type as T but with any top-level array bounds removed; this is an example of a traits class that performs a transformation on a type:

```
template <typename T>
struct remove_extent
{ typedef T type; };

template <typename T, std::size_t N>
struct remove_extent<T[N]>
{ typedef T type; };
```

The aim of remove_extent is this: imagine a generic algorithm that is passed an array type as a template parameter, remove_extent provides a means of determining the underlying type of the array. For example remove_extent<int[4][5]>::type would evaluate to the type int[5]. This example also shows that the number of template parameters in a partial specialization does not have to match the number in the default template. However, the number of parameters that appear after the class name do have to match the number and type of the parameters in the default template.

Optimized copy

As an example of how the type traits classes can be used, consider the standard library algorithm copy:

```
template<typename Iter1, typename Iter2>
Iter2 copy(Iter1 first, Iter1 last, Iter2 out);
```

Obviously, there's no problem writing a generic version of copy that works for all iterator types Iter1 and Iter2; however, there are some circumstances when the copy operation can best be performed by a call to memcpy. In order to implement copy in terms of memcpy all of the following conditions need to be met:

- Both of the iterator types Iter1 and Iter2 must be pointers.
- Both Iter1 and Iter2 must point to the same type excluding const and volatile-qualifiers.
- The type pointed to by Iter1 must have a trivial assignment operator.

By trivial assignment operator we mean that the type is either a scalar type[3] or:

• The type has no user defined assignment operator.

- The type does not have any data members that are references.
- · All base classes, and all data member objects must have trivial assignment operators.

If all these conditions are met then a type can be copied using memcpy rather than using a compiler generated assignment operator. The type-traits library provides a class has_trivial_assign, such that has_trivial_assign<T>::value is true only if T has a trivial assignment operator. This class "just works" for scalar types, but has to be explicitly specialised for class/struct types that also happen to have a trivial assignment operator. In other words if has_trivial_assign gives the wrong answer, it will give the "safe" wrong answer - that trivial assignment is not allowable.

The code for an optimized version of copy that uses memcpy where appropriate is given in the examples. The code begins by defining a template function do_copy that performs a "slow but safe" copy. The last parameter passed to this function may be either a true_type or a false_type. Following that there is an overload of do_copy that uses memcpy: this time the iterators are required to actually be pointers to the same type, and the final parameter must be a true_type. Finally, the version of copy calls do_copy, passing has_trivial_assign<value_type>() as the final parameter: this will dispatch to the optimized version where appropriate, otherwise it will call the "slow but safe version".

Was it worth it?

It has often been repeated in these columns that "premature optimization is the root of all evil" [4]. So the question must be asked: was our optimization premature? To put this in perspective the timings for our version of copy compared a conventional generic copy[5] are shown in table 1.

Clearly the optimization makes a difference in this case; but, to be fair, the timings are loaded to exclude cache miss effects - without this accurate comparison between algorithms becomes difficult. However, perhaps we can add a couple of caveats to the premature optimization rule:

- If you use the right algorithm for the job in the first place then optimization will not be required; in some cases, memcpy is the right algorithm.
- If a component is going to be reused in many places by many people then optimizations may well be worthwhile where they would not be so for a single case in other words, the likelihood that the optimization will be absolutely necessary somewhere, sometime is that much higher. Just as importantly the perceived value of the stock implementation will be higher: there is no point standardizing an algorithm if users reject it on the grounds that there are better, more heavily optimized versions available.

Table 1. Time taken to copy 1000 elements using `copy<const T*, T*>` (times in micro-seconds)

Version	Т	Time
"Optimized" copy	char	0.99
Conventional copy	char	8.07
"Optimized" copy	int	2.52
Conventional copy	int	8.02

Pair of References

The optimized copy example shows how type traits may be used to perform optimization decisions at compile-time. Another important usage of type traits is to allow code to compile that otherwise would not do so unless excessive partial specialization is used. This is possible by delegating partial specialization to the type traits classes. Our example for this form of usage is a pair that can hold references [6].

First, let us examine the definition of std::pair, omitting the comparison operators, default constructor, and template copy constructor for simplicity:


```
template <typename T1, typename T2>
struct pair
{
 typedef T1 first_type;
 typedef T2 second_type;

T1 first;
 T2 second;

pair(const T1 & nfirst, const T2 & nsecond)
 :first(nfirst), second(nsecond) {
 }
};
```

Now, this "pair" cannot hold references as it currently stands, because the constructor would require taking a reference to a reference, which is currently illegal [7]. Let us consider what the constructor's parameters would have to be in order to allow "pair" to hold non-reference types, references, and constant references:

Table 2. Required Constructor Argument Types

Type of T1	Type of parameter to initializing constructor	
Т	const T &	
T &	T &	
const T &	const T &	

A little familiarity with the type traits classes allows us to construct a single mapping that allows us to determine the type of parameter from the type of the contained class. The type traits classes provide a transformation add_reference, which adds a reference to its type, unless it is already a reference.

Table 3. Using add_reference to synthesize the correct constructor type

Type of T1	Type of const T1	<pre>Type of add_reference<const t1="">::type</const></pre>
Т	const T	const T &
T &	T & [8]	T &
const T &	const T &	const T &

This allows us to build a primary template definition for pair that can contain non-reference types, reference types, and constant reference types:

Add back in the standard comparison operators, default constructor, and template copy constructor (which are all the same), and you have a std::pair that can hold reference types!

This same extension could have been done using partial template specialization of pair, but to specialize pair in this way would require three partial specializations, plus the primary template. Type traits allows us to define a single primary template that adjusts itself auto-magically to any of these partial specializations, instead of a brute-force partial specialization approach. Using type traits in this fashion allows programmers to delegate partial specialization to the type traits classes, resulting in code that is easier to maintain and easier to understand.

Conclusion

We hope that in this article we have been able to give you some idea of what type-traits are all about. A more complete listing of the available classes are in the boost documentation, along with further examples using type traits. Templates have enabled C++ uses to take the advantage of the code reuse that generic programming brings; hopefully this article has shown that generic programming does not have to sink to the lowest common denominator, and that templates can be optimal as well as generic.

Acknowledgements

The authors would like to thank Beman Dawes and Howard Hinnant for their helpful comments when preparing this article.

References

- 1. Nathan C. Myers, C++ Report, June 1995.
- 2. The type traits library is based upon contributions by Steve Cleary, Beman Dawes, Howard Hinnant and John Maddock: it can be found at www.boost.org.
- 3. A scalar type is an arithmetic type (i.e. a built-in integer or floating point type), an enumeration type, a pointer, a pointer to member, or a const- or volatile-qualified version of one of these types.
- 4. This quote is from Donald Knuth, ACM Computing Surveys, December 1974, pg 268.
- 5. The test code is available as part of the boost utility library (see algo_opt_examples.cpp), the code was compiled with gcc 2.95 with all optimisations turned on, tests were conducted on a 400MHz Pentium II machine running Microsoft Windows 98.
- 6. John Maddock and Howard Hinnant have submitted a "compressed_pair" library to Boost, which uses a technique similar to the one described here to hold references. Their pair also uses type traits to determine if any of the types are empty, and will derive instead of contain to conserve space -- hence the name "compressed".
- 7. This is actually an issue with the C++ Core Language Working Group (issue #106), submitted by Bjarne Stroustrup. The tentative resolution is to allow a "reference to a reference to T" to mean the same thing as a "reference to T", but only in template instantiation, in a method similar to multiple cv-qualifiers.
- 8. For those of you who are wondering why this shouldn't be const-qualified, remember that references are always implicitly constant (for example, you can't re-assign a reference). Remember also that "const T &" is something completely different. For this reason, cv-qualifiers on template type arguments that are references are ignored.

Type Traits by Category

Type Traits that Describe the Properties of a Type

These traits are all *value traits*, which is to say the traits classes all inherit from integral_constant, and are used to access some numerical property of a type. Often this is a simple true or false Boolean value, but in a few cases may be some other integer value (for example when dealing with type alignments, or array bounds: see alignment_of, rank and extent).

Categorizing a Type

These traits identify what "kind" of type some type T is. These are split into two groups: primary traits which are all mutually exclusive, and composite traits that are compositions of one or more primary traits.

For any given type, exactly one primary type trait will inherit from true_type, and all the others will inherit from false_type, in other words these traits are mutually exclusive.

This means that is_integral<T>::value and is_floating_point<T>::value will only ever be true for built-in types; if you want to check for a user-defined class type that behaves "as if" it is an integral or floating point type, then use the std::numer-ic_limits template instead.

Synopsis:


```
template <class T>
struct is_array;
template <class T>
struct is_class;
template <class T>
struct is_complex;
template <class T>
struct is_enum;
template <class T>
struct is_floating_point;
template <class T>
struct is_function;
template <class T>
struct is_integral;
template <class T>
struct is_member_function_pointer;
template <class T>
struct is_member_object_pointer;
template <class T>
struct is_pointer;
template <class T>
struct is_lvalue_reference;
template <class T>
struct is_rvalue_reference;
template <class T>
struct is_union;
template <class T>
struct is_void;
```

The following traits are made up of the union of one or more type categorizations. A type may belong to more than one of these categories, in addition to one of the primary categories.


```
template <class T>
struct is_arithmetic;

template <class T>
struct is_compound;

template <class T>
struct is_fundamental;

template <class T>
struct is_member_pointer;

template <class T>
struct is_object;

template <class T>
struct is_reference;

template <class T>
struct is_reference;
```

General Type Properties

The following templates describe the general properties of a type.

Synopsis:


```
template <class T>
struct alignment_of;
template <class T>
struct has_new_operator;
template <class T>
struct has_nothrow_assign;
template <class T>
struct has_nothrow_constructor;
template <class T>
struct has_nothrow_default_constructor;
template <class T>
struct has_nothrow_copy;
template <class T>
struct has_nothrow_copy_constructor;
template <class T>
struct has_trivial_assign;
template <class T>
struct has_trivial_constructor;
template <class T>
struct has_trivial_default_constructor;
template <class T>
struct has_trivial_copy;
template <class T>
struct has_trivial_copy_constructor;
template <class T>
struct has_trivial_destructor;
template <class T>
struct has_virtual_destructor;
template <class T>
struct is_abstract;
template <class T>
struct is_const;
template <class T>
struct is_empty;
template <class T>
struct is_stateless;
template <class T>
struct is_pod;
template <class T>
struct is_polymorphic;
template <class T>
struct is_signed;
```


```
template <class T>
struct is_unsigned;

template <class T>
struct is_volatile;

template <class T, std::size_t N = 0>
struct extent;

template <class T>
struct rank;
```

Relationships Between Two Types

These templates determine the whether there is a relationship between two types:

Synopsis:

```
template <class Base, class Derived>
struct is_base_of;

template <class Base, class Derived>
struct is_virtual_base_of;

template <class From, class To>
struct is_convertible;

template <class T, class U>
struct is_same;
```

Operator Type Traits

Introduction

These traits are all *value traits* inheriting from integral_constant and providing a simple true or false boolean value which reflects the fact that given types can or cannot be used with given operators.

For example, has_plus<int, double>::value is a bool which value is true because it is possible to add a double to an int like in the following code:

```
int i;
double d;
i+d;
```

It is also possible to know if the result of the operator can be used as function argument of a given type. For example, has_plus<int, double, float>::value is true because it is possible to add a double to an int and the result (double) can be converted to a float argument like in the following code:

```
void f(float) { };
int i;
double d;
f(i+d);
```

Example of application

These traits can be useful to optimize the code for types supporting given operations. For example a function std::advance that increases an iterator of a given number of steps could be implemented as follows:


```
#include <boost/type_traits/has_plus_assign.hpp>
namespace detail {
template < class Iterator, class Distance, bool has_plus_assign >
struct advance_impl;
// this is used if += exists (efficient)
template < class Iterator, class Distance >
struct advance_impl<Iterator, Distance, true> {
  void operator()(Iterator &i, Distance n) {
 i+=n;
};
// this is use if += does not exists (less efficient but cannot do better)
template < class Iterator, class Distance >
struct advance_impl<Iterator, Distance, false> {
 void operator()(Iterator &i, Distance n) {
 if (n>0)
 while (n--) ++i;
 } else {
 while (n++) --i;
};
} // namespace detail
template < class Iterator, class Distance >
inline void advance(Iterator &i, Distance n)
  detail::advance_impl< Iterator, Distance, ::boost::has_plus_assign<Iterator>::value >()(i, n);
```

Then the compiler chooses the most efficient implementation according to the type's ability to perform += operation:

```
#include <iostream>
class with {
 int m_i;
  public:
 with &operator+=(int rhs) { m_i+=rhs; return *this; }
 operator int const () { return m_i; }
};
class without {
 int m_i;
 public:
 without(int i=0) : m_i(i) { }
 without &operator++() { ++m_i; return *this; }
 without &operator--() { --m_i; return *this; }
 operator int const () { return m_i; }
};
int main() {
  with i=0;
  advance(i, 10); // uses +=
  std::cout<<"with: "<<i<<'\n';
  without j=0;
  advance(j, 10); // uses ++
  std::cout<<"without: "<<j<<'\n';</pre>
 return 0;
```


Description

The syntax is the following:

```
template < class Rhs, class Ret=dont_care > has_op; // prefix operator
template < class Lhs, class Ret=dont_care > has_op; // postfix operator
template < class Lhs, class Rhs=Lhs, class Ret=dont_care > has_op; // binary operator
```

where:

- · op represents the operator name
- Lhs is the type used at the left hand side of operator op,
- Rhs is the type used at the right hand side of operator op,
- Ret is the type for which we want to know if the result of operator op can be converted to.

The default behaviour (Ret=dont_care) is to not check for the return value of the operator. If Ret is different from the default dont_care, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value can be used as argument to a function expecting Ret:

```
void f(Ret);
Lhs lhs;
Rhs rhs;
f(lhs+rhs); // is valid if has_plus<Lhs, Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

The following tables give the list of supported binary, prefix and postfix operators.

Table 4. Supported prefix operators

prefix operator	trait name
!	<pre>has_logical_not < class Rhs, class Ret=dont_care ></pre>
+	has_unary_plus
-	has_unary_minus and has_negate
~	has_complement
*	has_dereference
++	has_pre_increment
	has_pre_decrement

Table 5. Supported postfix operators

postfix operator	trait name
++	<pre>has_post_increment < class Lhs, class Ret=dont_care ></pre>
	has_post_decrement

Table 6. Supported binary operators

binary operator	trait name		
+	<pre>has_plus < class Lhs, class Rhs=Lhs, class Ret=dont_care ></pre>		
-	has_minus		
*	has_multiplies		
/	has_divides		
8	has_modulus		
+=	has_plus_assign		
-=	has_minus_assign		
*=	has_multiplies_assign		
/=	has_divides_assign		
%=	has_modulus_assign		
&	has_bit_and		
	has_bit_or		
^	has_bit_xor		
&=	has_bit_and_assign		
=	has_bit_or_assign		
^=	has_bit_xor_assign		
<<	has_left_shift		
>>	has_right_shift		
<<=	has_left_shift_assign		
>>=	has_right_shift_assign		
==	has_equal_to		
!=	has_not_equal_to		
<	has_less		
<=	has_less_equal		
>	has_greater		
>=	has_greater_equal		
&&	has_logical_and		

binary operator	trait name
	has_logical_or

The following operators are not supported because they could not be implemented using the same technique: operator=, operator->, operator&, operator[], operator(), operator new.

cv qualifiers and references

A reference sign & in the operator argument is ignored so that has_plus< int&, double& >::value==has_plus< int, double >::value. This has been chosen because if the following code works (does not work):

```
int i;
double d;
i+d;
```

the following code also works (does not work):

```
int &ir=i;
double &dr=d;
ir+dr;
```

It was not possible to handle properly the volatile qualifier so that any construct using this qualifier has undefined behavior.

As a help, the following tables give the necessary conditions over each trait template argument for the trait value to be true. They are non sufficient conditions because the conditions must be true for all arguments and return type for value to be true.

Table 7. necessary and non sufficient condition on operator argument for value to be true

operator declaration	has_op< void >	has_op< Arg > and has_op< Arg& >	has_op< Arg const > and has_op< Arg const& >
operator@(Arg)	false	true	true
operator@(Arg const)	false	true	true
operator@(Arg &)	false	true	false
operator@(Arg const &)	false	true	true

Table 8. necessary and non sufficient condition on operator return type for value to be true

operator declara- tion	has_op<, void >	has_op<, Ret >	_	has_op<, Ret & >	has_op<, Ret const & >
<pre>void operat- or@()</pre>	true	false	false	false	false
Ret operat- or@()	false	true	true	false	true
Ret const oper- ator@()	false	true	true	false	true
Ret & operator@()	false	true	true	true	true
Ret const & op- erator@()	false	true	true	false	true

Implementation

The implementation consists in only header files. The following headers should included first:

```
#include <boost/type_traits/has_operator.hpp>
```

or

```
#include <boost/type_traits/has_op.hpp>
```

where op is the textual name chosen for the wanted operator. The first method includes all operator traits.

All traits are implemented the same way using preprocessor macros to avoid code duplication. The main files are in boost/type_traits/detail:has_binary_operator.hpp, has_prefix_operator.hpp and has_postfix_operator.hpp. The example of prefix operator- is presented below:


```
namespace boost {
namespace detail {
// This namespace ensures that argument-dependent name lookup does not mess things up.
namespace has_unary_minus_impl {
// 1. a function to have an instance of type T without requiring T to be default
// constructible
template <typename T> T &make();
// 2. we provide our operator definition for types that do not have one already
// a type returned from operator- when no such operator is
// found in the type's own namespace (our own operator is used) so that we have
// a means to know that our operator was used
struct no_operator { };
// this class allows implicit conversions and makes the following operator
// definition less-preferred than any other such operators that might be found
// via argument-dependent name lookup
struct any { template <class T> any(T const&); };
// when operator- is not available, this one is used
no_operator operator-(const any&);
// 3. checks if the operator returns void or not
// conditions: Rhs!=void
// we first redefine "operator," so that we have no compilation error if
// operator- returns void and we can use the return type of
// (-rhs, returns_void_t()) to deduce if operator- returns void or not:
// - operator- returns void -> (-rhs, returns_void_t()) returns returns_void_t
// - operator- returns !=void -> (-rhs, returns_void_t()) returns int
struct returns_void_t { };
template <typename T> int operator,(const T&, returns_void_t);
template <typename T> int operator,(const volatile T&, returns_void_t);
// this intermediate trait has member value of type bool:
// - value==true -> operator- returns void
// - value==false -> operator- does not return void
template < typename Rhs >
struct operator_returns_void {
 // overloads of function returns_void make the difference
 // yes_type and no_type have different size by construction
  static ::boost::type_traits::yes_type returns_void(returns_void_t);
 static ::boost::type_traits::no_type returns_void(int);
 static const bool value = sizeof(::boost::type_traits::yes_type)==sizeof(re -
turns_void((-make<Rhs>(),returns_void_t())));
};
// 4. checks if the return type is Ret or Ret==dont_care
// conditions: Rhs!=void
struct dont_care { };
template < typename Rhs, typename Ret, bool Returns_void >
struct operator_returns_Ret;
template < typename Rhs >
struct operator_returns_Ret < Rhs, dont_care, true > {
```


```
static const bool value = true;
};
template < typename Rhs >
struct operator_returns_Ret < Rhs, dont_care, false > {
  static const bool value = true;
};
template < typename Rhs >
struct operator_returns_Ret < Rhs, void, true > {
  static const bool value = true;
template < typename Rhs >
struct operator_returns_Ret < Rhs, void, false > {
  static const bool value = false;
template < typename Rhs, typename Ret >
struct operator_returns_Ret < Rhs, Ret, true > {
  static const bool value = false;
// otherwise checks if it is convertible to Ret using the sizeof trick
// based on overload resolution
// condition: Ret!=void and Ret!=dont_care and the operator does not return void
template < typename Rhs, typename Ret >
struct operator_returns_Ret < Rhs, Ret, false > {
  \verb|static| :: boost:: type\_traits:: yes\_type is\_convertible\_to\_Ret(Ret); // this version is preferred \bot|
for types convertible to Ret
  static ::boost::type_traits::no_type is_convertible_to_Ret(...); // this version is used oth-
  static const bool value = sizeof(is_convert,
ible_to_Ret(-make<Rhs>()))==sizeof(::boost::type_traits::yes_type);
// 5. checks for operator existence
// condition: Rhs!=void
// checks if our definition of operator- is used or an other
// existing one;
// this is done with redefinition of "operator," that returns no_operator or has_operator
struct has_operator { };
no_operator operator,(no_operator, has_operator);
template < typename Rhs >
struct operator_exists {
  operator exists
  static ::boost::type_traits::no_type check(no_operator); // this version is used otherwise
  static const bool value = sizeof(check(((-make<Rhs>()),make<has_operat -
or>())))==sizeof(::boost::type_traits::yes_type);
};
// 6. main trait: to avoid any compilation error, this class behaves
// differently when operator-(Rhs) is forbidden by the standard.
// Forbidden_if is a bool that is:
// - true when the operator-(Rhs) is forbidden by the standard
 (would yield compilation error if used)
```


```
// - false otherwise
template < typename Rhs, typename Ret, bool Forbidden_if >
struct trait_impl1;
template < typename Rhs, typename Ret >
struct trait_impl1 < Rhs, Ret, true > {
 static const bool value = false;
};
template < typename Rhs, typename Ret >
struct trait_impl1 < Rhs, Ret, false > {
 static const bool value =
 ::boost::type_traits::ice_and<
 operator_exists < Rhs >::value,
 operator_returns_Ret < Rhs, Ret, operator_returns_void < Rhs >::value >::value
 >::value
};
// specialization needs to be declared for the special void case
template < typename Ret >
struct trait_impl1 < void, Ret, false > {
 static const bool value = false;
// defines some typedef for convenience
template < typename Rhs, typename Ret >
struct trait_impl {
 typedef typename ::boost::remove_reference<Rhs>::type Rhs_noref;
 typedef typename ::boost::remove_cv<Rhs_noref>::type Rhs_nocv;
  typedef typename ::boost::remove_cv< typename ::boost::remove_reference< typename ::boost::red
move_pointer<Rhs_noref>::type >::type Rhs_noptr;
  static const bool value = trait_impl1 < Rhs_noref, Ret, ::boost::is_point↓
er< Rhs_noref >::value >::value;
};
 // namespace impl
} // namespace detail
// this is the accessible definition of the trait to end user
template < typename Rhs, typename Ret=::boost::detail::has_unary_minus_impl::dont_care >
struct has_unary_minus : ::boost::integral_constant<bool,(::boost::detail::has_unary_minus_im_l
pl::trait_impl < Rhs, Ret >::value)> { };
 // namespace boost
```

Limitation

• Requires a compiler with working SFINAE.

Known issues

• These traits cannot detect whether the operators are public or not: if an operator is defined as a private member of type T then the instantiation of the corresponding trait will produce a compiler error. For this reason these traits cannot be used to determine whether a type has a public operator or not.

```
struct A { private: A operator-(); };
boost::has_unary_minus<A>::value; // error: A::operator-() is private
```


• There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous overload because both the existing operator and the one we provide (with argument of type any) need type conversion, so that none is preferred.

• There is an issue when applying these traits to template classes. If the operator is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. This applies in particular to the containers of the standard library and operator==. Example:

```
#include <boost/type_traits/has_equal_to.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator==(const contains<T> &lhs, const contains<T> &rhs) {
return f(lhs.data, rhs.data);
class bad { };
class good { };
bool f(const good&, const good&) { }
int main() {
std::cout<<std::boolalpha;
 // works fine for contains<good>
std::cout<<boost::has_equal_to< contains< good > >::value<<'\n'; // true
contains<good> g;
q==qi // ok
 // does not work for contains<bad>
 std::cout<<boost::has_equal_to< contains< bad > >::value<<'\n'; // true, should be false
 contains < bad > b;
b==b; // compile time error
return 0;
```

• volatile qualifier is not properly handled and would lead to undefined behavior

Acknowledgments

Frederic Bron is very thankful to numerous people from the boost mailing list for their kind help and patience. In particular, the following persons have been very helpful for the implementation: Edward Diener, Eric Niebler, Jeffrey Lee Hellrung (Jr.), Robert Stewart, Roman Perepelitsa, Steven Watanabe, Vicente Botet.

Type Traits that Transform One Type to Another

The following templates transform one type to another, based upon some well-defined rule. Each template has a single member called type that is the result of applying the transformation to the template argument T.

Synopsis:

```
template <class T>
struct add_const;
template <class T>
struct add_cv;
template <class T>
struct add_lvalue_reference;
template <class T>
struct add_pointer;
template <class T>
struct add_reference;
template <class T>
struct add_rvalue_reference;
template <class T>
struct add_volatile;
template <bool B, class T, class U>
struct conditional;
template <class... T>
struct common_type;
template <class T>
struct decay;
template <class T>
struct floating_point_promotion;
template <class T>
struct integral_promotion;
template <class T>
struct make_signed;
template <class T>
struct make_unsigned;
template <class T>
struct promote;
template <class T>
struct remove_all_extents;
template <class T>
```


```
struct remove_const;

template <class T>
struct remove_cv;

template <class T>
struct remove_extent;

template <class T>
struct remove_pointer;

template <class T>
struct remove_reference;

template <class T>
struct remove_reference;
```

Broken Compiler Workarounds:

For all of these templates support for partial specialization of class templates is required to correctly implement the transformation. On the other hand, practice shows that many of the templates from this category are very useful, and often essential for implementing some generic libraries. Lack of these templates is often one of the major limiting factors in porting those libraries to compilers that do not yet support this language feature. As some of these compilers are going to be around for a while, and at least one of them is very wide-spread, it was decided that the library should provide workarounds where possible.

The basic idea behind the workaround is to manually define full specializations of all type transformation templates for all fundamental types, and all their 1st and 2nd rank cv-[un]qualified derivative pointer types, and to provide a user-level macro that will define all the explicit specializations needed for any user-defined type T.

The first part guarantees the successful compilation of something like this:

```
BOOST_STATIC_ASSERT((is_same<char, remove_reference<char&>::type>::value));
BOOST_STATIC_ASSERT((is_same<char const, remove_reference<char const&>::type>::value));
BOOST_STATIC_ASSERT((is_same<char volatile, remove_reference<char volatile&>::type>::value));
BOOST_STATIC_ASSERT((is_same<char const volatile, remove_reference<char const volat_dile&>::type>::value));
BOOST_STATIC_ASSERT((is_same<char*, remove_reference<char*&>::type>::value));
BOOST_STATIC_ASSERT((is_same<char const*, remove_reference<char const*&>::type>::value));
...
BOOST_STATIC_ASSERT((is_same<char const volatile* const volatile* const volatile, remove_refer-denoted const volatile, remove_refer-denoted const volatile, remove_refer-denoted const volatile const volatile.
```

and the second part provides the library's users with a mechanism to make the above code work not only for char, int or other built-in type, but for their own types as well:

```
namespace myspace{
 struct MyClass {};
}

// declare this at global scope:
BOOST_BROKEN_COMPILER_TYPE_TRAITS_SPECIALIZATION(myspace::MyClass)

// transformations on myspace::MyClass now work:
BOOST_STATIC_ASSERT((is_same<myspace::MyClass, remove_reference<myspace::MyClass&>::type>::value));
BOOST_STATIC_ASSERT((is_same<myspace::MyClass, remove_const<myspace::MyClass&>::type>::value));
lass const>::type>::value));
// etc.
```

Note that the macro BOOST_BROKEN_COMPILER_TYPE_TRAITS_SPECIALIZATION evaluates to nothing on those compilers that **do** support partial specialization.

Synthesizing Types with Specific Alignments

Some low level memory management routines need to synthesize a POD type with specific alignment properties. The template type_with_alignment finds the smallest type with a specified alignment, while template aligned_storage creates a type with a specific size and alignment.

Synopsis

```
template <std::size_t Align>
struct type_with_alignment;

template <std::size_t Size, std::size_t Align>
struct aligned_storage;
```

Decomposing Function Types

The class template function_traits extracts information from function types (see also is_function). This traits class allows you to tell how many arguments a function takes, what those argument types are, and what the return type is.

Synopsis

```
template <std::size_t Align>
struct function_traits;
```


User Defined Specializations

Occationally the end user may need to provide their own specialization for one of the type traits - typically where intrinsic compiler support is required to implement a specific trait fully. These specializations should derive from boost::true_type or boost::false_type as appropriate:

```
#include <boost/type_traits/is_pod.hpp>
#include <boost/type_traits/is_class.hpp>
#include <boost/type_traits/is_union.hpp>
struct my_pod{};
struct my_union
 char c;
 int i;
};
namespace boost
 template<>
 struct is_pod<my_pod> : public true_type{};
 template<>
 struct is_pod<my_union> : public true_type{};
 template<>
 struct is_union<my_union> : public true_type{};
 template<>
 struct is_class<my_union> : public false_type{};
```


Support for Compiler Intrinsics

There are some traits that can not be implemented within the current C++ language: to make these traits "just work" with user defined types, some kind of additional help from the compiler is required. Currently (April 2008) Visual C++ 8 and 9, GNU GCC 4.3 and MWCW 9 provide the necessary intrinsics, and other compilers will no doubt follow in due course.

The Following traits classes always need compiler support to do the right thing for all types (but all have safe fallback positions if this support is unavailable):

- is_union
- is_pod
- has_trivial_constructor
- has_trivial_copy
- · has trivial assign
- has_trivial_destructor
- has_nothrow_constructor
- · has_nothrow_copy
- has_nothrow_assign
- has_virtual_destructor

The following traits classes can't be portably implemented in the C++ language, although in practice, the implementations do in fact do the right thing on all the compilers we know about:

- is_empty
- is_polymorphic

The following traits classes are dependent on one or more of the above:

- is_class
- is_stateless

The hooks for compiler-intrinsic support are defined in boost/type_traits/intrinsics.hpp, adding support for new compilers is simply a matter of defining one of more of the following macros:

Table 9. Macros for Compiler Intrinsics

BOOST_IS_UNION(T)	Should evaluate to true if T is a union type
BOOST_IS_POD(T)	Should evaluate to true if T is a POD type
BOOST_IS_EMPTY(T)	Should evaluate to true if T is an empty struct or union
BOOST_HAS_TRIVIAL_CONSTRUCTOR(T)	Should evaluate to true if the default constructor for T is trivial (i.e. has no effect)
BOOST_HAS_TRIVIAL_COPY(T)	Should evaluate to true if T has a trivial copy constructor (and can therefore be replaced by a call to memcpy)
BOOST_HAS_TRIVIAL_ASSIGN(T)	Should evaluate to true if T has a trivial assignment operator (and can therefore be replaced by a call to memcpy)
BOOST_HAS_TRIVIAL_DESTRUCTOR(T)	Should evaluate to true if T has a trivial destructor (i.e. ~T() has no effect)
BOOST_HAS_NOTHROW_CONSTRUCTOR(T)	Should evaluate to true if T x; can not throw
BOOST_HAS_NOTHROW_COPY(T)	Should evaluate to true if T(t) can not throw
BOOST_HAS_NOTHROW_ASSIGN(T)	Should evaluate to true if $T t$, u ; $t = u$ can not throw
BOOST_HAS_VIRTUAL_DESTRUCTOR(T)	Should evaluate to true T has a virtual destructor
BOOST_IS_ABSTRACT(T)	Should evaluate to true if T is an abstract type
BOOST_IS_BASE_OF(T,U)	Should evaluate to true if T is a base class of U
BOOST_IS_CLASS(T)	Should evaluate to true if T is a class type
BOOST_IS_CONVERTIBLE(T,U)	Should evaluate to true if T is convertible to U
BOOST_IS_ENUM(T)	Should evaluate to true is T is an enum
BOOST_IS_POLYMORPHIC(T)	Should evaluate to true if T is a polymorphic type
BOOST_ALIGNMENT_OF(T)	Should evaluate to the alignment requirements of type T.

MPL Interoperability

All the value based traits in this library conform to MPL's requirements for an Integral Constant type: that includes a number of rather intrusive workarounds for broken compilers.

Purely as an implementation detail, this means that true_type inherits from boost::mpl::true_, false_type inherits from boost::mpl::false_, and integral_constant<T, v> inherits from boost::mpl::integral_c<T,v> (provided T is not bool)

Examples

An Optimized Version of std::copy

Demonstrates a version of std::copy that uses has_trivial_assign to determine whether to use memcpy to optimise the copy operation (see copy_example.cpp):

```
// opt::copy
// same semantics as std::copy
// calls memcpy where appropriate.
namespace detail{
template<typename I1, typename I2, bool b>
I2 copy_imp(I1 first, I1 last, I2 out, const boost::integral_constant<bool, b>&)
 while(first != last)
 *out = *first;
 ++out;
 ++first;
 return out;
template<typename T>
T* copy_imp(const T* first, const T* last, T* out, const boost::true_type&)
 memmove(out, first, (last-first)*sizeof(T));
 return out+(last-first);
template<typename I1, typename I2>
inline I2 copy(I1 first, I1 last, I2 out)
 // We can copy with memcpy if T has a trivial assignment operator,
 \ensuremath{//} and if the iterator arguments are actually pointers (this last
 // requirement we detect with overload resolution):
 typedef typename std::iterator_traits<I1>::value_type value_type;
 return detail::copy_imp(first, last, out, boost::has_trivial_assign<value_type>());
```

An Optimised Version of std::fill

Demonstrates a version of std::fill that uses has_trivial_assign to determine whether to use memset to optimise the fill operation (see fill_example.cpp):


```
11
// fill
// same as std::fill, but uses memset where appropriate
11
namespace detail{
template <typename I, typename T, bool b>
void do_fill(I first, I last, const T& val, const boost::integral_constant<bool, b>&)
 while(first != last)
 *first = val;
 ++first;
template <typename T>
void do_fill(T* first, T* last, const T& val, const boost::true_type&)
 std::memset(first, val, last-first);
template <class I, class T>
inline void fill(I first, I last, const T& val)
 // We can do an optimised fill if T has a trivial assignment
  // operator and if it's size is one:
 //
  typedef boost::integral_constant<bool,</pre>
 ::boost::has_trivial_assign<T>::value && (sizeof(T) == 1)> truth_type;
 detail::do_fill(first, last, val, truth_type());
```

An Example that Omits Destructor Calls For Types with Trivial Destructors

Demonstrates a simple algorithm that uses __has_trivial_destruct to determine whether to destructors need to be called (see trivial_destructor_example.cpp):


```
//
// algorithm destroy_array:
// The reverse of std::unitialized_copy, takes a block of
// initialized memory and calls destructors on all objects therein.
//

namespace detail{

template <class T>
void do_destroy_array(T* first, T* last, const boost::false_type&)
{
 while(first != last)
 {
 first->-T();
 ++first;
 }
}

template <class T>
inline void do_destroy_array(T* first, T* last, const boost::true_type&)
{
}
// namespace detail

template <class T>
inline void destroy_array(T* pl, T* p2)
{
 detail::do_destroy_array(p1, p2, ::boost::has_trivial_destructor<T>());
}
```

An improved Version of std::iter_swap

Demonstrates a version of std::iter_swap that use type traits to determine whether an it's arguments are proxy iterators or not, if they're not then it just does a std::swap of it's dereferenced arguments (the same as std::iter_swap does), however if they are proxy iterators then takes special care over the swap to ensure that the algorithm works correctly for both proxy iterators, and even iterators of different types (see iter_swap_example.cpp):


```
// iter_swap:
// tests whether iterator is a proxy iterator or not, and
// uses optimal form accordingly:
11
namespace detail{
template <typename I>
static void do_swap(I one, I two, const boost::false_type&)
 typedef typename std::iterator_traits<I>::value_type v_t;
 v_t = *one;
 *one = *two;
 *two = v;
template <typename I>
static void do_swap(I one, I two, const boost::true_type&)
 using std::swap;
 swap(*one, *two);
template <typename I1, typename I2>
inline void iter_swap(I1 one, I2 two)
 // See is both arguments are non-proxying iterators,
  // and if both iterator the same type:
  typedef typename std::iterator_traits<I1>::reference r1_t;
 typedef typename std::iterator_traits<I2>::reference r2_t;
  typedef boost::integral_constant<bool,</pre>
 ::boost::is_reference<r1_t>::value
 && ::boost::is_reference<r2_t>::value
 && ::boost::is_same<rl_t, r2_t>::value> truth_type;
 detail::do_swap(one, two, truth_type());
```

Convert Numeric Types and Enums to double

Demonstrates a conversion of Numeric Types and enum types to double:

```
template < class T >
inline double to_double(T const& value)
{
 typedef typename boost::promote < T > :: type promoted;
 return boost::numeric::converter < double, promoted > :: convert (value);
}
```

Improving std::min with common_type

An improved std::min function could be written like this:

Boost.TypeTraits

```
template <class T, class U>
typename common_type<T, U>::type min(T t, T u)
{
 return t < u ? t : u;
}</pre>
```

And now expressions such as:

```
min(1, 2.0)
```

will actually compile and return the correct type!

Alphabetical Reference

add_const

```
template <class T>
struct add_const
{
 typedef see-below type;
};
```

type: The same type as T const for all T.

C++ Standard Reference: 3.9.3.

Compiler Compatibility: If the compiler does not support partial specialization of class-templates then this template will compile, but the member type will always be the same as type T except where compiler workarounds have been applied.

Header: #include <boost/type_traits/add_const.hpp> or #include <boost/type_traits.hpp>

Table 10. Examples

Expression	Result Type
add_const <int>::type</int>	int const
add_const <int&>::type</int&>	int&
add_const <int*>::type</int*>	int* const
add_const <int const="">::type</int>	int const

add_cv

```
template <class T>
struct add_cv
{
 typedef see-below type;
};
```

type: The same type as T const volatile for all T.

C++ Standard Reference: 3.9.3.

Compiler Compatibility: If the compiler does not support partial specialization of class-templates then this template will compile, but the member type will always be the same as type T except where compiler workarounds have been applied.

Header: #include <boost/type_traits/add_cv.hpp> or #include <boost/type_traits.hpp>

Table 11. Examples

Expression	Result Type
add_cv <int>::type</int>	int const volatile
add_cv <int&>::type</int&>	int&
add_cv <int*>::type</int*>	int* const volatile
add_cv <int const="">::type</int>	int const volatile

add_lvalue_reference

```
template <class T>
struct add_lvalue_reference
{
 typedef see-below type;
};
```

type: If T names an object or function type then the member typedef type shall name T&; otherwise, if T names a type *rvalue reference* to U then the member typedef type shall name T&.

C++ Standard Reference: 20.7.6.2.

Compiler Compatibility: If the compiler does not support partial specialization of class-templates then this template will compile, but the member type will always be the same as type T except where compiler workarounds have been applied.

Header: #include <boost/type_traits/add_lvalue_reference.hpp> or #include <boost/type_traits.hpp>

Table 12. Examples

Expression	Result Type
add_lvalue_reference <int>::type</int>	int&
add_lvalue_reference <int const&="">::type</int>	int const&
add_lvalue_reference <int*>::type</int*>	int*&
add_lvalue_reference <int*&>::type</int*&>	int*&
add_lvalue_reference <int&&>::type</int&&>	int&
add_lvalue_reference <void>::type</void>	void

add_pointer

```
template <class T>
struct add_pointer
{
 typedef see-below type;
};
```

type: The same type as remove_reference<T>::type*.

The rationale for this template is that it produces the same type as TYPEOF(&t), where t is an object of type T.

C++ Standard Reference: 8.3.1.

Compiler Compatibility: If the compiler does not support partial specialization of class-templates then this template will compile, but the member type will always be the same as type T except where compiler workarounds have been applied.

Header: #include <boost/type_traits/add_pointer.hpp> or #include <boost/type_traits.hpp>

Table 13. Examples

Expression	Result Type
add_pointer <int>::type</int>	int*
add_pointer <int const&="">::type</int>	int const*
add_pointer <int*>::type</int*>	int**
add_pointer <int*&>::type</int*&>	int**

add_reference

Note

This trait has been made obsolete by add_lvalue_reference and add_rvalue_reference, and new code should use these new traits rather than is_reference which is retained for backwards compatibility only.

```
template <class T>
struct add_reference
{
 typedef see-below type;
};
```

type: If T is not a reference type then T&, otherwise T.

C++ Standard Reference: 8.3.2.

Compiler Compatibility: If the compiler does not support partial specialization of class-templates then this template will compile, but the member type will always be the same as type T except where compiler workarounds have been applied.

Header: #include <boost/type_traits/add_reference.hpp> or #include <boost/type_traits.hpp>

Table 14. Examples

Expression	Result Type
add_reference <int>::type</int>	int&
add_reference <int const&="">::type</int>	int const&
add_reference <int*>::type</int*>	int*&
add_reference <int*&>::type</int*&>	int*&

add_rvalue_reference

```
template <class T>
struct add_rvalue_reference
{
 typedef see-below type;
};
```

type: If T names an object or function type then the member typedef type shall name T&&; otherwise, type shall name T. [Note: This rule reflects the semantics of reference collapsing. For example, when a type T names a type U&, the type add_rvalue_reference<T>::type is not an rvalue reference. -end note].

C++ Standard Reference: 20.7.6.2.

Compiler Compatibility: If the compiler does not support partial specialization of class-templates and rvalue references then this template will compile, but the member type will always be the same as type T.

Header: #include <boost/type_traits/add_rvalue_reference.hpp> or #include <boost/type_traits.hpp>

Table 15. Examples

Expression	Result Type
add_rvalue_reference <int>::type</int>	int&&
add_rvalue_reference <int const&="">::type</int>	int const&
add_rvalue_reference <int*>::type</int*>	int*&&
add_rvalue_reference <int*&>::type</int*&>	int*&
add_rvalue_reference <int&&>::type</int&&>	int&&
add_rvalue_reference <void>::type</void>	void

add_volatile

```
template <class T>
struct add_volatile
{
 typedef see-below type;
};
```

type: The same type as T volatile for all T.

C++ Standard Reference: 3.9.3.

Compiler Compatibility: If the compiler does not support partial specialization of class-templates then this template will compile, but the member type will always be the same as type T except where compiler workarounds have been applied.

Header: #include <boost/type_traits/add_volatile.hpp> or #include <boost/type_traits.hpp>

Table 16. Examples

Expression	Result Type
add_volatile <int>::type</int>	int volatile
add_volatile <int&>::type</int&>	int&
add_volatile <int*>::type</int*>	int* volatile
add_volatile <int const="">::type</int>	int const volatile

aligned_storage

```
template <std::size_t Size, std::size_t Align>
struct aligned_storage
{
 typedef see-below type;
};
```

type: a built-in or POD type with size Size and an alignment that is a multiple of Align.

Header: #include <boost/type_traits/aligned_storage.hpp> or #include <boost/type_traits.hpp>

alignment_of

```
template <class T>
struct alignment_of : public integral_constant<std::size_t, ALIGNOF(T)> {};
```

Inherits: Class template alignment_of inherits from integral_constant<std::size_t, ALIGNOF(T)>, where ALIGNOF(T) is the alignment of type T.

Note: strictly speaking you should only rely on the value of ALIGNOF(T) being a multiple of the true alignment of T, although in practice it does compute the correct value in all the cases we know about.

Header: #include <boost/type_traits/alignment_of.hpp> or #include <boost/type_traits.hpp>

Examples:

```
alignment_of<int> inherits from integral_constant<std::size_t, ALIGNOF(int)>.
alignment_of<char>::type is the type integral_constant<std::size_t, ALIGNOF(char)>.
alignment_of<double>::value is an integral constant expression with value ALIGNOF(double).
alignment_of<T>::value_type is the type std::size_t.
```

conditional

Header: #include <boost/type_traits/conditional.hpp> or #include <boost/type_traits.hpp>

```
namespace boost {
  template <bool B, class T, class U> struct conditional;
}
```

If B is true, the member typedef type shall equal T. If B is false, the member typedef type shall equal U.

This trait is really just an alias for boost::mpl::if_c.

common_type

Header: #include <boost/type_traits/common_type.hpp> or #include <boost/type_traits.hpp>

```
namespace boost {
  template <class ...T> struct common_type;
}
```

common_type is a traits class used to deduce a type common to a several types, useful as the return type of functions operating on multiple input types such as in mixed-mode arithmetic..

The nested typedef::type could be defined as follows:

```
template <class ...T>
struct common_type;

template <class T, class U, class ...V>
struct common_type<T,U,...V> {
 typedef typename common_type<typename common_type<T, U>::type, V...>::type type;
};

template <class T>
struct common_type<T> {
 typedef T type;
};

template <class T, class U>
struct common_type<T, U> {
 typedef decltype(declval<bool>() ? declval<T>() : declval<U>()) type;
};
```

All parameter types must be complete. This trait is permitted to be specialized by a user if at least one template parameter is a user-defined type. **Note:** Such specializations are required when only explicit conversions are desired among the common_type arguments.

Note that when the compiler does not support variadic templates (and the macro BOOST_NO_VARIADIC_TEMPLATES is defined) then the maximum number of template arguments is 3.

Configuration macros

When the compiler does not support static assertions then the user can select the way static assertions are reported. Define

- BOOST_COMMON_TYPE_USES_STATIC_ASSERT: define it if you want to use Boost.StaticAssert
- BOOST_COMMON_TYPE_USES_MPL_ASSERT: define it if you want to use Boost.MPL static assertions

The default behavior is to use mpl assertions in this case, but setting BOOST_COMMON_TYPE_USES_STATIC_ASSERT may reduce compile times and header dependencies somewhat.

Depending on the static assertion used you will have an hint of the failing assertion either through the symbol or through the text.

When possible common_type is implemented using decltype. Otherwise when BOOST_COMMON_TYPE_DONT_USE_TYPEOF is not defined it uses Boost.TypeOf.

Tutorial

In a nutshell, common_type is a trait that takes 1 or more types, and returns a type which all of the types will convert to. The default definition demands this conversion be implicit. However the trait can be specialized for user-defined types which want to limit their inter-type conversions to explicit, and yet still want to interoperate with the common_type facility.

Example:

```
template <class T, class U>
complex<typename common_type<T, U>::type>
operator+(complex<T>, complex<U>);
```

In the above example, "mixed-mode" complex arithmetic is allowed. The return type is described by common_type. For example the resulting type of adding a complex<float> and complex<double> might be a complex<double>.

Here is how someone might produce a variadic comparison function:

```
template <class ...T>
typename common_type<T...>::type
min(T... t);
```

This is a very useful and broadly applicable utility.

How to get the common type of types with explicit conversions?

Another choice for the author of the preceding operator could be

```
template <class T, class U>
typename common_type<complex<T>, complex<U> >::type
operator+(complex<T>, complex<U>);
```

As the default definition of common_type demands the conversion be implicit, we need to specialize the trait for complex types as follows.

```
template <class T, class U>
struct common_type<complex<T>, complex<U> > {
 typedef complex< common_type<T, U> > type;
};
```

How important is the order of the common_type<> template arguments?

The order of the template parameters is important.

```
common_type<A,B,C>::type is not equivalent to common_type<C,A,B>::type, but to common_type<common_type<A,B>::type, C>::type.
```

Consider


```
struct A {};
struct B {};
struct C {
 C() {}
 C(A const&) {}
 C(B const&) {}
 C& operator=(C const&) {
 return *this;
 }
};
```

The following doesn't compile

```
typedef boost::common_type<A, B, C>::type ABC; // Does not compile
```

while

```
typedef boost::common_type<C, A, B>::type ABC;
```

compiles.

Thus, as common_type<A,B>::type is undefined, common_type<A,B,C>::type is also undefined.

It is intended that clients who wish for common_type<A, B> to be well defined to define it themselves:

```
namespace boost
{

template <>
struct common_type<A, B> {typedef C type;};
}
```

Now this client can ask for common_type<A, B, C> (and get the same answer).

Clients wanting to ask common_type<A, B, C> in any order and get the same result need to add in addition:

```
namespace boost
{

template <> struct common_type<B, A>
: public common_type<A, B> {};
}
```

This is needed as the specialization of common_type<A, B> is not be used implicitly for common_type<B, A>.

Can the common_type of two types be a third type?

Given the preceding example, one might expect <code>common_type<A,B>::type</code> to be <code>C</code> without any intervention from the user. But the default <code>common_type<></code> implementation doesn't grant that. It is intended that clients who wish for <code>common_type<A</code>, <code>B></code> to be well defined to define it themselves:


```
namespace boost
{

template <> struct common_type<A, B> {typedef C type;};

template <> struct common_type<B, A> : public common_type<A, B> {};

}
```

Now this client can ask for common_type<A, B>.

How common_type behaves with pointers?

Consider

```
struct C { }:
struct B : C { };
struct A : C { };
```

Shouldn't common_type<A*,B*>::type be C*? I would say yes, but the default implementation will make it ill-formed.

The library could add a specialization for pointers, as

```
namespace boost
{
 template <typename A, typename B>
 struct common_type<A*, B*> {
 typedef common_type<A, B>* type;
 };
}
```

But in the absence of a motivating use cases, we prefer not to add more than the standard specifies.

Of course the user can always make this specialization.

Can you explain the pros/cons of common_type against Boost.Typeof?

Even if they appear to be close, common_type and typeof have different purposes. You use typeof to get the type of an expression, while you use common_type to set explicitly the type returned of a template function. Both are complementary, and indeed common_type is equivalent to decltype(declval
bool>() ? declval<T>() : declval<U>())

common_type is also similar to promote_args<class ...T> in boost/math/tools/promotion.hpp, though it is not exactly the same as promote_args either. common_type<T1, T2>::type simply represents the result of some operation on T1 and T2, and defaults to the type obtained by putting T1 and T2 into a conditional statement.

It is meant to be customizable (via specialization) if this default is not appropriate.

decay

```
template <class T>
struct decay
{
 typedef see-below type;
};
```


type: Let U be the result of remove_reference<T>::type, then if U is an array type, the result is remove_extent<U>::type*, otherwise if U is a function type then the result is U*, otherwise the result is U.

C++ Standard Reference: 3.9.1.

Header: #include <boost/type_traits/decay.hpp> or #include <boost/type_traits.hpp>

Table 17. Examples

Expression	Result Type
decay <int[2][3]>::type</int[2][3]>	int[3]*
<pre>decay<int(&)[2]>::type</int(&)[2]></pre>	int*
<pre>decay<int(&)(double)>::type</int(&)(double)></pre>	<pre>int(*)(double)</pre>
<pre>int(*)(double)</pre>	int(*)(double)
int(double)	<pre>int(*)(double)</pre>

extent

```
template <class T, std::size_t N = 0>
struct extent : public integral_constant<std::size_t, EXTENT(T,N)> {};
```

Inherits: Class template extent inherits from $integral_constant < std::size_t$, EXTENT(T,N) >, where EXTENT(T,N) is the number of elements in the N'th array dimension of type T.

If T is not a (built-in) array type, or if N > rank<T>::value, or if the N'th array bound is incomplete, then EXTENT(T,N) is zero.

Header: #include <boost/type_traits/extent.hpp> or #include <boost/type_traits.hpp>

Examples:

floating_point_promotion

```
template <class T>
struct floating_point_promotion
{
 typedef see-below type;
};
```

type: If floating point promotion can be applied to an rvalue of type T, then applies floating point promotion to T and keeps cv-qualifiers of T, otherwise leaves T unchanged.

C++ Standard Reference: 4.6.

Header: #include <boost/type_traits/floating_point_promotion.hpp>or #include <boost/type_traits.hpp>

Table 18. Examples

Expression	Result Type
floating_point_promotion <float const="">::type</float>	double const
floating_point_promotion <float&>::type</float&>	float&
floating_point_promotion <short>::type</short>	short

function_traits

The class template function_traits will only compile if:

- The compiler supports partial specialization of class templates.
- The template argument F is a function type, note that this is not the same thing as a pointer to a function.

Tip

function_traits is intended to introspect only C++ functions of the form R (), R (A1), R (A1, ... etc.) and not function pointers or class member functions. To convert a function pointer type to a suitable type use remove_pointer.

Table 19. Function Traits Members

Member	Description
function_traits <f>::arity</f>	An integral constant expression that gives the number of arguments accepted by the function type F.
function_traits <f>::result_type</f>	The type returned by function type F.
<pre>function_traits<f>::argN_type</f></pre>	The N th argument type of function type F, where 1 <= N <= arity of F.

Table 20. Examples

Expression	Result
function_traits <void (void)="">::arity</void>	An integral constant expression that has the value 0.
function_traits <long (int)="">::arity</long>	An integral constant expression that has the value 1.
<pre>function_traits<long (int,="" double,="" long,="" void*)="">::arity</long></pre>	An integral constant expression that has the value 4.
function_traits <void (void)="">::result_type</void>	The type void.
<pre>function_traits<long (int)="">::result_type</long></pre>	The type long.
function_traits <long (int)="">::arg1_type</long>	The type int.
<pre>function_traits<long (int,="" double,="" long,="" void*)="">::arg4_type</long></pre>	The type void*.
<pre>function_traits<long (int,="" double,="" long,="" void*)="">::arg5_type</long></pre>	A compiler error: there is no arg5_type since there are only four arguments.
<pre>function_traits<long (*)(void)="">::arity</long></pre>	A compiler error: argument type is a <i>function pointer</i> , and not a <i>function type</i> .

has_bit_and

```
template <class Lhs, class Rhs=Lhs, class Ret=dont_care>
struct has_bit_and : public true_type-or-false_type {};
```

Inherits: If (i) lhs of type Lhs and rhs of type Rhs can be used in expression lhs&rhs, and (ii) Ret=dont_care or the result of expression lhs&rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of binary operator &. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Lhs lhs;
Rhs rhs;
f(lhs&rhs); // is valid if has_bit_and<Lhs, Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_bit_and.hpp> or #include <boost/type_traits/has_operator.hpp>
or #include <boost/type_traits.hpp>

Examples:

```
has_bit_and<Lhs, Rhs, Ret>::value_type is the type bool.

has_bit_and<Lhs, Rhs, Ret>::value is a bool integral constant expression.

has_bit_and<int>::value is a bool integral constant expression that evaluates to true.

has_bit_and<long> inherits from true_type.

has_bit_and<int, int, int> inherits from true_type.

has_bit_and<const int, int> inherits from true_type.

has_bit_and<int, double, bool> inherits from false_type.

has_bit_and<int, int, std::string> inherits from false_type.
```

See also: Operator Type Traits

Limitation:

Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether binary operator& is public or not: if operator& is defined as a private member of Lhs then instantiating has_bit_and<Lhs> will produce a compiler error. For this reason has_bit_and cannot be used to determine whether a type has a public operator& or not.

```
struct A { private: void operator&(const A&); };
boost::has_bit_and<A>::value; // error: A::operator&(const A&) is private
```

• There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous overload.

```
struct A { };
void operator&(const A&, const A&);
struct B { operator A(); };
boost::has_bit_and<A>::value; // this is fine
boost::has_bit_and<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator& is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:


```
#include <boost/type_traits/has_bit_and.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator&(const contains<T> &lhs, const contains<T> &rhs) {
return f(lhs.data, rhs.data);
class bad { };
class good { };
bool f(const good&, const good&) { }
int main() {
std::cout<<std::boolalpha;
// works fine for contains<good>
std::cout<<boost::has_bit_and< contains< good > >::value<<'\n'; // true
contains<good> g;
g&g; // ok
// does not work for contains<bad>
std::cout<<boost::has_bit_and< contains< bad > >::value<<'\n'; // true, should be false
contains<bad> b;
b&b; // compile time error
return 0;
```

has_bit_and_assign

```
template <class Lhs, class Rhs=Lhs, class Ret=dont_care>
struct has_bit_and_assign : public true_type-or-false_type {};
```

Inherits: If (i) 1hs of type Lhs and rhs of type Rhs can be used in expression 1hs&=rhs, and (ii) Ret=dont_care or the result of expression 1hs&=rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of binary operator&=. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Lhs lhs;
Rhs rhs;
f(lhs&=rhs); // is valid if has_bit_and_assign<Lhs, Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_bit_and_assign.hpp> or #include <boost/type_traits/has_oper-ator.hpp> or #include <boost/type_traits.hpp>

Examples:

```
has_bit_and_assign<Lhs, Rhs, Ret>::value_type is the type bool.
has_bit_and_assign<Lhs, Rhs, Ret>::value is a bool integral constant expression.
```

has_bit_and_assign<int>::value is a bool integral constant expression that evaluates to true.


```
has_bit_and_assign<long> inherits from true_type.

has_bit_and_assign<int, int, int> inherits from true_type.

has_bit_and_assign<const int, int> inherits from false_type.

has_bit_and_assign<int, double, bool> inherits from false_type.

has_bit_and_assign<int, int, std::string> inherits from false_type.
```

Limitation:

• Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether binary operator&= is public or not: if operator&= is defined as a private member of Lhs then instantiating has_bit_and_assign<Lhs> will produce a compiler error. For this reason has_bit_and_assign cannot be used to determine whether a type has a public operator&= or not.

```
struct A { private: void operator&=(const A&); };
boost::has_bit_and_assign<A>::value; // error: A::operator&=(const A&) is private
```

There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous
overload.

```
struct A { };
void operator&=(const A&, const A&);
struct B { operator A(); };
boost::has_bit_and_assign<A>::value; // this is fine
boost::has_bit_and_assign<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator&= is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:


```
#include <boost/type_traits/has_bit_and_assign.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator&=(const contains<T> &lhs, const contains<T> &rhs) {
return f(lhs.data, rhs.data);
class bad { };
class good { };
bool f(const good&, const good&) { }
int main() {
std::cout<<std::boolalpha;
// works fine for contains<good>
std::cout<<boost::has_bit_and_assign< contains< good > >::value<<'\n'; // true
contains<good> g;
g&=g; // ok
 // does not work for contains<bad>
std::cout<<boost::has_bit_and_assign< contains< bad > >::value<<'\n'; // true, should be false
 contains < bad > b;
b&=b; // compile time error
 return 0;
```

has_bit_or

```
template <class Lhs, class Rhs=Lhs, class Ret=dont_care>
struct has_bit_or : public true_type-or-false_type {};
```

Inherits: If (i) lhs of type Lhs and rhs of type Rhs can be used in expression lhs | rhs, and (ii) Ret=dont_care or the result of expression lhs | rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of binary operator |. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Lhs lhs;
Rhs rhs;
f(lhs|rhs); // is valid if has_bit_or<Lhs, Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_bit_or.hpp> or #include <boost/type_traits/has_operator.hpp>
or #include <boost/type_traits.hpp>

Examples:

```
has_bit_or<Lhs, Rhs, Ret>::value_type is the type bool.
has_bit_or<Lhs, Rhs, Ret>::value is a bool integral constant expression.
```


 $\verb|has_bit_or<int>| : value is a bool integral constant expression that evaluates to \verb|true|.|$

```
has_bit_or<long> inherits from true_type.

has_bit_or<int, int, int> inherits from true_type.

has_bit_or<const int, int> inherits from true_type.

has_bit_or<int, double, bool> inherits from false_type.

has_bit_or<int, int, std::string> inherits from false_type.
```

See also: Operator Type Traits

Limitation:

• Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether binary operator | is public or not: if operator | is defined as a private member of Lhs then instantiating has_bit_or<Lhs> will produce a compiler error. For this reason has_bit_or cannot be used to determine whether a type has a public operator | or not.

```
struct A { private: void operator|(const A&); };
boost::has_bit_or<A>::value; // error: A::operator|(const A&) is private
```

There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous
overload.

```
struct A { };
void operator | (const A&, const A&);
struct B { operator A(); };
boost::has_bit_or<A>::value; // this is fine
boost::has_bit_or<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator | is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:


```
#include <boost/type_traits/has_bit_or.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator | (const contains<T> &lhs, const contains<T> &rhs) {
return f(lhs.data, rhs.data);
class bad { };
class good { };
bool f(const good&, const good&) { }
int main() {
std::cout<<std::boolalpha;
// works fine for contains<good>
std::cout<<boost::has_bit_or< contains< good > >::value<<'\n'; // true
contains<good> g;
g | g; // ok
 // does not work for contains<bad>
std::cout<<boost::has_bit_or< contains< bad > >::value<<'\n'; // true, should be false
contains<bad> b;
b|b; // compile time error
 return 0;
```

has_bit_or_assign

```
template <class Lhs, class Rhs=Lhs, class Ret=dont_care>
struct has_bit_or_assign : public true_type-or-false_type {};
```

Inherits: If (i) 1hs of type Lhs and rhs of type Rhs can be used in expression 1hs | =rhs, and (ii) Ret=dont_care or the result of expression 1hs | =rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of binary operator | =. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Lhs lhs;
Rhs rhs;
f(lhs|=rhs); // is valid if has_bit_or_assign<Lhs, Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_bit_or_assign.hpp> or #include <boost/type_traits/has_operat-or.hpp> or #include <boost/type_traits.hpp>

Examples:

```
has_bit_or_assign<Lhs, Rhs, Ret>::value_type is the type bool.
```

has_bit_or_assign<Lhs, Rhs, Ret>::value is a bool integral constant expression.

has_bit_or_assign<int>::value is a bool integral constant expression that evaluates to true.


```
has_bit_or_assign<long> inherits from true_type.

has_bit_or_assign<int, int, int> inherits from true_type.

has_bit_or_assign<const int, int> inherits from false_type.

has_bit_or_assign<int, double, bool> inherits from false_type.

has_bit_or_assign<int, int, std::string> inherits from false_type.
```

Limitation:

• Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether binary operator | = is public or not: if operator | = is defined as a private member of Lhs then instantiating has_bit_or_assign<Lhs> will produce a compiler error. For this reason has_bit_or_assign cannot be used to determine whether a type has a public operator | = or not.

```
struct A { private: void operator|=(const A&); };
boost::has_bit_or_assign<A>::value; // error: A::operator|=(const A&) is private
```

There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous
overload.

```
struct A { };
void operator |=(const A&, const A&);
struct B { operator A(); };
boost::has_bit_or_assign<A>::value; // this is fine
boost::has_bit_or_assign<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator | = is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:


```
#include <boost/type_traits/has_bit_or_assign.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator = (const contains T> &lhs, const contains T> &rhs) {
return f(lhs.data, rhs.data);
class bad { };
class good { };
bool f(const good&, const good&) { }
int main() {
std::cout<<std::boolalpha;
// works fine for contains<good>
std::cout<<boost::has_bit_or_assign< contains< good > >::value<<'\n'; // true
contains<good> g;
g | =g; // ok
 // does not work for contains<bad>
std::cout<<boost::has_bit_or_assign< contains< bad > >::value<<'\n'; // true, should be false
contains < bad > b;
b|=b; // compile time error
 return 0;
```

has_bit_xor

```
template <class Lhs, class Rhs=Lhs, class Ret=dont_care>
struct has_bit_xor : public true_type-or-false_type {};
```

Inherits: If (i) lhs of type Lhs and rhs of type Rhs can be used in expression lhs^rhs, and (ii) Ret=dont_care or the result of expression lhs^rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of binary operator. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Lhs lhs;
Rhs rhs;
f(lhs^rhs); // is valid if has_bit_xor<Lhs, Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_bit_xor.hpp> or #include <boost/type_traits/has_operator.hpp>
or #include <boost/type_traits.hpp>

Examples:

```
has_bit_xor<Lhs, Rhs, Ret>::value_type is the type bool.
has_bit_xor<Lhs, Rhs, Ret>::value is a bool integral constant expression.
```


```
has_bit_xor<int>::value is a bool integral constant expression that evaluates to true.
has_bit_xor<long> inherits from true_type.
has_bit_xor<int, int, int> inherits from true_type.
has_bit_xor<const int, int> inherits from true_type.
has_bit_xor<int, double, bool> inherits from false_type.
has_bit_xor<int, int, std::string> inherits from false_type.
```

Limitation:

• Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether binary operator^ is public or not: if operator^ is defined as a private member of Lhs then instantiating has_bit_xor<Lhs> will produce a compiler error. For this reason has_bit_xor cannot be used to determine whether a type has a public operator^ or not.

```
struct A { private: void operator^(const A&); };
boost::has_bit_xor<A>::value; // error: A::operator^(const A&) is private
```

• There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous overload.

```
struct A { };
void operator^(const A&, const A&);
struct B { operator A(); };
boost::has_bit_xor<A>::value; // this is fine
boost::has_bit_xor<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:


```
#include <boost/type_traits/has_bit_xor.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator^(const contains<T> &lhs, const contains<T> &rhs) {
return f(lhs.data, rhs.data);
class bad { };
class good { };
bool f(const good&, const good&) { }
int main() {
std::cout<<std::boolalpha;
// works fine for contains<good>
std::cout<<boost::has_bit_xor< contains< good > >::value<<'\n'; // true
contains<good> g;
g^g; // ok
 // does not work for contains<bad>
std::cout<<boost::has_bit_xor< contains< bad > >::value<<'\n'; // true, should be false
contains<bad> b;
b^b; // compile time error
return 0;
```

has_bit_xor_assign

```
template <class Lhs, class Rhs=Lhs, class Ret=dont_care>
struct has_bit_xor_assign : public true_type-or-false_type {};
```

Inherits: If (i) 1hs of type Lhs and rhs of type Rhs can be used in expression 1hs^=rhs, and (ii) Ret=dont_care or the result of expression 1hs^=rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of binary operator^=. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Lhs lhs;
Rhs rhs;
f(lhs^=rhs); // is valid if has_bit_xor_assign<Lhs, Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_bit_xor_assign.hpp> or #include <boost/type_traits/has_operator.hpp> or #include <boost/type_traits.hpp>

Examples:

```
has_bit_xor_assign<Lhs, Rhs, Ret>::value_type is the type bool.
has_bit_xor_assign<Lhs, Rhs, Ret>::value is a bool integral constant expression.
```

has_bit_xor_assign<int>::value is a bool integral constant expression that evaluates to true.


```
has_bit_xor_assign<int, int, int> inherits from true_type.

has_bit_xor_assign<int, int, int> inherits from true_type.

has_bit_xor_assign<const int, int> inherits from false_type.

has_bit_xor_assign<int, double, bool> inherits from false_type.

has_bit_xor_assign<int, int, std::string> inherits from false_type.
```

Limitation:

• Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether binary operator^= is public or not: if operator^= is defined as a private member of Lhs then instantiating has_bit_xor_assign<Lhs> will produce a compiler error. For this reason has_bit_xor_assign cannot be used to determine whether a type has a public operator^= or not.

```
struct A { private: void operator^=(const A&); };
boost::has_bit_xor_assign<A>::value; // error: A::operator^=(const A&) is private
```

There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous
overload.

```
struct A { };
void operator^=(const A&, const A&);
struct B { operator A(); };
boost::has_bit_xor_assign<A>::value; // this is fine
boost::has_bit_xor_assign<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator^= is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:


```
#include <boost/type_traits/has_bit_xor_assign.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator^=(const contains<T> &lhs, const contains<T> &rhs) {
return f(lhs.data, rhs.data);
class bad { };
class good { };
bool f(const good&, const good&) { }
int main() {
std::cout<<std::boolalpha;
// works fine for contains<good>
std::cout<<boost::has_bit_xor_assign< contains< good > >::value<<'\n'; // true
contains<good> g;
g^=g; // ok
 // does not work for contains<bad>
std::cout<<boost::has_bit_xor_assign< contains< bad > >::value<<'\n'; // true, should be false
 contains < bad > b;
b^=b; // compile time error
 return 0;
```

has_complement

```
template <class Rhs, class Ret=dont_care>
struct has_complement : public true_type-or-false_type {};
```

Inherits: If (i) rhs of type Rhs can be used in expression ~rhs, and (ii) Ret=dont_care or the result of expression ~rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of prefix operator~. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Rhs rhs;
f(~rhs); // is valid if has_complement<Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_complement.hpp> or #include <boost/type_traits/has_operator.hpp> or #include <boost/type_traits.hpp>

Examples:

```
has_complement<Rhs, Ret>::value_type is the type bool.
```

has_complement<Rhs, Ret>::value is a bool integral constant expression.

has_complement<int>::value is a bool integral constant expression that evaluates to true.


```
has_complement<long> inherits from true_type.

has_complement<int, int> inherits from true_type.

has_complement<int, long> inherits from true_type.

has_complement<const int> inherits from true_type.

has_complement<int*> inherits from false_type.

has_complement<double, double> inherits from false_type.

has_complement<double, int> inherits from false_type.

has_complement<int, std::string> inherits from false_type.
```

Limitation:

Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether prefix operator~ is public or not: if operator~ is defined as a private member of Rhs then instantiating has_complement<Rhs> will produce a compiler error. For this reason has_complement cannot be used to determine whether a type has a public operator~ or not.

```
struct A { private: void operator~(); };
boost::has_complement<A>::value; // error: A::operator~() is private
```

• There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous overload.

```
struct A { };
void operator~(const A&);
struct B { operator A(); };
boost::has_complement<A>::value; // this is fine
boost::has_complement<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator~ is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:


```
#include <boost/type_traits/has_complement.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator~(const contains<T> &rhs) {
  return f(rhs.data);
class bad { };
class good { };
bool f(const good&) { }
int main() {
 std::cout<<std::boolalpha;
 // works fine for contains<good>
 std::cout<<boost::has_complement< contains< good > >::value<<'\n'; // true
 contains<good> g;
 ~g; // ok
 // does not work for contains<bad>
 \verb|std::cout<<|boost::has_complement<| contains<| bad > >::value<<' \n' i // true, should be false | 
 contains<bad> b;
 ~b; // compile time error
 return 0;
```

has_dereference

```
template <class Rhs, class Ret=dont_care>
struct has_dereference : public true_type-or-false_type {};
```

Inherits: If (i) rhs of type Rhs can be used in expression *rhs, and (ii) Ret=dont_care or the result of expression *rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of prefix operator*. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Rhs rhs;
f(*rhs); // is valid if has_dereference<Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_dereference.hpp> or #include <boost/type_traits/has_operator.hpp> or #include <boost/type_traits.hpp>

Examples:

```
has_dereference<Rhs, Ret>::value_type is the type bool.
```

has_dereference<Rhs, Ret>::value is a bool integral constant expression.

has_dereference<int*>::value is a bool integral constant expression that evaluates to true.


```
has_dereference<long*> inherits from true_type.

has_dereference<int*, int> inherits from true_type.

has_dereference<int*, const int> inherits from true_type.

has_dereference<int const *> inherits from true_type.

has_dereference<int * const> inherits from true_type.

has_dereference<int const * const> inherits from true_type.

has_dereference<int> inherits from false_type.

has_dereference<double> inherits from false_type.

has_dereference<void*> inherits from false_type.

has_dereference<void*> inherits from false_type.
```

Limitation:

Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether prefix operator* is public or not: if operator* is defined as a private member of Rhs then instantiating has_dereference<Rhs> will produce a compiler error. For this reason has_dereference cannot be used to determine whether a type has a public operator* or not.

```
struct A { private: void operator*(); };
boost::has_dereference<A>::value; // error: A::operator*() is private
```

• There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous overload.

```
struct A { };
void operator*(const A&);
struct B { operator A(); };
boost::has_dereference<A>::value; // this is fine
boost::has_dereference<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator* is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:


```
#include <boost/type_traits/has_dereference.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator*(const contains<T> &rhs) {
return f(rhs.data);
class bad { };
class good { };
bool f(const good&) { }
int main() {
std::cout<<std::boolalpha;
// works fine for contains<good>
std::cout<<boost::has_dereference< contains< good > >::value<<'\n'; // true
contains<good> g;
*g; // ok
// does not work for contains<bad>
std::cout<<boost::has_dereference< contains< bad > >::value<<'\n'; // true, should be false
contains<bad> b;
 *b; // compile time error
return 0;
```

has_divides

```
template <class Lhs, class Rhs=Lhs, class Ret=dont_care>
struct has_divides : public true_type-or-false_type {};
```

Inherits: If (i) lhs of type Lhs and rhs of type Rhs can be used in expression lhs/rhs, and (ii) Ret=dont_care or the result of expression lhs/rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of binary operator/. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Lhs lhs;
Rhs rhs;
f(lhs/rhs); // is valid if has_divides<Lhs, Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_divides.hpp> or #include <boost/type_traits/has_operator.hpp>
or #include <boost/type_traits.hpp>

Examples:

```
has_divides<Lhs, Rhs, Ret>::value_type is the type bool.
```

has_divides<Lhs, Rhs, Ret>::value is a bool integral constant expression.

has_divides<int>::value is a bool integral constant expression that evaluates to true.


```
has_divides<long> inherits from true_type.

has_divides<int, int, int> inherits from true_type.

has_divides<int, int, long> inherits from true_type.

has_divides<int, double, double> inherits from true_type.

has_divides<int, double, int> inherits from true_type.

has_divides<const int, int>::value inherits from true_type.

has_divides<int, int, std::string> inherits from false_type.
```

Limitation:

• Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether binary operator/ is public or not: if operator/ is defined as a private member of Lhs then instantiating has_divides<Lhs> will produce a compiler error. For this reason has_divides cannot be used to determine whether a type has a public operator/ or not.

```
struct A { private: void operator/(const A&); };
boost::has_divides<A>::value; // error: A::operator/(const A&) is private
```

• There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous overload.

```
struct A { };
void operator/(const A&, const A&);
struct B { operator A(); };
boost::has_divides<A>::value; // this is fine
boost::has_divides<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator/ is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:


```
#include <boost/type_traits/has_divides.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator/(const contains<T> &lhs, const contains<T> &rhs) {
return f(lhs.data, rhs.data);
class bad { };
class good { };
bool f(const good&, const good&) { }
int main() {
std::cout<<std::boolalpha;
// works fine for contains<good>
std::cout<<boost::has_divides< contains< good > >::value<<'\n'; // true
contains<good> g;
g/g; // ok
 // does not work for contains<bad>
std::cout<<boost::has_divides< contains< bad > >::value<<'\n'; // true, should be false
contains<bad> b;
b/b; // compile time error
return 0;
```

has_divides_assign

```
template <class Lhs, class Rhs=Lhs, class Ret=dont_care>
struct has_divides_assign : public true_type-or-false_type {};
```

Inherits: If (i) 1hs of type Lhs and rhs of type Rhs can be used in expression 1hs/=rhs, and (ii) Ret=dont_care or the result of expression 1hs/=rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of binary operator/=. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Lhs lhs;
Rhs rhs;
f(lhs/=rhs); // is valid if has_divides_assign<Lhs, Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_divides_assign.hpp> or #include <boost/type_traits/has_operator.hpp> or #include <boost/type_traits.hpp>

Examples:

```
has_divides_assign<Lhs, Rhs, Ret>::value_type is the type bool.
```

has_divides_assign<Lhs, Rhs, Ret>::value is a bool integral constant expression.

has_divides_assign<int>::value is a bool integral constant expression that evaluates to true.


```
has_divides_assign<long> inherits from true_type.

has_divides_assign<int, int, int> inherits from true_type.

has_divides_assign<int, int, long> inherits from true_type.

has_divides_assign<int, double, double> inherits from true_type.

has_divides_assign<int, double, int> inherits from true_type.

has_divides_assign<const int, int>::value inherits from false_type.

has_divides_assign<int, int, std::string> inherits from false_type.
```

Limitation:

• Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether binary operator/= is public or not: if operator/= is defined as a private member of Lhs then instantiating has_divides_assign<Lhs> will produce a compiler error. For this reason has_divides_assign cannot be used to determine whether a type has a public operator/= or not.

```
struct A { private: void operator/=(const A&); };
boost::has_divides_assign<A>::value; // error: A::operator/=(const A&) is private
```

• There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous overload.

```
struct A { };
void operator/=(const A&, const A&);
struct B { operator A(); };
boost::has_divides_assign<A>::value; // this is fine
boost::has_divides_assign<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator/= is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:


```
#include <boost/type_traits/has_divides_assign.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator/=(const contains<T> &lhs, const contains<T> &rhs) {
return f(lhs.data, rhs.data);
class bad { };
class good { };
bool f(const good&, const good&) { }
int main() {
std::cout<<std::boolalpha;
// works fine for contains<good>
std::cout<<boost::has_divides_assign< contains< good > >::value<<'\n'; // true
contains<good> g;
g/=g; // ok
 // does not work for contains<bad>
std::cout<<boost::has_divides_assign< contains< bad > >::value<<'\n'; // true, should be false
contains<bad> b;
b/=b; // compile time error
return 0;
```

has_equal_to

```
template <class Lhs, class Rhs=Lhs, class Ret=dont_care>
struct has_equal_to : public true_type-or-false_type {};
```

Inherits: If (i) 1hs of type Lhs and rhs of type Rhs can be used in expression 1hs==rhs, and (ii) Ret=dont_care or the result of expression 1hs==rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of binary operator==. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Lhs lhs;
Rhs rhs;
f(lhs==rhs); // is valid if has_equal_to<Lhs, Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_equal_to.hpp> or #include <boost/type_traits/has_operator.hpp>
or #include <boost/type_traits.hpp>

Examples:

```
has_equal_to<Lhs, Rhs, Ret>::value_type is the type bool.
has_equal_to<Lhs, Rhs, Ret>::value is a bool integral constant expression.
```


has_equal_to<int>::value is a bool integral constant expression that evaluates to true.

```
has_equal_to<int, int, bool> inherits from true_type.

has_equal_to<int, double, bool> inherits from true_type.

has_equal_to<const int> inherits from true_type.

has_equal_to<const int> inherits from true_type.

has_equal_to<int*, int> inherits from false_type.

has_equal_to<int*, double*> inherits from false_type.
```

has_equal_to<int, int, std::string>inherits from false_type.

See also: Operator Type Traits

Limitation:

Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether binary operator== is public or not: if operator== is defined as a private member of Lhs then instantiating has_equal_to<Lhs> will produce a compiler error. For this reason has_equal_to cannot be used to determine whether a type has a public operator== or not.

```
struct A { private: void operator==(const A&); };
boost::has_equal_to<A>::value; // error: A::operator==(const A&) is private
```

There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous
overload.

```
struct A { };
void operator==(const A&, const A&);
struct B { operator A(); };
boost::has_equal_to<A>::value; // this is fine
boost::has_equal_to<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator== is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:


```
#include <boost/type_traits/has_equal_to.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator==(const contains<T> &lhs, const contains<T> &rhs) {
return f(lhs.data, rhs.data);
class bad { };
class good { };
bool f(const good&, const good&) { }
int main() {
std::cout<<std::boolalpha;
// works fine for contains<good>
std::cout<<boost::has_equal_to< contains< good > >::value<<'\n'; // true
contains<good> g;
g==g; // ok
// does not work for contains<bad>
contains<bad> b;
b==b; // compile time error
return 0;
```

has_greater

```
template <class Lhs, class Rhs=Lhs, class Ret=dont_care>
struct has_greater : public true_type-or-false_type {};
```

Inherits: If (i) lhs of type Lhs and rhs of type Rhs can be used in expression lhs>rhs, and (ii) Ret=dont_care or the result of expression lhs>rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of binary operator>. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Lhs lhs;
Rhs rhs;
f(lhs>rhs); // is valid if has_greater<Lhs, Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_greater.hpp> or #include <boost/type_traits/has_operator.hpp>
or #include <boost/type_traits.hpp>

Examples:

```
has_greater<Lhs, Rhs, Ret>::value_type is the type bool.
```

has_greater<Lhs, Rhs, Ret>::value is a bool integral constant expression.

has_greater<int>::value is a bool integral constant expression that evaluates to true.


```
has_greater<long> inherits from true_type.

has_greater<int, int, bool> inherits from true_type.

has_greater<int, double, bool> inherits from true_type.

has_greater<const int> inherits from true_type.

has_greater<int*, int> inherits from false_type.

has_greater<int*, double*> inherits from false_type.

has_greater<int*, int, std::string> inherits from false_type.
```

Limitation:

• Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether binary operator> is public or not: if operator> is defined as a private member of Lhs then instantiating has_greater<Lhs> will produce a compiler error. For this reason has_greater cannot be used to determine whether a type has a public operator> or not.

```
struct A { private: void operator>(const A&); };
boost::has_greater<A>::value; // error: A::operator>(const A&) is private
```

• There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous overload.

```
struct A { };
void operator>(const A&, const A&);
struct B { operator A(); };
boost::has_greater<A>::value; // this is fine
boost::has_greater<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator> is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:


```
#include <boost/type_traits/has_greater.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator>(const contains<T> &lhs, const contains<T> &rhs) {
return f(lhs.data, rhs.data);
class bad { };
class good { };
bool f(const good&, const good&) { }
int main() {
std::cout<<std::boolalpha;
// works fine for contains<good>
std::cout<<boost::has_greater< contains< good > >::value<<'\n'; // true
contains<good> g;
g>g; // ok
// does not work for contains<bad>
std::cout<<boost::has_greater< contains< bad > >::value<<'\n'; // true, should be false
contains<bad> b;
b>b; // compile time error
return 0;
```

has_greater_equal

```
template <class Lhs, class Rhs=Lhs, class Ret=dont_care>
struct has_greater_equal : public true_type-or-false_type {};
```

Inherits: If (i) 1hs of type Lhs and rhs of type Rhs can be used in expression 1hs>=rhs, and (ii) Ret=dont_care or the result of expression 1hs>=rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of binary operator>=. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Lhs lhs;
Rhs rhs;
f(lhs>=rhs); // is valid if has_greater_equal<Lhs, Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_greater_equal.hpp> or #include <boost/type_traits/has_operator.hpp> or #include <boost/type_traits.hpp>

Examples:

```
has_greater_equal<Lhs, Rhs, Ret>::value_type is the type bool.
```

has_greater_equal<Lhs, Rhs, Ret>::value is a bool integral constant expression.

has_greater_equal<int>::value is a bool integral constant expression that evaluates to true.


```
has_greater_equal<long> inherits from true_type.

has_greater_equal<int, int, bool> inherits from true_type.

has_greater_equal<int, double, bool> inherits from true_type.

has_greater_equal<const int> inherits from true_type.

has_greater_equal<int*, int> inherits from false_type.

has_greater_equal<int*, double*> inherits from false_type.

has_greater_equal<int*, int, std::string> inherits from false_type.
```

Limitation:

• Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether binary operator>= is public or not: if operator>= is defined as a private member of Lhs then instantiating has_greater_equal<Lhs> will produce a compiler error. For this reason has_greater_equal cannot be used to determine whether a type has a public operator>= or not.

```
struct A { private: void operator>=(const A&); };
boost::has_greater_equal<A>::value; // error: A::operator>=(const A&) is private
```

• There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous overload.

```
struct A { };
void operator>=(const A&, const A&);
struct B { operator A(); };
boost::has_greater_equal<A>::value; // this is fine
boost::has_greater_equal<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator>= is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:


```
#include <boost/type_traits/has_greater_equal.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator>=(const contains<T> &lhs, const contains<T> &rhs) {
return f(lhs.data, rhs.data);
class bad { };
class good { };
bool f(const good&, const good&) { }
int main() {
std::cout<<std::boolalpha;
// works fine for contains<good>
std::cout<<boost::has_greater_equal< contains< good > >::value<<'\n'; // true
contains<good> g;
g >= g; // ok
 // does not work for contains<bad>
std::cout<<boost::has_greater_equal< contains< bad > >::value<<'\n'; // true, should be false
 contains < bad > b;
b>=b; // compile time error
 return 0;
```

has_left_shift

```
template <class Lhs, class Rhs=Lhs, class Ret=dont_care>
struct has_left_shift : public true_type-or-false_type {};
```

Inherits: If (i) 1hs of type Lhs and rhs of type Rhs can be used in expression 1hs<<rhs, and (ii) Ret=dont_care or the result of expression 1hs<<rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of binary operator<<. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Lhs lhs;
Rhs rhs;
f(lhs<<rhs); // is valid if has_left_shift<Lhs, Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_left_shift.hpp> or #include <boost/type_traits/has_operator.hpp>
or #include <boost/type_traits.hpp>

Examples:

```
has_left_shift<Lhs, Rhs, Ret>::value_type is the type bool.
has_left_shift<Lhs, Rhs, Ret>::value is a bool integral constant expression.
```


```
has_left_shift<int>::value is a bool integral constant expression that evaluates to true.
has_left_shift<long> inherits from true_type.
has_left_shift<int, int, int> inherits from true_type.
has_left_shift<const int, int> inherits from true_type.
has_left_shift<std::ostream, int> inherits from true_type.
has_left_shift<std::ostream, char*, std::ostream> inherits from true_type.
has_left_shift<std::ostream, std::string> inherits from true_type.
has_left_shift<int, double, bool> inherits from false_type.
has_left_shift<int, int, std::string> inherits from false_type.
```

Limitation:

• Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether binary operator<< is public or not: if operator<< is defined as a private member of Lhs then instantiating has_left_shift<Lhs> will produce a compiler error. For this reason has_left_shift cannot be used to determine whether a type has a public operator<< or not.

```
struct A { private: void operator<<(const A&); };
boost::has_left_shift<A>::value; // error: A::operator<<(const A&) is private</pre>
```

• There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous overload.

```
struct A { };
void operator<<(const A&, const A&);
struct B { operator A(); };
boost::has_left_shift<A>::value; // this is fine
boost::has_left_shift<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator<< is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:


```
#include <boost/type_traits/has_left_shift.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator << (const contains < T > &lhs, const contains < T > &rhs) {
return f(lhs.data, rhs.data);
class bad { };
class good { };
bool f(const good&, const good&) { }
int main() {
std::cout<<std::boolalpha;
// works fine for contains<good>
std::cout<<boost::has_left_shift< contains< good > >::value<<'\n'; // true
contains<good> g;
g<<g; // ok
 // does not work for contains<bad>
std::cout<<boost::has_left_shift< contains< bad > >::value<<'\n'; // true, should be false
contains<bad> b;
b<<br/>b; // compile time error
 return 0;
```

has_left_shift_assign

```
template <class Lhs, class Rhs=Lhs, class Ret=dont_care>
struct has_left_shift_assign : public true_type-or-false_type {};
```

Inherits: If (i) lhs of type Lhs and rhs of type Rhs can be used in expression lhs<<=rhs, and (ii) Ret=dont_care or the result of expression lhs<<=rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of binary operator<<=. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Lhs lhs;
Rhs rhs;
f(lhs<<=rhs); // is valid if has_left_shift_assign<Lhs, Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Examples:

```
has_left_shift_assign<Lhs, Rhs, Ret>::value_type is the type bool.

has_left_shift_assign<Lhs, Rhs, Ret>::value is a bool integral constant expression.

has_left_shift_assign<int>::value is a bool integral constant expression that evaluates to true.
```


```
has_left_shift_assign<long> inherits from true_type.

has_left_shift_assign<int, int, int> inherits from true_type.

has_left_shift_assign<const int, int> inherits from false_type.

has_left_shift_assign<int, double, bool> inherits from false_type.

has_left_shift_assign<int, int, std::string> inherits from false_type.
```

Limitation:

• Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether binary operator<<= is public or not: if operator<<= is defined as a private member of Lhs then instantiating has_left_shift_assign<Lhs> will produce a compiler error. For this reason has_left_shift_assign cannot be used to determine whether a type has a public operator<<= or not.

```
struct A { private: void operator<<=(const A&); };
boost::has_left_shift_assign<A>::value; // error: A::operator<<=(const A&) is private</pre>
```

• There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous overload.

```
struct A { };
void operator<<=(const A&, const A&);
struct B { operator A(); };
boost::has_left_shift_assign<A>::value; // this is fine
boost::has_left_shift_assign<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator<<= is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:


```
#include <boost/type_traits/has_left_shift_assign.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator<<=(const contains<T> &lhs, const contains<T> &rhs) {
return f(lhs.data, rhs.data);
class bad { };
class good { };
bool f(const good&, const good&) { }
int main() {
std::cout<<std::boolalpha;
// works fine for contains<good>
std::cout<<boost::has_left_shift_assign< contains< good > >::value<<'\n'; // true
contains<good> g;
g<<=g; // ok
// does not work for contains<bad>
false
contains < bad > b;
b<<=b; // compile time error
return 0;
```

has_less

```
template <class Lhs, class Rhs=Lhs, class Ret=dont_care>
struct has_less : public true_type-or-false_type {};
```

Inherits: If (i) lhs of type Lhs and rhs of type Rhs can be used in expression lhs<rhs, and (ii) Ret=dont_care or the result of expression lhs<rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of binary operator<. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Lhs lhs;
Rhs rhs;
f(lhs<rhs); // is valid if has_less<Lhs, Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_less.hpp> or #include <boost/type_traits/has_operator.hpp> or #include <boost/type_traits.hpp>

Examples:

```
has_less<Lhs, Rhs, Ret>::value_type is the type bool.
has_less<Lhs, Rhs, Ret>::value is a bool integral constant expression.
```


has_less<int>::value is a bool integral constant expression that evaluates to true.

```
has_less<int, int, bool> inherits from true_type.

has_less<int, int, bool> inherits from true_type.

has_less<int, double, bool> inherits from true_type.

has_less<const int> inherits from true_type.

has_less<int*, int> inherits from false_type.

has_less<int*, double*> inherits from false_type.

has_less<int*, int, std::string> inherits from false_type.
```

See also: Operator Type Traits

Limitation:

• Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether binary operator< is public or not: if operator< is defined as a private member of Lhs then instantiating has_less<Lhs> will produce a compiler error. For this reason has_less cannot be used to determine whether a type has a public operator< or not.

```
struct A { private: void operator<(const A&); };
boost::has_less<A>::value; // error: A::operator<(const A&) is private</pre>
```

• There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous overload.

```
struct A { };
void operator<(const A&, const A&);
struct B { operator A(); };
boost::has_less<A>::value; // this is fine
boost::has_less<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator< is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:


```
#include <boost/type_traits/has_less.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator<(const contains<T> &lhs, const contains<T> &rhs) {
return f(lhs.data, rhs.data);
class bad { };
class good { };
bool f(const good&, const good&) { }
int main() {
std::cout<<std::boolalpha;
// works fine for contains<good>
std::cout<<boost::has_less< contains< good > >::value<<'\n'; // true
contains<good> g;
g<g; // ok
 // does not work for contains<bad>
std::cout<<boost::has_less< contains< bad > >::value<<'\n'; // true, should be false
contains<bad> b;
b<br/>b/ // compile time error
 return 0;
```

has_less_equal

```
template <class Lhs, class Rhs=Lhs, class Ret=dont_care>
struct has_less_equal : public true_type-or-false_type {};
```

Inherits: If (i) 1hs of type Lhs and rhs of type Rhs can be used in expression 1hs<=rhs, and (ii) Ret=dont_care or the result of expression 1hs<=rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of binary operator<=. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Lhs lhs;
Rhs rhs;
f(lhs<=rhs); // is valid if has_less_equal<Lhs, Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_less_equal.hpp> or #include <boost/type_traits/has_operator.hpp> or #include <boost/type_traits.hpp>

Examples:

```
has_less_equal<Lhs, Rhs, Ret>::value_type is the type bool.
has_less_equal<Lhs, Rhs, Ret>::value is a bool integral constant expression.
```

has_less_equal<int>::value is a bool integral constant expression that evaluates to true.


```
has_less_equal<int, int, bool> inherits from true_type.

has_less_equal<int, double, bool> inherits from true_type.

has_less_equal<int> int> inherits from true_type.

has_less_equal<const int> inherits from true_type.

has_less_equal<int*, int> inherits from false_type.

has_less_equal<int*, double*> inherits from false_type.

has_less_equal<int*, int, std::string> inherits from false_type.
```

Limitation:

• Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether binary operator<= is public or not: if operator<= is defined as a private member of Lhs then instantiating has_less_equal<Lhs> will produce a compiler error. For this reason has_less_equal cannot be used to determine whether a type has a public operator<= or not.

```
struct A { private: void operator<=(const A&); };
boost::has_less_equal<A>::value; // error: A::operator<=(const A&) is private</pre>
```

• There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous overload.

```
struct A { };
void operator<=(const A&, const A&);
struct B { operator A(); };
boost::has_less_equal<A>::value; // this is fine
boost::has_less_equal<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator<= is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:


```
#include <boost/type_traits/has_less_equal.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator<=(const contains<T> &lhs, const contains<T> &rhs) {
return f(lhs.data, rhs.data);
class bad { };
class good { };
bool f(const good&, const good&) { }
int main() {
std::cout<<std::boolalpha;
// works fine for contains<good>
std::cout<<boost::has_less_equal< contains< good > >::value<<'\n'; // true
contains<good> g;
g<=g; // ok
 // does not work for contains<bad>
std::cout<<boost::has_less_equal< contains< bad > >::value<<'\n'; // true, should be false
contains<bad> b;
b<=b; // compile time error
return 0;
```

has_logical_and

```
template <class Lhs, class Rhs=Lhs, class Ret=dont care>
struct has_logical_and : public true_type-or-false_type {};
```

Inherits: If (i) lhs of type Lhs and rhs of type Rhs can be used in expression lhs&&rhs, and (ii) Ret=dont_care or the result of expression lhs&&rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of binary operator&&. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Lhs lhs;
Rhs rhs;
f(lhs&&rhs); // is valid if has_logical_and<Lhs, Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_logical_and.hpp> or #include <boost/type_traits/has_operator.hpp> or #include <boost/type_traits.hpp>

Examples:

```
has_logical_and<Lhs, Rhs, Ret>::value_type is the type bool.
has_logical_and<Lhs, Rhs, Ret>::value is a bool integral constant expression.
```

has_logical_and<int>::value is a bool integral constant expression that evaluates to true.


```
has_logical_and<bool> inherits from true_type.

has_logical_and<int, int, bool> inherits from true_type.

has_logical_and<int, int, long> inherits from true_type.

has_logical_and<int, double, bool> inherits from true_type.

has_logical_and<const int, int>::value inherits from true_type.

has_logical_and<int, int, std::string> inherits from false_type.
```

Limitation:

• Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether binary operator&& is public or not: if operator&& is defined as a private member of Lhs then instantiating has_logical_and<Lhs> will produce a compiler error. For this reason has_logical_and cannot be used to determine whether a type has a public operator&& or not.

```
struct A { private: void operator&&(const A&); };
boost::has_logical_and<A>::value; // error: A::operator&&(const A&) is private
```

• There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous overload.

```
struct A { };
void operator&&(const A&, const A&);
struct B { operator A(); };
boost::has_logical_and<A>::value; // this is fine
boost::has_logical_and<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator&& is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:


```
#include <boost/type_traits/has_logical_and.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator&&(const contains<T> &lhs, const contains<T> &rhs) {
return f(lhs.data, rhs.data);
class bad { };
class good { };
bool f(const good&, const good&) { }
int main() {
std::cout<<std::boolalpha;
// works fine for contains<good>
std::cout<<boost::has_logical_and< contains< good > >::value<<'\n'; // true
contains<good> g;
g&&g; // ok
// does not work for contains<bad>
std::cout<<boost::has_logical_and< contains< bad > >::value<<'\n'; // true, should be false
contains<bad> b;
b&&b; // compile time error
return 0;
```

has_logical_not

```
template <class Rhs, class Ret=dont_care>
struct has_logical_not : public true_type-or-false_type {};
```

Inherits: If (i) rhs of type Rhs can be used in expression !rhs, and (ii) Ret=dont_care or the result of expression !rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of prefix operator!. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Rhs rhs;
f(!rhs); // is valid if has_logical_not<Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_logical_not.hpp> or #include <boost/type_traits/has_operator.hpp> or #include <boost/type_traits.hpp>

Examples:

```
has_logical_not<Rhs, Ret>::value_type is the type bool.
```

has_logical_not<Rhs, Ret>::value is a bool integral constant expression.

has_logical_not<int>::value is a bool integral constant expression that evaluates to true.


```
has_logical_not<bool> inherits from true_type.

has_logical_not<int, bool> inherits from true_type.

has_logical_not<int, long> inherits from true_type.

has_logical_not<double, double> inherits from true_type.

has_logical_not<double, bool> inherits from true_type.

has_logical_not<const bool> inherits from true_type.

has_logical_not<int, std::string> inherits from false_type.
```

Limitation:

• Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether prefix operator! is public or not: if operator! is defined as a private member of Rhs then instantiating has_logical_not<Rhs> will produce a compiler error. For this reason has_logical_not cannot be used to determine whether a type has a public operator! or not.

```
struct A { private: void operator!(); };
boost::has_logical_not<A>::value; // error: A::operator!() is private
```

• There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous overload.

```
struct A { };
void operator!(const A&);
struct B { operator A(); };
boost::has_logical_not<A>::value; // this is fine
boost::has_logical_not<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator! is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:


```
#include <boost/type_traits/has_logical_not.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator!(const contains<T> &rhs) {
  return f(rhs.data);
class bad { };
class good { };
bool f(const good&) { }
int main() {
 std::cout<<std::boolalpha;
 // works fine for contains<good>
 std::cout<<boost::has_logical_not< contains< good > >::value<<'\n'; // true
 contains<good> g;
 !g; // ok
 // does not work for contains<bad>
 \verb|std::cout| < |std::cout| < |std:::cout| < |std::cou
 contains<bad> b;
 !b; // compile time error
 return 0;
```

has_logical_or

```
template <class Lhs, class Rhs=Lhs, class Ret=dont_care>
struct has_logical_or : public true_type-or-false_type {};
```

Inherits: If (i) 1hs of type Lhs and rhs of type Rhs can be used in expression 1hs | |rhs, and (ii) Ret=dont_care or the result of expression 1hs | |rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of binary operator | |. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Lhs lhs;
Rhs rhs;
f(lhs||rhs); // is valid if has_logical_or<Lhs, Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_logical_or.hpp> or #include <boost/type_traits/has_operator.hpp>
or #include <boost/type_traits.hpp>

Examples:

```
has_logical_or<Lhs, Rhs, Ret>::value_type is the type bool.
has_logical_or<Lhs, Rhs, Ret>::value is a bool integral constant expression.
```

has_logical_or<int>::value is a bool integral constant expression that evaluates to true.


```
has_logical_or<bool> inherits from true_type.

has_logical_or<int, int, bool> inherits from true_type.

has_logical_or<int, int, long> inherits from true_type.

has_logical_or<int, double, bool> inherits from true_type.

has_logical_or<const int, int>::value inherits from true_type.

has_logical_or<int, int, std::string> inherits from false_type.
```

Limitation:

• Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether binary operator | | is public or not: if operator | | is defined as a private member of Lhs then instantiating has_logical_or<Lhs> will produce a compiler error. For this reason has_logical_or cannot be used to determine whether a type has a public operator | | or not.

```
struct A { private: void operator||(const A&); };
boost::has_logical_or<A>::value; // error: A::operator||(const A&) is private
```

• There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous overload.

```
struct A { };
void operator||(const A&, const A&);
struct B { operator A(); };
boost::has_logical_or<A>::value; // this is fine
boost::has_logical_or<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator | | is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:


```
#include <boost/type_traits/has_logical_or.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator | (const contains < T > & lhs, const contains < T > & rhs) {
return f(lhs.data, rhs.data);
class bad { };
class good { };
bool f(const good&, const good&) { }
int main() {
std::cout<<std::boolalpha;
// works fine for contains<good>
std::cout<<boost::has_logical_or< contains< good > >::value<<'\n'; // true
contains<good> g;
g||g; // ok
 // does not work for contains<bad>
std::cout<<boost::has_logical_or< contains< bad > >::value<<'\n'; // true, should be false
contains<bad> b;
b||b; // compile time error
 return 0;
```

has_minus

```
template <class Lhs, class Rhs=Lhs, class Ret=dont_care>
struct has_minus : public true_type-or-false_type {};
```

Inherits: If (i) lhs of type Lhs and rhs of type Rhs can be used in expression lhs-rhs, and (ii) Ret=dont_care or the result of expression lhs-rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of binary operator. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Lhs lhs;
Rhs rhs;
f(lhs-rhs); // is valid if has_minus<Lhs, Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_minus.hpp> or #include <boost/type_traits/has_operator.hpp>
or #include <boost/type_traits.hpp>

Examples:

```
has_minus<Lhs, Rhs, Ret>::value_type is the type bool.
```

has_minus<Lhs, Rhs, Ret>::value is a bool integral constant expression.

has_minus<int>::value is a bool integral constant expression that evaluates to true.


```
has_minus<long> inherits from true_type.

has_minus<int, int, int> inherits from true_type.

has_minus<int, int, long> inherits from true_type.

has_minus<int, double, double> inherits from true_type.

has_minus<int, double, int> inherits from true_type.

has_minus<const int, int>::value inherits from true_type.

has_minus<int, int, std::string> inherits from false_type.
```

Limitation:

• Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether binary operator- is public or not: if operator- is defined as a private member of Lhs then instantiating has_minus<Lhs> will produce a compiler error. For this reason has_minus cannot be used to determine whether a type has a public operator- or not.

```
struct A { private: void operator-(const A&); };
boost::has_minus<A>::value; // error: A::operator-(const A&) is private
```

• There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous overload.

```
struct A { };
void operator-(const A&, const A&);
struct B { operator A(); };
boost::has_minus<A>::value; // this is fine
boost::has_minus<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator – is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:


```
#include <boost/type_traits/has_minus.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator-(const contains<T> &lhs, const contains<T> &rhs) {
return f(lhs.data, rhs.data);
class bad { };
class good { };
bool f(const good&, const good&) { }
int main() {
std::cout<<std::boolalpha;
// works fine for contains<good>
std::cout<<boost::has_minus< contains< good > >::value<<'\n'; // true
contains<good> g;
g-g; // ok
 // does not work for contains<bad>
std::cout<<boost::has_minus< contains< bad > >::value<<'\n'; // true, should be false
contains<bad> b;
b-b; // compile time error
return 0;
```

has_minus_assign

```
template <class Lhs, class Rhs=Lhs, class Ret=dont_care>
struct has_minus_assign : public true_type-or-false_type {};
```

Inherits: If (i) 1hs of type Lhs and rhs of type Rhs can be used in expression 1hs-=rhs, and (ii) Ret=dont_care or the result of expression 1hs-=rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of binary operator-=. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Lhs lhs;
Rhs rhs;
f(lhs-=rhs); // is valid if has_minus_assign<Lhs, Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_minus_assign.hpp> or #include <boost/type_traits/has_operator.hpp> or #include <boost/type_traits.hpp>

Examples:

```
has_minus_assign<Lhs, Rhs, Ret>::value_type is the type bool.
```

has_minus_assign<Lhs, Rhs, Ret>::value is a bool integral constant expression.

has_minus_assign<int>::value is a bool integral constant expression that evaluates to true.


```
has_minus_assign<long> inherits from true_type.

has_minus_assign<int, int, int> inherits from true_type.

has_minus_assign<int, int, long> inherits from true_type.

has_minus_assign<int, double, double> inherits from true_type.

has_minus_assign<int, double, int> inherits from true_type.

has_minus_assign<const int, int>::value inherits from false_type.

has_minus_assign<int, int, std::string> inherits from false_type.
```

Limitation:

• Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether binary operator = is public or not: if operator = is defined as a private member of Lhs then instantiating has_minus_assign<Lhs> will produce a compiler error. For this reason has_minus_assign cannot be used to determine whether a type has a public operator = or not.

```
struct A { private: void operator-=(const A&); };
boost::has_minus_assign<A>::value; // error: A::operator-=(const A&) is private
```

• There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous overload.

```
struct A { };
void operator == (const A&, const A&);
struct B { operator A(); };
boost::has_minus_assign < A>::value; // this is fine
boost::has_minus_assign < B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator = is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:


```
#include <boost/type_traits/has_minus_assign.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator-=(const contains<T> &lhs, const contains<T> &rhs) {
return f(lhs.data, rhs.data);
class bad { };
class good { };
bool f(const good&, const good&) { }
int main() {
std::cout<<std::boolalpha;
// works fine for contains<good>
std::cout<<boost::has_minus_assign< contains< good > >::value<<'\n'; // true
contains<good> g;
g-=g; // ok
 // does not work for contains<bad>
std::cout<<boost::has_minus_assign< contains< bad > >::value<<'\n'; // true, should be false
contains < bad > b;
b-=b; // compile time error
return 0;
```

has_modulus

```
template <class Lhs, class Rhs=Lhs, class Ret=dont_care>
struct has_modulus : public true_type-or-false_type {};
```

Inherits: If (i) lhs of type Lhs and rhs of type Rhs can be used in expression lhs%rhs, and (ii) Ret=dont_care or the result of expression lhs%rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of binary operator%. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Lhs lhs;
Rhs rhs;
f(lhs%rhs); // is valid if has_modulus<Lhs, Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_modulus.hpp> or #include <boost/type_traits/has_operator.hpp>
or #include <boost/type_traits.hpp>

Examples:

```
has_modulus<Lhs, Rhs, Ret>::value_type is the type bool.

has_modulus<Lhs, Rhs, Ret>::value is a bool integral constant expression.
```


has_modulus<int>::value is a bool integral constant expression that evaluates to true.

```
has_modulus<long> inherits from true_type.

has_modulus<int, int, int> inherits from true_type.

has_modulus<int, int, long> inherits from true_type.

has_modulus<const int, int>::value inherits from true_type.

has_modulus<int, double> inherits from false_type.
```

See also: Operator Type Traits

Limitation:

• Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether binary operator% is public or not: if operator% is defined as a private member of Lhs then instantiating has_modulus<Lhs> will produce a compiler error. For this reason has_modulus cannot be used to determine whether a type has a public operator% or not.

```
struct A { private: void operator%(const A&); };
boost::has_modulus<A>::value; // error: A::operator%(const A&) is private
```

There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous
overload.

```
struct A { };
void operator%(const A&, const A&);
struct B { operator A(); };
boost::has_modulus<A>::value; // this is fine
boost::has_modulus<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator% is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:


```
#include <boost/type_traits/has_modulus.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator%(const contains<T> &lhs, const contains<T> &rhs) {
return f(lhs.data, rhs.data);
class bad { };
class good { };
bool f(const good&, const good&) { }
int main() {
std::cout<<std::boolalpha;
// works fine for contains<good>
std::cout<<boost::has_modulus< contains< good > >::value<<'\n'; // true
contains<good> g;
g%g; // ok
 // does not work for contains<bad>
std::cout<<boost::has_modulus< contains< bad > >::value<<'\n'; // true, should be false
contains<bad> b;
b%b; // compile time error
return 0;
```

has_modulus_assign

```
template <class Lhs, class Rhs=Lhs, class Ret=dont_care>
struct has_modulus_assign : public true_type-or-false_type {};
```

Inherits: If (i) 1hs of type Lhs and rhs of type Rhs can be used in expression 1hs%=rhs, and (ii) Ret=dont_care or the result of expression 1hs%=rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of binary operator%=. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Lhs lhs;
Rhs rhs;
f(lhs%=rhs); // is valid if has_modulus_assign<Lhs, Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_modulus_assign.hpp> or #include <boost/type_traits/has_operator.hpp> or #include <boost/type_traits.hpp>

Examples:

```
\verb|has_modulus_assign<Lhs|, Rhs|, Ret>:: value\_type is the type bool.
```

has_modulus_assign<Lhs, Rhs, Ret>::value is a bool integral constant expression.

has_modulus_assign<int>::value is a bool integral constant expression that evaluates to true.


```
has_modulus_assign<int, int, int> inherits from true_type.

has_modulus_assign<int, int, long> inherits from true_type.

has_modulus_assign<int, int, long> inherits from true_type.

has_modulus_assign<const int, int>::value inherits from false_type.

has_modulus_assign<int, double> inherits from false_type.
```

Limitation:

• Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether binary operator%= is public or not: if operator%= is defined as a private member of Lhs then instantiating has_modulus_assign<Lhs> will produce a compiler error. For this reason has_modulus_assign cannot be used to determine whether a type has a public operator%= or not.

```
struct A { private: void operator%=(const A&); };
boost::has_modulus_assign<A>::value; // error: A::operator%=(const A&) is private
```

There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous
overload.

```
struct A { };
void operator%=(const A&, const A&);
struct B { operator A(); };
boost::has_modulus_assign<A>::value; // this is fine
boost::has_modulus_assign<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator%= is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:


```
#include <boost/type_traits/has_modulus_assign.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator%=(const contains<T> &lhs, const contains<T> &rhs) {
return f(lhs.data, rhs.data);
class bad { };
class good { };
bool f(const good&, const good&) { }
int main() {
std::cout<<std::boolalpha;
// works fine for contains<good>
std::cout<<boost::has_modulus_assign< contains< good > >::value<<'\n'; // true
contains<good> g;
g%=g; // ok
 // does not work for contains<bad>
std::cout<<boost::has_modulus_assign< contains< bad > >::value<<'\n'; // true, should be false
contains<bad> b;
b%=b; // compile time error
return 0;
```

has_multiplies

```
template <class Lhs, class Rhs=Lhs, class Ret=dont_care>
struct has_multiplies : public true_type-or-false_type {};
```

Inherits: If (i) lhs of type Lhs and rhs of type Rhs can be used in expression lhs*rhs, and (ii) Ret=dont_care or the result of expression lhs*rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of binary operator*. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Lhs lhs;
Rhs rhs;
f(lhs*rhs); // is valid if has_multiplies<Lhs, Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_multiplies.hpp> or #include <boost/type_traits/has_operator.hpp>
or #include <boost/type_traits.hpp>

Examples:

```
has_multiplies<Lhs, Rhs, Ret>::value_type is the type bool.
has_multiplies<Lhs, Rhs, Ret>::value is a bool integral constant expression.
```


has_multiplies<int>::value is a bool integral constant expression that evaluates to true.

```
has_multiplies<int, int, int> inherits from true_type.

has_multiplies<int, int, long> inherits from true_type.

has_multiplies<int, double, double> inherits from true_type.

has_multiplies<int, double, int> inherits from true_type.

has_multiplies<int, double, int> inherits from true_type.

has_multiplies<const int, int>::value inherits from true_type.

has_multiplies<int, int, std::string> inherits from false_type.
```

See also: Operator Type Traits

Limitation:

Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether binary operator* is public or not: if operator* is defined as a private member of Lhs then instantiating has_multiplies<Lhs> will produce a compiler error. For this reason has_multiplies cannot be used to determine whether a type has a public operator* or not.

```
struct A { private: void operator*(const A&); };
boost::has_multiplies<A>::value; // error: A::operator*(const A&) is private
```

• There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous overload.

```
struct A { };
void operator*(const A&, const A&);
struct B { operator A(); };
boost::has_multiplies<A>::value; // this is fine
boost::has_multiplies<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator* is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:


```
#include <boost/type_traits/has_multiplies.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator*(const contains<T> &lhs, const contains<T> &rhs) {
  return f(lhs.data, rhs.data);
class bad { };
class good { };
bool f(const good&, const good&) { }
int main() {
  std::cout<<std::boolalpha;
 // works fine for contains<good>
 std::cout<<boost::has_multiplies< contains< good > >::value<<'\n'; // true
 contains<good> g;
 g*g; // ok
 // does not work for contains<bad>
 \verb|std::cout<<boost::has_multiplies<| contains<| bad > >::value<<'\setminus n'; // true, should be false | fa
 contains<bad> b;
 b*b; // compile time error
 return 0;
```

has_multiplies_assign

```
template <class Lhs, class Rhs=Lhs, class Ret=dont_care>
struct has_multiplies_assign : public true_type-or-false_type {};
```

Inherits: If (i) 1hs of type Lhs and rhs of type Rhs can be used in expression 1hs*=rhs, and (ii) Ret=dont_care or the result of expression 1hs*=rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of binary operator*=. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Lhs lhs;
Rhs rhs;
f(lhs*=rhs); // is valid if has_multiplies_assign<Lhs, Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Examples:

```
\verb|has_multiplies_assign<Lhs|, Rhs|, Ret>:: value\_type is the type bool.
```

has_multiplies_assign<Lhs, Rhs, Ret>::value is a bool integral constant expression.

has_multiplies_assign<int>::value is a bool integral constant expression that evaluates to true.


```
has_multiplies_assign<long> inherits from true_type.

has_multiplies_assign<int, int, int> inherits from true_type.

has_multiplies_assign<int, int, long> inherits from true_type.

has_multiplies_assign<int, double, double> inherits from true_type.

has_multiplies_assign<int, double, int> inherits from true_type.

has_multiplies_assign<const int, int>::value inherits from false_type.

has_multiplies_assign<int, int, std::string> inherits from false_type.
```

Limitation:

• Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether binary operator*= is public or not: if operator*= is defined as a private member of Lhs then instantiating has_multiplies_assign<Lhs> will produce a compiler error. For this reason has_multiplies_assign cannot be used to determine whether a type has a public operator*= or not.

```
struct A { private: void operator*=(const A&); };
boost::has_multiplies_assign<A>::value; // error: A::operator*=(const A&) is private
```

• There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous overload.

```
struct A { };
void operator*=(const A&, const A&);
struct B { operator A(); };
boost::has_multiplies_assign<A>::value; // this is fine
boost::has_multiplies_assign<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator*= is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:


```
#include <boost/type_traits/has_multiplies_assign.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator*=(const contains<T> &lhs, const contains<T> &rhs) {
  return f(lhs.data, rhs.data);
class bad { };
class good { };
bool f(const good&, const good&) { }
int main() {
  std::cout<<std::boolalpha;
 // works fine for contains<good>
 std::cout<<boost::has_multiplies_assign< contains< good > >::value<<'\n'; // true
 contains<good> g;
 g*=g; // ok
 // does not work for contains<bad>
  \verb|std::cout<<boost::has_multiplies_assign<| contains<| bad > >::value<<'\n'; // true, should be \label{eq:std::cout}| b
false
 contains < bad > b;
 b*=b; // compile time error
 return 0;
```

has_negate

```
template <class Rhs, class Ret=dont_care>
struct has_negate : public true_type-or-false_type {};
```

Inherits: If (i) rhs of type Rhs can be used in expression -rhs, and (ii) Ret=dont_care or the result of expression -rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of prefix operator -. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Rhs rhs;
f(-rhs); // is valid if has_negate<Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_negate.hpp> or #include <boost/type_traits/has_operator.hpp>
or #include <boost/type_traits.hpp>

Examples:

```
has_negate<Rhs, Ret>::value_type is the type bool.
```

has_negate<Rhs, Ret>::value is a bool integral constant expression.

has_negate<int>::value is a bool integral constant expression that evaluates to true.


```
has_negate<long> inherits from true_type.

has_negate<int, int> inherits from true_type.

has_negate<int, long> inherits from true_type.

has_negate<double, double> inherits from true_type.

has_negate<double, int> inherits from true_type.

has_negate<const int> inherits from true_type.

has_negate<int, std::string> inherits from false_type.
```

Limitation:

• Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether prefix operator - is public or not: if operator - is defined as a private member of Rhs then instantiating has_negate<Rhs> will produce a compiler error. For this reason has_negate cannot be used to determine whether a type has a public operator - or not.

```
struct A { private: void operator-(); };
boost::has_negate<A>::value; // error: A::operator-() is private
```

• There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous overload.

```
struct A { };
void operator-(const A&);
struct B { operator A(); };
boost::has_negate<A>::value; // this is fine
boost::has_negate<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator – is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:


```
#include <boost/type_traits/has_negate.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator-(const contains<T> &rhs) {
  return f(rhs.data);
class bad { };
class good { };
bool f(const good&) { }
int main() {
 std::cout<<std::boolalpha;
 // works fine for contains<good>
 std::cout<<boost::has_negate< contains< good > >::value<<'\n'; // true</pre>
 contains<good> g;
 -g; // ok
 // does not work for contains<bad>
 \verb|std::cout<<boost::has_negate<| contains<| bad > >::value<<'\n'; // true, should be false | false |
 contains<bad> b;
 -b; // compile time error
 return 0;
```

has_new_operator

```
template <class T>
struct has_new_operator : public true_type-or-false_type {};
```

Inherits: If T is a (possibly cv-qualified) type with an overloaded new-operator then inherits from true_type, otherwise inherits from false_type.

Compiler Compatibility: Not usable with compilers that do not support "substitution failure is not an error" (in which case BOOST_NO_SFINAE will be defined), also known to be broken with the Borland/Codegear compiler.

C++ Standard Reference: 12.5.

Header: #include <boost/type_traits/has_new_operator.hpp> or #include <boost/type_traits.hpp>

Examples:

Given:

```
class A { void* operator new(std::size_t); };
class B { void* operator new(std::size_t, const std::nothrow&); };
class C { void* operator new(std::size_t, void*); };
class D { void* operator new[](std::size_t); };
class E { void* operator new[](std::size_t, const std::nothrow&); };
class F { void* operator new[](std::size_t, void*); };
```

Then:

has_new_operator<A> inherits from true_type.


```
has_new_operator<B> inherits from true_type.
has_new_operator<C> inherits from true_type.
has_new_operator<D> inherits from true_type.
has_new_operator<E> inherits from true_type.
has_new_operator<F> inherits from true_type.
```

has_not_equal_to

```
template <class Lhs, class Rhs=Lhs, class Ret=dont_care>
struct has_not_equal_to : public true_type-or-false_type {};
```

Inherits: If (i) 1hs of type Lhs and rhs of type Rhs can be used in expression 1hs!=rhs, and (ii) Ret=dont_care or the result of expression 1hs!=rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of binary operator!=. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Lhs lhs;
Rhs rhs;
f(lhs!=rhs); // is valid if has_not_equal_to<Lhs, Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_not_equal_to.hpp> or #include <boost/type_traits/has_operator.hpp> or #include <boost/type_traits.hpp>

Examples:

```
has_not_equal_to<Lhs, Rhs, Ret>::value_type is the type bool.

has_not_equal_to<Lhs, Rhs, Ret>::value is a bool integral constant expression.

has_not_equal_to<int>::value is a bool integral constant expression that evaluates to true.

has_not_equal_to<long> inherits from true_type.

has_not_equal_to<int, int, bool> inherits from true_type.

has_not_equal_to<int, double, bool> inherits from true_type.

has_not_equal_to<const int> inherits from true_type.

has_not_equal_to<int*, int> inherits from false_type.

has_not_equal_to<int*, int> inherits from false_type.

has_not_equal_to<int*, double*> inherits from false_type.

has_not_equal_to<int*, int, std::string> inherits from false_type.
```

See also: Operator Type Traits

Limitation:

• Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether binary operator! = is public or not: if operator! = is defined as a private member of Lhs then instantiating has_not_equal_to<Lhs> will produce a compiler error. For this reason has_not_equal_to cannot be used to determine whether a type has a public operator! = or not.

```
struct A { private: void operator!=(const A&); };
boost::has_not_equal_to<A>::value; // error: A::operator!=(const A&) is private
```

• There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous overload.

```
struct A { };
void operator!=(const A&, const A&);
struct B { operator A(); };
boost::has_not_equal_to<A>::value; // this is fine
boost::has_not_equal_to<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator! = is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:

```
#include <boost/type_traits/has_not_equal_to.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator!=(const contains<T> &lhs, const contains<T> &rhs) {
return f(lhs.data, rhs.data);
class bad { };
class good { };
bool f(const good&, const good&) { }
int main() {
std::cout<<std::boolalpha;
 // works fine for contains<good>
std::cout<<boost::has_not_equal_to< contains< good > >::value<<'\n'; // true
contains<good> g;
g!=g; // ok
// does not work for contains<bad>
std::cout<<boost::has_not_equal_to< contains< bad > >::value<<'\n'; // true, should be false
contains<bad> b;
b!=b; // compile time error
return 0;
```

• volatile qualifier is not properly handled and would lead to undefined behavior

has_nothrow_assign

```
template <class T>
struct has_nothrow_assign : public true_type-or-false_type {};
```


Inherits: If T is a (possibly cv-qualified) type with a non-throwing assignment-operator then inherits from true_type, otherwise inherits from false_type. Type T must be a complete type.

Compiler Compatibility: If the compiler does not support partial-specialization of class templates, then this template can not be used with function types.

Without some (as yet unspecified) help from the compiler, has_nothrow_assign will never report that a class or struct has a non-throwing assignment-operator; this is always safe, if possibly sub-optimal. Currently (May 2005) only Visual C++ 8 has the necessary compiler support to ensure that this trait "just works".

Header: #include <boost/type_traits/has_nothrow_assign.hpp> or #include <boost/type_traits.hpp>

has nothrow constructor

```
template <class T>
struct has_nothrow_constructor : public true_type-or-false_type {};

template <class T>
struct has_nothrow_default_constructor : public true_type-or-false_type {};
```

Inherits: If T is a (possibly cv-qualified) type with a non-throwing default-constructor then inherits from true_type, otherwise inherits from false_type. Type T must be a complete type.

These two traits are synonyms for each other.

Compiler Compatibility: If the compiler does not support partial-specialization of class templates, then this template can not be used with function types.

Without some (unspecified) help from the compiler, has_nothrow_constructor will never report that a class or struct has a non-throwing default-constructor; this is always safe, if possibly sub-optimal. Currently (May 2011) compilers more recent than Visual C++ 8, GCC-4.3, Greenhills 6.0, Intel-11.0, and Codegear have the necessary compiler intrinsics to ensure that this trait "just works". You may also test to see if the necessary intrinsics are available by checking to see if the macro BOOST_HAS_NOTHROW_CONSTRUCTOR is defined.

Header: #include <boost/type_traits/has_nothrow_constructor.hpp>or #include <boost/type_traits.hpp>

has_nothrow_copy

```
template <class T>
struct has_nothrow_copy : public true_type-or-false_type {};

template <class T>
struct has_nothrow_copy_constructor : public true_type-or-false_type {};
```

Inherits: If T is a (possibly cv-qualified) type with a non-throwing copy-constructor then inherits from true_type, otherwise inherits from false_type. Type T must be a complete type.

These two traits are synonyms for each other.

Compiler Compatibility: If the compiler does not support partial-specialization of class templates, then this template can not be used with function types.

Without some (as yet unspecified) help from the compiler, has_nothrow_copy will never report that a class or struct has a non-throwing copy-constructor; this is always safe, if possibly sub-optimal. Currently (May 2011) compilers more recent than Visual C++ 8, GCC-4.3, Greenhills 6.0, Intel-11.0, and Codegear have the necessary compiler intrinsics to ensure that this trait "just works". You may also test to see if the necessary intrinsics are available by checking to see if the macro BOOST_HAS_NOTHROW_COPY is defined.

Header: #include <boost/type_traits/has_nothrow_copy.hpp> or #include <boost/type_traits.hpp>

has_nothrow_copy_constructor

See has_nothrow_copy.

has_nothrow_default_constructor

See has_nothrow_constructor.

has_plus

```
template <class Lhs, class Rhs=Lhs, class Ret=dont_care>
struct has_plus : public true_type-or-false_type {};
```

Inherits: If (i) 1hs of type Lhs and rhs of type Rhs can be used in expression 1hs+rhs, and (ii) Ret=dont_care or the result of expression 1hs+rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of binary operator+. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Lhs lhs;
Rhs rhs;
f(lhs+rhs); // is valid if has_plus<Lhs, Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_plus.hpp> or #include <boost/type_traits/has_operator.hpp> or #include <boost/type_traits.hpp>

Examples:

```
has_plus<Lhs, Rhs, Ret>::value_type is the type bool.

has_plus<Lhs, Rhs, Ret>::value is a bool integral constant expression.

has_plus<int>::value is a bool integral constant expression that evaluates to true.

has_plus<long> inherits from true_type.

has_plus<int, int, int> inherits from true_type.

has_plus<int, int, long> inherits from true_type.

has_plus<int, double, double> inherits from true_type.

has_plus<int, double, int> inherits from true_type.

has_plus<const int, int>::value inherits from true_type.

has_plus<int, int, std::string> inherits from false_type.
```

See also: Operator Type Traits

Limitation:

• Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether binary operator+ is public or not: if operator+ is defined as a private member of Lhs then instantiating has_plus<Lhs> will produce a compiler error. For this reason has_plus cannot be used to determine whether a type has a public operator+ or not.

```
struct A { private: void operator+(const A&); };
boost::has_plus<A>::value; // error: A::operator+(const A&) is private
```

• There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous overload.

```
struct A { };
void operator+(const A&, const A&);
struct B { operator A(); };
boost::has_plus<A>::value; // this is fine
boost::has_plus<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator+ is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:

```
#include <boost/type_traits/has_plus.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator+(const contains<T> &lhs, const contains<T> &rhs) {
return f(lhs.data, rhs.data);
class bad { };
class good { };
bool f(const good&, const good&) { }
int main() {
std::cout<<std::boolalpha;
 // works fine for contains<good>
std::cout<<boost::has_plus< contains< good > >::value<<'\n'; // true
contains<good> g;
g+g; // ok
// does not work for contains<bad>
std::cout<<boost::has_plus< contains< bad > >::value<<'\n'; // true, should be false
contains<bad> b;
b+b; // compile time error
return 0;
```

· volatile qualifier is not properly handled and would lead to undefined behavior

has_plus_assign

```
template <class Lhs, class Rhs=Lhs, class Ret=dont_care>
struct has_plus_assign : public true_type-or-false_type {};
```

Inherits: If (i) 1hs of type Lhs and rhs of type Rhs can be used in expression 1hs+=rhs, and (ii) Ret=dont_care or the result of expression 1hs+=rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of binary operator+=. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Lhs lhs;
Rhs rhs;
f(lhs+=rhs); // is valid if has_plus_assign<Lhs, Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_plus_assign.hpp> or #include <boost/type_traits/has_operator.hpp> or #include <boost/type_traits.hpp>

Examples:

```
has_plus_assign<Lhs, Rhs, Ret>::value_type is the type bool.
has_plus_assign<Lhs, Rhs, Ret>::value is a bool integral constant expression.
has_plus_assign<int>::value is a bool integral constant expression that evaluates to true.
has_plus_assign<long> inherits from true_type.
has_plus_assign<int, int, int> inherits from true_type.
has_plus_assign<int, int, long> inherits from true_type.
has_plus_assign<int, double, double> inherits from true_type.
has_plus_assign<int, double, int> inherits from true_type.
has_plus_assign<const int, int>::value inherits from false_type.
has_plus_assign<int, int, std::string> inherits from false_type.
```

See also: Operator Type Traits

Limitation:

Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether binary operator+= is public or not: if operator+= is defined as a private member of Lhs then instantiating has_plus_assign<Lhs> will produce a compiler error. For this reason has_plus_assign cannot be used to determine whether a type has a public operator+= or not.

```
struct A { private: void operator+=(const A&); };
boost::has_plus_assign<A>::value; // error: A::operator+=(const A&) is private
```


There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous
overload.

```
struct A { };
void operator+=(const A&, const A&);
struct B { operator A(); };
boost::has_plus_assign<A>::value; // this is fine
boost::has_plus_assign<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator+= is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:

```
#include <boost/type_traits/has_plus_assign.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator+=(const contains<T> &lhs, const contains<T> &rhs) {
return f(lhs.data, rhs.data);
class bad { };
class good { };
bool f(const good&, const good&) { }
int main() {
std::cout<<std::boolalpha;
 // works fine for contains<good>
std::cout<<boost::has_plus_assign< contains< good > >::value<<'\n'; // true
 contains<good> g;
 g+=g; // ok
 // does not work for contains<bad>
std::cout<<boost::has_plus_assign< contains< bad > >::value<<'\n'; // true, should be false
 contains < bad > b;
b+=b; // compile time error
 return 0;
```

· volatile qualifier is not properly handled and would lead to undefined behavior

has_post_decrement

```
template <class Lhs, class Ret=dont_care>
struct has_post_decrement : public true_type-or-false_type {};
```

Inherits: If (i) 1hs of type Lhs can be used in expression 1hs--, and (ii) Ret=dont_care or the result of expression 1hs-- is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of postfix operator--. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Lhs lhs;
f(lhs--); // is valid if has_post_decrement<Lhs, Ret>::value==true
```


If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_post_decrement.hpp> or #include <boost/type_traits/has_operator.hpp> or #include <boost/type_traits.hpp>

Examples:

```
has_post_decrement<Lhs, Ret>::value_type is the type bool.

has_post_decrement<Lhs, Ret>::value is a bool integral constant expression.

has_post_decrement<int>::value is a bool integral constant expression that evaluates to true.

has_post_decrement<long> inherits from true_type.

has_post_decrement<int, int> inherits from true_type.

has_post_decrement<int, long> inherits from true_type.

has_post_decrement<double, double> inherits from true_type.

has_post_decrement<double, int> inherits from true_type.

has_post_decrement<br/>
has_post_decrement<const int> inherits from false_type.

has_post_decrement<const int> inherits from false_type.

has_post_decrement<void*> inherits from false_type.

has_post_decrement<void*> inherits from false_type.
```

See also: Operator Type Traits

Limitation:

Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether postfix operator—is public or not: if operator—is defined as a private member of Lhs then instantiating has_post_decrement<Lhs> will produce a compiler error. For this reason has_post_decrement cannot be used to determine whether a type has a public operator—or not.

```
struct A { private: void operator--(int); };
boost::has_post_decrement<A>::value; // error: A::operator--(int) is private
```

• There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous overload.

```
struct A { };
void operator--(const A&, int);
struct B { operator A(); };
boost::has_post_decrement<A>::value; // this is fine
boost::has_post_decrement<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator— is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:


```
#include <boost/type_traits/has_post_decrement.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator -- (const contains < T > & lhs, int) {
return f(lhs.data);
class bad { };
class good { };
bool f(const good&, const good&) { }
int main() {
std::cout<<std::boolalpha;
// works fine for contains<good>
std::cout<<boost::has_post_decrement< contains< good > >::value<<'\n'; // true
contains<good> g;
g--; // ok
 // does not work for contains<bad>
std::cout<<boost::has_post_decrement< contains< bad > >::value<<'\n'; // true, should be false
 contains<bad> b;
b--; // compile time error
 return 0;
```

· volatile qualifier is not properly handled and would lead to undefined behavior

has_post_increment

```
template <class Lhs, class Ret=dont_care>
struct has_post_increment : public true_type-or-false_type {};
```

Inherits: If (i) 1hs of type Lhs can be used in expression 1hs++, and (ii) Ret=dont_care or the result of expression 1hs++ is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of postfix operator++. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Lhs lhs;
f(lhs++); // is valid if has_post_increment<Lhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_post_increment.hpp> or #include <boost/type_traits/has_operator.hpp> or #include <boost/type_traits.hpp>

Examples:

```
has_post_increment<Lhs, Ret>::value_type is the type bool.
```

has_post_increment<Lhs, Ret>::value is a bool integral constant expression.

has_post_increment<int>::value is a bool integral constant expression that evaluates to true.


```
has_post_increment<long> inherits from true_type.

has_post_increment<int, int> inherits from true_type.

has_post_increment<int, long> inherits from true_type.

has_post_increment<double, double> inherits from true_type.

has_post_increment<double, int> inherits from true_type.

has_post_increment<bool> inherits from true_type.

has_post_increment<const int> inherits from false_type.

has_post_increment<void*> inherits from false_type.

has_post_increment<void*> inherits from false_type.
```

See also: Operator Type Traits

Limitation:

· Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether postfix operator++ is public or not: if operator++ is defined as a private member of Lhs then instantiating has_post_increment<Lhs> will produce a compiler error. For this reason has_post_increment cannot be used to determine whether a type has a public operator++ or not.

```
struct A { private: void operator++(int); };
boost::has_post_increment<A>::value; // error: A::operator++(int) is private
```

• There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous overload.

```
struct A { };
void operator++(const A&, int);
struct B { operator A(); };
boost::has_post_increment<A>::value; // this is fine
boost::has_post_increment<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator++ is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:


```
#include <boost/type_traits/has_post_increment.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator++(const contains<T> &lhs, int) {
return f(lhs.data);
class bad { };
class good { };
bool f(const good&, const good&) { }
int main() {
std::cout<<std::boolalpha;
// works fine for contains<good>
std::cout<<boost::has_post_increment< contains< good > >::value<<'\n'; // true
contains<good> g;
g++; // ok
 // does not work for contains<bad>
std::cout<<boost::has_post_increment< contains< bad > >::value<<'\n'; // true, should be false
contains<bad> b;
b++; // compile time error
return 0;
```

· volatile qualifier is not properly handled and would lead to undefined behavior

has_pre_decrement

```
template <class Rhs, class Ret=dont_care>
struct has_pre_decrement : public true_type-or-false_type {};
```

Inherits: If (i) rhs of type Rhs can be used in expression --rhs, and (ii) Ret=dont_care or the result of expression --rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of prefix operator--. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Rhs rhs;
f(--rhs); // is valid if has_pre_decrement<Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_pre_decrement.hpp> or #include <boost/type_traits/has_operat-or.hpp> or #include <boost/type_traits.hpp>

Examples:

```
has_pre_decrement<Rhs, Ret>::value_type is the type bool.
```

has_pre_decrement<Rhs, Ret>::value is a bool integral constant expression.

has_pre_decrement<int>::value is a bool integral constant expression that evaluates to true.


```
has_pre_decrement<long> inherits from true_type.

has_pre_decrement<int, int> inherits from true_type.

has_pre_decrement<int, long> inherits from true_type.

has_pre_decrement<double, double> inherits from true_type.

has_pre_decrement<double, int> inherits from true_type.

has_pre_decrement<bool> inherits from false_type.

has_pre_decrement<const int> inherits from false_type.

has_pre_decrement<void*> inherits from false_type.

has_pre_decrement<void*> inherits from false_type.
```

See also: Operator Type Traits

Limitation:

• Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether prefix operator—is public or not: if operator—is defined as a private member of Rhs then instantiating has_pre_decrement<Rhs> will produce a compiler error. For this reason has_pre_decrement cannot be used to determine whether a type has a public operator—or not.

```
struct A { private: void operator--(); };
boost::has_pre_decrement<A>::value; // error: A::operator--() is private
```

• There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous overload.

```
struct A { };
void operator--(const A&);
struct B { operator A(); };
boost::has_pre_decrement<A>::value; // this is fine
boost::has_pre_decrement<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator— is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:


```
#include <boost/type_traits/has_pre_decrement.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator -- (const contains < T > & rhs) {
return f(rhs.data);
class bad { };
class good { };
bool f(const good&) { }
int main() {
std::cout<<std::boolalpha;
// works fine for contains<good>
std::cout<<boost::has_pre_decrement< contains< good > >::value<<'\n'; // true
contains<good> g;
--g; // ok
// does not work for contains<bad>
std::cout<<boost::has_pre_decrement< contains< bad > >::value<<'\n'; // true, should be false
 contains<bad> b;
 --b; // compile time error
 return 0;
```

· volatile qualifier is not properly handled and would lead to undefined behavior

has_pre_increment

```
template <class Rhs, class Ret=dont_care>
struct has_pre_increment : public true_type-or-false_type {};
```

Inherits: If (i) rhs of type Rhs can be used in expression ++rhs, and (ii) Ret=dont_care or the result of expression ++rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of prefix operator++. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Rhs rhs;
f(++rhs); // is valid if has_pre_increment<Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_pre_increment.hpp> or #include <boost/type_traits/has_operator.hpp> or #include <boost/type_traits.hpp>

Examples:

```
has_pre_increment<Rhs, Ret>::value_type is the type bool.
```

has_pre_increment<Rhs, Ret>::value is a bool integral constant expression.

has_pre_increment<int>::value is a bool integral constant expression that evaluates to true.


```
has_pre_increment<long> inherits from true_type.

has_pre_increment<int, int> inherits from true_type.

has_pre_increment<int, long> inherits from true_type.

has_pre_increment<double, double> inherits from true_type.

has_pre_increment<double, int> inherits from true_type.

has_pre_increment<bool> inherits from true_type.

has_pre_increment<const int> inherits from false_type.

has_pre_increment<void*> inherits from false_type.

has_pre_increment<void*> inherits from false_type.
```

See also: Operator Type Traits

Limitation:

• Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether prefix operator++ is public or not: if operator++ is defined as a private member of Rhs then instantiating has_pre_increment<Rhs> will produce a compiler error. For this reason has_pre_increment cannot be used to determine whether a type has a public operator++ or not.

```
struct A { private: void operator++(); };
boost::has_pre_increment<A>::value; // error: A::operator++() is private
```

• There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous overload.

```
struct A { };
void operator++(const A&);
struct B { operator A(); };
boost::has_pre_increment<A>::value; // this is fine
boost::has_pre_increment<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator++ is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:


```
#include <boost/type_traits/has_pre_increment.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator++(const contains<T> &rhs) {
return f(rhs.data);
class bad { };
class good { };
bool f(const good&) { }
int main() {
std::cout<<std::boolalpha;
// works fine for contains<good>
std::cout<<boost::has_pre_increment< contains< good > >::value<<'\n'; // true
contains<good> g;
++g; // ok
// does not work for contains<bad>
std::cout<<boost::has_pre_increment< contains< bad > >::value<<'\n'; // true, should be false
contains<bad> b;
 ++b; // compile time error
return 0;
```

· volatile qualifier is not properly handled and would lead to undefined behavior

has_right_shift

```
template <class Lhs, class Rhs=Lhs, class Ret=dont_care>
struct has_right_shift : public true_type-or-false_type {};
```

Inherits: If (i) 1hs of type Lhs and rhs of type Rhs can be used in expression 1hs>>rhs, and (ii) Ret=dont_care or the result of expression 1hs>>rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of binary operator>>. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Lhs lhs;
Rhs rhs;
f(lhs>>rhs); // is valid if has_right_shift<Lhs, Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_right_shift.hpp> or #include <boost/type_traits/has_operator.hpp> or #include <boost/type_traits.hpp>

```
has_right_shift<Lhs, Rhs, Ret>::value_type is the type bool.
has_right_shift<Lhs, Rhs, Ret>::value is a bool integral constant expression.
```


```
has_right_shift<int>::value is a bool integral constant expression that evaluates to true.
has_right_shift<long> inherits from true_type.
has_right_shift<int, int, int> inherits from true_type.
has_right_shift<const int, int> inherits from true_type.
has_right_shift<std::istream, int&> inherits from true_type.
has_right_shift<std::istream, char*, std::ostream> inherits from true_type.
has_right_shift<std::istream, std::string&> inherits from true_type.
has_right_shift<int, double, bool> inherits from false_type.
has_right_shift<int, int, std::string> inherits from false_type.
```

See also: Operator Type Traits

Limitation:

• Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether binary operator>> is public or not: if operator>> is defined as a private member of Lhs then instantiating has_right_shift<Lhs> will produce a compiler error. For this reason has_right_shift cannot be used to determine whether a type has a public operator>> or not.

```
struct A { private: void operator>>(const A&); };
boost::has_right_shift<A>::value; // error: A::operator>>(const A&) is private
```

• There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous overload.

```
struct A { };
void operator>>(const A&, const A&);
struct B { operator A(); };
boost::has_right_shift<A>::value; // this is fine
boost::has_right_shift<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator>> is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:


```
#include <boost/type_traits/has_right_shift.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator>>(const contains<T> &lhs, const contains<T> &rhs) {
return f(lhs.data, rhs.data);
class bad { };
class good { };
bool f(const good&, const good&) { }
int main() {
std::cout<<std::boolalpha;
// works fine for contains<good>
std::cout<<boost::has_right_shift< contains< good > >::value<<'\n'; // true
contains<good> g;
g>>g; // ok
 // does not work for contains<bad>
std::cout<<boost::has_right_shift< contains< bad > >::value<<'\n'; // true, should be false
contains<bad> b;
b>>b; // compile time error
return 0;
```

· volatile qualifier is not properly handled and would lead to undefined behavior

has_right_shift_assign

```
template <class Lhs, class Rhs=Lhs, class Ret=dont_care>
struct has_right_shift_assign : public true_type-or-false_type {};
```

Inherits: If (i) lhs of type Lhs and rhs of type Rhs can be used in expression lhs>>=rhs, and (ii) Ret=dont_care or the result of expression lhs>>=rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of binary operator>>=. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Lhs lhs;
Rhs rhs;
f(lhs>>=rhs); // is valid if has_right_shift_assign<Lhs, Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_right_shift_assign.hpp> or #include <boost/type_traits/has_operator.hpp> or #include <boost/type_traits.hpp>

Examples:

```
has_right_shift_assign<Lhs, Rhs, Ret>::value_type is the type bool.
```

has_right_shift_assign<Lhs, Rhs, Ret>::value is a bool integral constant expression.

has_right_shift_assign<int>::value is a bool integral constant expression that evaluates to true.


```
has_right_shift_assign<long> inherits from true_type.

has_right_shift_assign<int, int, int> inherits from true_type.

has_right_shift_assign<const int, int> inherits from false_type.

has_right_shift_assign<int, double, bool> inherits from false_type.

has_right_shift_assign<int, int, std::string> inherits from false_type.
```

See also: Operator Type Traits

Limitation:

• Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether binary operator>>= is public or not: if operator>>= is defined as a private member of Lhs then instantiating has_right_shift_assign<Lhs> will produce a compiler error. For this reason has_right_shift_assign cannot be used to determine whether a type has a public operator>>= or not.

```
struct A { private: void operator>>=(const A&); };
boost::has_right_shift_assign<A>::value; // error: A::operator>>=(const A&) is private
```

• There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous overload.

```
struct A { };
void operator>>=(const A&, const A&);
struct B { operator A(); };
boost::has_right_shift_assign<A>::value; // this is fine
boost::has_right_shift_assign<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator>>= is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:


```
#include <boost/type_traits/has_right_shift_assign.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator>>=(const contains<T> &lhs, const contains<T> &rhs) {
return f(lhs.data, rhs.data);
class bad { };
class good { };
bool f(const good&, const good&) { }
int main() {
std::cout<<std::boolalpha;
 // works fine for contains<good>
std::cout<<boost::has_right_shift_assign< contains< good > >::value<<'\n'; // true
contains<good> q;
g>>=g; // ok
 // does not work for contains<bad>
std::cout<<boost::has_right_shift_assign< contains< bad > >::value<<'\n'; // true, should be -
false
 contains < bad > b;
b>>=b; // compile time error
 return 0;
```

· volatile qualifier is not properly handled and would lead to undefined behavior

has_trivial_assign

```
template <class T>
struct has_trivial_assign : public true_type-or-false_type {};
```

Inherits: If T is a (possibly cv-qualified) type with a trivial assignment-operator then inherits from true_type, otherwise inherits from false_type.

If a type has a trivial assignment-operator then the operator has the same effect as copying the bits of one object to the other: calls to the operator can be safely replaced with a call to memcpy.

Compiler Compatibility: If the compiler does not support partial-specialization of class templates, then this template can not be used with function types.

Without some (as yet unspecified) help from the compiler, has_trivial_assign will never report that a user-defined class or struct has a trivial constructor; this is always safe, if possibly sub-optimal. Currently (May 2011) compilers more recent than Visual C++ 8, GCC-4.3, Greenhills 6.0, Intel-11.0, and Codegear have the necessary compiler intrinsics to ensure that this trait "just works". You may also test to see if the necessary intrinsics are available by checking to see if the macro BOOST_HAS_TRIVIAL_ASSIGN is defined.

C++ Standard Reference: 12.8p11.

Header: #include <boost/type_traits/has_trivial_assign.hpp> or #include <boost/type_traits.hpp>

```
has_trivial_assign<int> inherits from true_type.
has_trivial_assign<char*>::type is the type true_type.
```


has_trivial_assign<int (*)(long)>::value is an integral constant expression that evaluates to true.

has_trivial_assign<MyClass>::value is an integral constant expression that evaluates to false.

has_trivial_assign<T>::value_type is the type bool.

has_trivial_constructor

```
template <class T>
struct has_trivial_constructor : public true_type-or-false_type {};

template <class T>
struct has_trivial_default_constructor : public true_type-or-false_type {};
```

Inherits: If T is a (possibly cv-qualified) type with a trivial default-constructor then inherits from true_type, otherwise inherits from false_type.

These two traits are synonyms for each other.

If a type has a trivial default-constructor then the constructor have no effect: calls to the constructor can be safely omitted. Note that using meta-programming to omit a call to a single trivial-constructor call is of no benefit whatsoever. However, if loops and/or exception handling code can also be omitted, then some benefit in terms of code size and speed can be obtained.

Compiler Compatibility: If the compiler does not support partial-specialization of class templates, then this template can not be used with function types.

Without some (as yet unspecified) help from the compiler, has_trivial_constructor will never report that a user-defined class or struct has a trivial constructor; this is always safe, if possibly sub-optimal. Currently (May 2011) compilers more recent than Visual C++ 8, GCC-4.3, Greenhills 6.0, Intel-11.0, and Codegear have the necessary compiler intrinsics to ensure that this trait "just works". You may also test to see if the necessary intrinsics are available by checking to see if the macro BOOST_HAS_TRIVIAL_CONSTRUCTOR is defined.

C++ Standard Reference: 12.1p6.

Header: #include <boost/type_traits/has_trivial_constructor.hpp> or #include <boost/type_traits.hpp>

Examples:

```
has_trivial_constructor<int> inherits from true_type.

has_trivial_constructor<char*>::type is the type true_type.

has_trivial_constructor<int (*)(long)>::value is an integral constant expression that evaluates to true.

has_trivial_constructor<MyClass>::value is an integral constant expression that evaluates to false.

has_trivial_constructor<T>::value_type is the type bool.
```

has_trivial_copy

```
template <class T>
struct has_trivial_copy : public true_type-or-false_type {};

template <class T>
struct has_trivial_copy_constructor : public true_type-or-false_type {};
```

Inherits: If T is a (possibly cv-qualified) type with a trivial copy-constructor then inherits from true_type, otherwise inherits from false_type.

These two traits are synonyms for each other.

If a type has a trivial copy-constructor then the constructor has the same effect as copying the bits of one object to the other: calls to the constructor can be safely replaced with a call to memopy.

Compiler Compatibility: If the compiler does not support partial-specialization of class templates, then this template can not be used with function types.

Without some (as yet unspecified) help from the compiler, has_trivial_copy will never report that a user-defined class or struct has a trivial constructor; this is always safe, if possibly sub-optimal. Currently (May 2011) compilers more recent than Visual C++ 8, GCC-4.3, Greenhills 6.0, Intel-11.0, and Codegear have the necessary compiler intrinsics to ensure that this trait "just works". You may also test to see if the necessary intrinsics are available by checking to see if the macro BOOST_HAS_TRIVIAL_COPY is defined.

C++ Standard Reference: 12.8p6.

Header: #include <boost/type_traits/has_trivial_copy.hpp> or #include <boost/type_traits.hpp>

Examples:

```
has_trivial_copy<int> inherits from true_type.

has_trivial_copy<char*>::type is the type true_type.

has_trivial_copy<int (*)(long)>::value is an integral constant expression that evaluates to true.

has_trivial_copy<MyClass>::value is an integral constant expression that evaluates to false.

has_trivial_copy<T>::value_type is the type bool.
```

has_trivial_copy_constructor

See has_trivial_copy.

has trivial default constructor

See has_trivial_constructor.

has trivial destructor

```
template <class T>
struct has_trivial_destructor : public true_type-or-false_type {};
```

Inherits: If T is a (possibly cv-qualified) type with a trivial destructor then inherits from true_type, otherwise inherits from false_type.

If a type has a trivial destructor then the destructor has no effect: calls to the destructor can be safely omitted. Note that using metaprogramming to omit a call to a single trivial-constructor call is of no benefit whatsoever. However, if loops and/or exception handling code can also be omitted, then some benefit in terms of code size and speed can be obtained.

Compiler Compatibility: If the compiler does not support partial-specialization of class templates, then this template can not be used with function types.

Without some (as yet unspecified) help from the compiler, has_trivial_destructor will never report that a user-defined class or struct has a trivial destructor; this is always safe, if possibly sub-optimal. Currently (May 2011) compilers more recent than Visual C++ 8, GCC-4.3, Greenhills 6.0, Intel-11.0, and Codegear have the necessary compiler intrinsics to ensure that this trait "just works". You may also test to see if the necessary intrinsics are available by checking to see if the macro BOOST_HAS_TRIVIAL_DESTRUCTOR is defined.

C++ Standard Reference: 12.4p3.

Header: #include <boost/type_traits/has_trivial_destructor.hpp>or #include <boost/type_traits.hpp>

Examples:

```
has_trivial_destructor<int> inherits from true_type.

has_trivial_destructor<char*>::type is the type true_type.

has_trivial_destructor<int (*)(long)>::value is an integral constant expression that evaluates to true.

has_trivial_destructor<MyClass>::value is an integral constant expression that evaluates to false.

has_trivial_destructor<T>::value_type is the type bool.
```

has_unary_minus

```
template <class Rhs, class Ret=dont_care>
struct has_unary_minus : public true_type-or-false_type {};
```

Inherits: If (i) rhs of type Rhs can be used in expression -rhs, and (ii) Ret=dont_care or the result of expression -rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of prefix operator. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Rhs rhs;
f(-rhs); // is valid if has_unary_minus<Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_unary_minus.hpp> or #include <boost/type_traits/has_operator.hpp> or #include <boost/type_traits.hpp>

Examples:

```
has_unary_minus<Rhs, Ret>::value_type is the type bool.

has_unary_minus<Rhs, Ret>::value is a bool integral constant expression.

has_unary_minus<int>::value is a bool integral constant expression that evaluates to true.

has_unary_minus<long> inherits from true_type.

has_unary_minus<int, int> inherits from true_type.

has_unary_minus<int, long> inherits from true_type.

has_unary_minus<double, double> inherits from true_type.

has_unary_minus<double, int> inherits from true_type.

has_unary_minus<const int> inherits from true_type.

has_unary_minus<const int> inherits from true_type.

has_unary_minus<int, std::string> inherits from false_type.
```

See also: Operator Type Traits

Limitation:

· Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether prefix operator- is public or not: if operator- is defined as a private member of Rhs then instantiating has_unary_minus<Rhs> will produce a compiler error. For this reason has_unary_minus cannot be used to determine whether a type has a public operator- or not.

```
struct A { private: void operator-(); };
boost::has_unary_minus<A>::value; // error: A::operator-() is private
```

• There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous overload.

```
struct A { };
void operator-(const A&);
struct B { operator A(); };
boost::has_unary_minus<A>::value; // this is fine
boost::has_unary_minus<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator – is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:

```
#include <boost/type_traits/has_unary_minus.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator-(const contains<T> &rhs) {
return f(rhs.data);
class bad { };
class good { };
bool f(const good&) { }
int main() {
std::cout<<std::boolalpha;
 // works fine for contains<good>
contains<good> g;
-g; // ok
// does not work for contains<bad>
std::cout<<boost::has_unary_minus< contains< bad > >::value<<'\n'; // true, should be false
contains < bad > b;
-b; // compile time error
return 0;
```

· volatile qualifier is not properly handled and would lead to undefined behavior

has_unary_plus

```
template <class Rhs, class Ret=dont_care>
struct has_unary_plus : public true_type-or-false_type {};
```

Inherits: If (i) rhs of type Rhs can be used in expression +rhs, and (ii) Ret=dont_care or the result of expression +rhs is convertible to Ret then inherits from true_type, otherwise inherits from false_type.

The default behaviour (Ret=dont_care) is to not check for the return value of prefix operator+. If Ret is different from the default dont_care type, the return value is checked to be convertible to Ret. Convertible to Ret means that the return value of the operator can be used as argument to a function expecting Ret:

```
void f(Ret);
Rhs rhs;
f(+rhs); // is valid if has_unary_plus<Rhs, Ret>::value==true
```

If Ret=void, the return type is checked to be exactly void.

Header: #include <boost/type_traits/has_unary_plus.hpp> or #include <boost/type_traits/has_operator.hpp>
or #include <boost/type_traits.hpp>

Examples:

```
has_unary_plus<Rhs, Ret>::value_type is the type bool.
has_unary_plus<Rhs, Ret>::value is a bool integral constant expression.
has_unary_plus<int>::value is a bool integral constant expression that evaluates to true.
has_unary_plus<long> inherits from true_type.
has_unary_plus<int, int> inherits from true_type.
has_unary_plus<int, long> inherits from true_type.
has_unary_plus<double, double> inherits from true_type.
has_unary_plus<double, int> inherits from true_type.
has_unary_plus<const int> inherits from true_type.
has_unary_plus<const int> inherits from true_type.
has_unary_plus<int, std::string> inherits from false_type.
```

See also: Operator Type Traits

Limitation:

· Requires a compiler with working SFINAE.

Known issues:

• This trait cannot detect whether prefix operator+ is public or not: if operator+ is defined as a private member of Rhs then instantiating has_unary_plus<Rhs> will produce a compiler error. For this reason has_unary_plus cannot be used to determine whether a type has a public operator+ or not.

```
struct A { private: void operator+(); };
boost::has_unary_plus<A>::value; // error: A::operator+() is private
```


There is an issue if the operator exists only for type A and B is convertible to A. In this case, the compiler will report an ambiguous
overload.

```
struct A { };
void operator+(const A&);
struct B { operator A(); };
boost::has_unary_plus<A>::value; // this is fine
boost::has_unary_plus<B>::value; // error: ambiguous overload
```

• There is an issue when applying this trait to template classes. If operator+ is defined but does not bind for a given template type, it is still detected by the trait which returns true instead of false. Example:

```
#include <boost/type_traits/has_unary_plus.hpp>
#include <iostream>
template <class T>
struct contains { T data; };
template <class T>
bool operator+(const contains<T> &rhs) {
return f(rhs.data);
class bad { };
class good { };
bool f(const good&) { }
int main() {
std::cout<<std::boolalpha;
 // works fine for contains<good>
std::cout<<boost::has_unary_plus< contains< good > >::value<<'\n'; // true
 contains<good> g;
 +g; // ok
 // does not work for contains<bad>
 std::cout<<boost::has_unary_plus< contains< bad > >::value<<'\n'; // true, should be false
 contains < bad > b;
 +b; // compile time error
 return 0;
```

· volatile qualifier is not properly handled and would lead to undefined behavior

has_virtual_destructor

```
template <class T>
struct has_virtual_destructor : public true_type-or-false_type {};
```

Inherits: If T is a (possibly cv-qualified) type with a virtual destructor then inherits from true_type, otherwise inherits from false_type.

Compiler Compatibility: This trait is provided for completeness, since it's part of the Technical Report on C++ Library Extensions. However, there is currently no way to portably implement this trait. The default version provided always inherits from false_type, and has to be explicitly specialized for types with virtual destructors unless the compiler used has compiler intrinsics that enable the trait to do the right thing: Currently (May 2011) compilers more recent than Visual C++ 8, GCC-4.3, Greenhills 6.0, Intel-11.0, and Codegear have the necessary compiler intrinsics to ensure that this trait "just works". You may also test to see if the necessary intrinsics are available by checking to see if the macro BOOST_HAS_VIRTUAL_DESTRUCTOR is defined.

C++ Standard Reference: 12.4.

Header: #include <boost/type_traits/has_virtual_destructor.hpp>or #include <boost/type_traits.hpp>

integral_constant

Class template integral_constant is the common base class for all the value-based type traits. The two typedef's true_type and false_type are provided for convenience: most of the value traits are Boolean properties and so will inherit from one of these.

integral_promotion

```
template <class T>
struct integral_promotion
{
 typedef see-below type;
};
```

type: If integral promotion can be applied to an rvalue of type T, then applies integral promotion to T and keeps cv-qualifiers of T, otherwise leaves T unchanged.

C++ Standard Reference: 4.5 except 4.5/3 (integral bit-field).

Header: #include <boost/type_traits/integral_promotion.hpp> or #include <boost/type_traits.hpp>

Table 21. Examples

Expression	Result Type
integral_promotion <short const="">::type</short>	int const
integral_promotion <short&>::type</short&>	short&
integral_promotion <enum std::float_round_style="">::type</enum>	int

is_abstract

```
template <class T>
struct is_abstract : public true_type-or-false_type {};
```

Inherits: If T is a (possibly cv-qualified) abstract type then inherits from true_type, otherwise inherits from false_type.

C++ Standard Reference: 10.3.

Header: #include <boost/type_traits/is_abstract.hpp> or #include <boost/type_traits.hpp>

Compiler Compatibility: The compiler must support DR337 (as of April 2005: GCC 3.4, VC++ 7.1 (and later), Intel C++ 7 (and later), and Comeau 4.3.2). Otherwise behaves the same as is_polymorphic; this is the "safe fallback position" for which polymorphic types are always regarded as potentially abstract. The macro BOOST_NO_IS_ABSTRACT is used to signify that the implementation is buggy, users should check for this in their own code if the "safe fallback" is not suitable for their particular use-case.

Examples:

```
Given: class abc{ virtual ~abc() = 0; };
is_abstract<abc> inherits from true_type.
is_abstract<abc>::type is the type true_type.
is_abstract<abc const>::value is an integral constant expression that evaluates to true.
is_abstract<T>::value_type is the type bool.
```

is arithmetic

```
template <class T>
struct is_arithmetic : public true_type-or-false_type {};
```

Inherits: If T is a (possibly cv-qualified) arithmetic type then inherits from true_type, otherwise inherits from false_type. Arithmetic types include integral and floating point types (see also is_integral and is_floating_point).

C++ Standard Reference: 3.9.1p8.

Header: #include <boost/type_traits/is_arithmetic.hpp> or #include <boost/type_traits.hpp>

Examples:

```
is_arithmetic<int> inherits from true_type.
is_arithmetic<char>::type is the type true_type.
is_arithmetic<double>::value is an integral constant expression that evaluates to true.
is_arithmetic<T>::value_type is the type bool.
```

is_array

```
template <class T>
struct is_array : public true_type-or-false_type {};
```

Inherits: If T is a (possibly cv-qualified) array type then inherits from true_type, otherwise inherits from false_type.

C++ Standard Reference: 3.9.2 and 8.3.4.

```
Header: #include <boost/type_traits/is_array.hpp> or #include <boost/type_traits.hpp>
```

Compiler Compatibility: If the compiler does not support partial-specialization of class templates, then this template can give the wrong result with function types.

```
is_array<int[2]> inherits from true_type.
is_array<char[2][3]>::type is the type true_type.
```


is_array<double[]>::value is an integral constant expression that evaluates to true.

is_array<T>::value_type is the type bool.

is base of

```
template <class Base, class Derived>
struct is_base_of : public true_type-or-false_type {};
```

Inherits: If Base is base class of type Derived or if both types are the same class type then inherits from true_type, otherwise inherits from false_type.

This template will detect non-public base classes, and ambiguous base classes.

Note that $is_base_of < x, x>$ will inherit from true_type if X is a class type. This is a change in behaviour from Boost-1.39.0 in order to track the emerging C++0x standard.

Types Base and Derived must not be incomplete types.

C++ Standard Reference: 10.

Header: #include <boost/type_traits/is_base_of.hpp> or #include <boost/type_traits.hpp>

Compiler Compatibility: If the compiler does not support partial-specialization of class templates, then this template can not be used with function types. There are some older compilers which will produce compiler errors if Base is a private base class of Derived, or if Base is an ambiguous base of Derived. These compilers include Borland C++, older versions of Sun Forte C++, Digital Mars C++, and older versions of EDG based compilers.

Examples:

```
Given: class Base{}; class Derived : public Base{}; is_base_of<Base, Derived>inherits from true_type.
is_base_of<Base, Derived>::type is the type true_type.
is_base_of<Base, Derived>::value is an integral constant expression that evaluates to true.
is_base_of<Base, Base>::value is an integral constant expression that evaluates to true: a class is regarded as it's own base.
is_base_of<T, T>::value_type is the type bool.
```

is_class

```
template <class T>
struct is_class : public true_type-or-false_type {};
```

Inherits: If T is a (possibly cv-qualified) class type (and not a union type) then inherits from true_type, otherwise inherits from false_type.

C++ Standard Reference: 3.9.2 and 9.2.

Header: #include <boost/type_traits/is_class.hpp> or #include <boost/type_traits.hpp>

Compiler Compatibility: Without (some as yet unspecified) help from the compiler, we cannot distinguish between union and class types, as a result this type will erroneously inherit from true_type for union types. See also is_union. Currently (May 2011) compilers more recent than Visual C++ 8, GCC-4.3, Greenhills 6.0, Intel-11.0, and Codegear have the necessary compiler intrinsics to ensure

that this trait "just works". You may also test to see if the necessary intrinsics are available by checking to see if the macro BOOST_IS_CLASS is defined.

Examples:

```
Given: class MyClass; then:

is_class<MyClass> inherits from true_type.

is_class<MyClass const>::type is the type true_type.

is_class<MyClass>::value is an integral constant expression that evaluates to true.

is_class<MyClass&>::value is an integral constant expression that evaluates to false.

is_class<MyClass*>::value is an integral constant expression that evaluates to false.

is_class<MyClass*>::value is an integral constant expression that evaluates to false.

is_class<T>::value_type is the type bool.
```

is_complex

```
template <class T>
struct is_complex : public true_type-or-false_type {};
```

Inherits: If T is a complex number type then true (of type std::complex<U> for some type U), otherwise false.

C++ Standard Reference: 26.2.

Header: #include <boost/type_traits/is_complex.hpp> or #include <boost/type_traits.hpp>

is_compound

```
template <class T>
struct is_compound : public true_type-or-false_type {};
```

Inherits: If T is a (possibly cv-qualified) compound type then inherits from true_type, otherwise inherits from false_type. Any type that is not a fundamental type is a compound type (see also is_fundamental).

C++ Standard Reference: 3.9.2.

Header: #include <boost/type_traits/is_compound.hpp> or #include <boost/type_traits.hpp>

```
is_compound<MyClass> inherits from true_type.
is_compound<MyEnum>::type is the type true_type.
is_compound<int*>::value is an integral constant expression that evaluates to true.
is_compound<int&>::value is an integral constant expression that evaluates to true.
is_compound<int>::value is an integral constant expression that evaluates to false.
is_compound<T>::value_type is the type bool.
```


is_const

```
template <class T>
struct is_const : public true_type-or-false_type {};
```

Inherits: If T is a (top level) const-qualified type then inherits from true_type, otherwise inherits from false_type.

C++ Standard Reference: 3.9.3.

Header: #include <boost/type_traits/is_const.hpp> or #include <boost/type_traits.hpp>

Examples:

```
is_const<int const> inherits from true_type.
is_const<int const volatile>::type is the type true_type.
is_const<int* const>::value is an integral constant expression that evaluates to true.
is_const<int const*>::value is an integral constant expression that evaluates to false: the const-qualifier is not at the top level in this case.
is_const<int const&>::value is an integral constant expression that evaluates to false: the const-qualifier is not at the top level in this case.
is_const<int>::value is an integral constant expression that evaluates to false.
is_const<T>::value_type is the type bool.
```

is_convertible

```
template <class From, class To>
struct is_convertible : public true_type-or-false_type {};
```

Inherits: If an imaginary rvalue of type From is convertible to type To then inherits from true_type, otherwise inherits from false_type.

Type From must not be an incomplete type.

Type To must not be an incomplete, or function type.

No types are considered to be convertible to array types or abstract-class types.

This template can not detect whether a converting-constructor is public or not: if type To has a private converting constructor from type From then instantiating is_convertible<From, To> will produce a compiler error. For this reason is_convertible can not be used to determine whether a type has a public copy-constructor or not.

This template will also produce compiler errors if the conversion is ambiguous, for example:

```
struct A {};
struct B : A {};
struct C : A {};
struct D : B, C {};
// This produces a compiler error, the conversion is ambiguous:
bool const y = boost::is_convertible<D*,A*>::value;
```

C++ Standard Reference: 4 and 8.5.

Compiler Compatibility: This template is currently broken with Borland C++ Builder 5 (and earlier), for constructor-based conversions, and for the Metrowerks 7 (and earlier) compiler in all cases. If the compiler does not support is_abstract, then the template parameter To must not be an abstract type.

Header: #include <boost/type_traits/is_convertible.hpp> or #include <boost/type_traits.hpp>

Examples:

```
is_convertible<int, double> inherits from true_type.
is_convertible<const int, double>::type is the type true_type.
is_convertible<int* const, int*>::value is an integral constant expression that evaluates to true.
is_convertible<int const*, int*>::value is an integral constant expression that evaluates to false: the conversion would require a const_cast.
is_convertible<int const&, long>::value is an integral constant expression that evaluates to true.
is_convertible<int, int>::value is an integral constant expression that evaluates to true.
is_convertible<T, T>::value_type is the type bool.
```

is_empty

```
template <class T>
struct is_empty : public true_type-or-false_type {};
```

Inherits: If T is an empty class type (and not a union type) then inherits from true_type, otherwise inherits from false_type.

C++ Standard Reference: 10p5.

Header: #include <boost/type_traits/is_empty.hpp> or #include <boost/type_traits.hpp>

Compiler Compatibility: In order to correctly detect empty classes this trait relies on either:

- the compiler implementing zero sized empty base classes, or
- the compiler providing intrinsics to detect empty classes this latter case can be tested for by checking to see if the macro BOOST_IS_EMPTY is defined.

Can not be used with incomplete types.

Can not be used with union types, until is_union can be made to work.

If the compiler does not support partial-specialization of class templates, then this template can not be used with abstract types.

```
Given: struct empty_class {};

is_empty<empty_class> inherits from true_type.

is_empty<empty_class const>::type is the type true_type.

is_empty<empty_class>::value is an integral constant expression that evaluates to true.

is_empty<T>::value_type is the type bool.
```


is_enum

```
template <class T>
struct is_enum : public true_type-or-false_type {};
```

Inherits: If T is a (possibly cv-qualified) enum type then inherits from true_type, otherwise inherits from false_type.

C++ Standard Reference: 3.9.2 and 7.2.

Header: #include <boost/type_traits/is_enum.hpp> or #include <boost/type_traits.hpp>

Compiler Compatibility: Requires a correctly functioning is_convertible template; this means that is_enum is currently broken under Borland C++ Builder 5, and for the Metrowerks compiler prior to version 8, other compilers should handle this template just fine.

Examples:

```
Given: enum my_enum { one, two };

is_enum<my_enum> inherits from true_type.

is_enum<my_enum const>::type is the type true_type.

is_enum<my_enum>::value is an integral constant expression that evaluates to true.

is_enum<my_enum&>::value is an integral constant expression that evaluates to false.

is_enum<my_enum*>::value is an integral constant expression that evaluates to false.

is_enum<my_enum*>::value is an integral constant expression that evaluates to false.
```

is_floating_point

```
template <class T>
struct is_floating_point : public true_type-or-false_type {};
```

Inherits: If T is a (possibly cv-qualified) floating point type then inherits from true_type, otherwise inherits from false_type.

C++ Standard Reference: 3.9.1p8.

Header: #include <boost/type_traits/is_floating_point.hpp> or #include <boost/type_traits.hpp>

Examples:

```
is_floating_point<float> inherits from true_type.
is_floating_point<double>::type is the type true_type.
is_floating_point<long double>::value is an integral constant expression that evaluates to true.
is_floating_point<T>::value_type is the type bool.
```

is_function

```
template <class T>
struct is_function : public true_type-or-false_type {};
```


Inherits: If T is a (possibly cv-qualified) function type then inherits from true_type, otherwise inherits from false_type. Note that this template does not detect *pointers to functions*, or *references to functions*, these are detected by is_pointer and is_reference respectively:

C++ Standard Reference: 3.9.2p1 and 8.3.5.

Header: #include <boost/type_traits/is_function.hpp> or #include <boost/type_traits.hpp>

Examples:

```
is_function<int (void)> inherits from true_type.
is_function<long (double, int)>::type is the type true_type.
is_function<long (double, int)>::value is an integral constant expression that evaluates to true.
```

is_function<long (*)(double, int)>::value is an integral constant expression that evaluates to *false*: the argument in this case is a pointer type, not a function type.

is_function<long (&)(double, int)>::value is an integral constant expression that evaluates to *false*: the argument in this case is a reference to a function, not a function type.

is_function<long (MyClass::*)(double, int)>::value is an integral constant expression that evaluates to *false*: the argument in this case is a pointer to a member function.

is_function<T>::value_type is the type bool.

typedef int f(double);

Tip

Don't confuse function-types with pointers to functions:

```
defines a function type,
f foo;
declares a prototype for a function of type f,
f* pf = foo;
f& fr = foo;
declares a pointer and a reference to the function foo.
```

If you want to detect whether some type is a pointer-to-function then use:

```
is_function<remove_pointer<T>::type>::value && is_pointer<T>::value
```

or for pointers to member functions you can just use is_member_function_pointer directly.

is_fundamental

```
template <class T>
struct is_fundamental : public true_type-or-false_type {};
```

Inherits: If T is a (possibly cv-qualified) fundamental type then inherits from true_type, otherwise inherits from false_type. Fundamental types include integral, floating point and void types (see also is_integral, is_floating_point and is_void)

C++ Standard Reference: 3.9.1.

Header: #include <boost/type_traits/is_fundamental.hpp> or #include <boost/type_traits.hpp>

Examples:

```
is_fundamental<int)> inherits from true_type.
is_fundamental<double const>::type is the type true_type.
is_fundamental<void>::value is an integral constant expression that evaluates to true.
is_fundamental<T>::value_type is the type bool.
```

is_integral

```
template <class T>
struct is_integral : public true_type-or-false_type {};
```

Inherits: If T is a (possibly cv-qualified) integral type then inherits from true_type, otherwise inherits from false_type.

C++ Standard Reference: 3.9.1p7.

Header: #include <boost/type_traits/is_integral.hpp> or #include <boost/type_traits.hpp>

Examples:

```
is_integral<int> inherits from true_type.
is_integral<const char>::type is the type true_type.
is_integral<long>::value is an integral constant expression that evaluates to true.
is_integral<T>::value_type is the type bool.
```

is Ivalue reference

```
template <class T>
struct is_lvalue_reference : public true_type-or-false_type {};
```

Inherits: If T is an Ivalue reference type then inherits from true_type, otherwise inherits from false_type.

C++ Standard Reference: 3.9.2 and 8.3.2.

Compiler Compatibility: If the compiler does not support partial-specialization of class templates, then this template may report the wrong result for function types, and for types that are both const and volatile qualified.

Header: #include <boost/type_traits/is_lvalue_reference.hpp> or #include <boost/type_traits.hpp>


```
is_lvalue_reference<int &> inherits from true_type.
is_lvalue_reference<int const&>::type is the type true_type.
is_lvalue_reference<int const&&>::type is the type false_type.
is_lvalue_reference<int (&)(long)>::value is an integral constant expression that evaluates to true (the argument in this case is a reference to a function).
is_lvalue_reference<T>::value_type is the type bool.
```

is_member_function_pointer

```
template <class T>
struct is_member_function_pointer : public true_type-or-false_type {};
```

Inherits: If T is a (possibly cv-qualified) pointer to a member function then inherits from true_type, otherwise inherits from false_type.

C++ Standard Reference: 3.9.2 and 8.3.3.

```
Header: #include <boost/type_traits/is_member_function_pointer.hpp> or #include
<boost/type_traits.hpp>
```

Examples:

```
is_member_function_pointer<int (MyClass::*)(void)> inherits from true_type.
is_member_function_pointer<int (MyClass::*)(char)>::type is the type true_type.
is_member_function_pointer<int (MyClass::*)(void)const>::value is an integral constant expression that evaluates to true.
is_member_function_pointer<int (MyClass::*)>::value is an integral constant expression that evaluates to false: the argument in this case is a pointer to a data member and not a member function, see is_member_object_pointer and is_member_pointer
is_member_function_pointer<T>::value_type is the type bool.
```

is_member_object_pointer

```
template <class T>
struct is_member_object_pointer : public true_type-or-false_type {};
```

Inherits: If T is a (possibly cv-qualified) pointer to a member object (a data member) then inherits from true_type, otherwise inherits from false_type.

C++ Standard Reference: 3.9.2 and 8.3.3.

Header: #include <boost/type_traits/is_member_object_pointer.hpp> or #include <boost/type_traits.hpp>

```
is_member_object_pointer<int (MyClass::*)> inherits from true_type.
is_member_object_pointer<double (MyClass::*)>::type is the type true_type.
is_member_object_pointer<const int (MyClass::*)>::value is an integral constant expression that evaluates to true.
```


is_member_object_pointer<int (MyClass::*)(void)>::value is an integral constant expression that evaluates to *false*: the argument in this case is a pointer to a member function and not a member object, see is_member_function_pointer and is_member_pointer

is_member_object_pointer<T>::value_type is the type bool.

is_member_pointer

```
template <class T>
struct is_member_pointer : public true_type-or-false_type {};
```

Inherits: If T is a (possibly cv-qualified) pointer to a member (either a function or a data member) then inherits from true_type, otherwise inherits from false_type.

C++ Standard Reference: 3.9.2 and 8.3.3.

Header: #include <boost/type_traits/is_member_pointer.hpp> or #include <boost/type_traits.hpp>

Examples:

```
is_member_pointer<int (MyClass::*)> inherits from true_type.
is_member_pointer<int (MyClass::*)(char)>::type is the type true_type.
is_member_pointer<int (MyClass::*)(void)const>::value is an integral constant expression that evaluates to true.
is_member_pointer<T>::value_type is the type bool.
```

is_object

```
template <class T>
struct is_object : public true_type-or-false_type {};
```

Inherits: If T is a (possibly cv-qualified) object type then inherits from true_type, otherwise inherits from false_type. All types are object types except references, void, and function types.

C++ Standard Reference: 3.9p9.

Header: #include <boost/type_traits/is_object.hpp> or #include <boost/type_traits.hpp>

```
is_object<int>>inherits from true_type.
is_object<int*>::type is the type true_type.
is_object<int (*)(void)>::value is an integral constant expression that evaluates to true.
is_object<int (MyClass::*)(void)const>::value is an integral constant expression that evaluates to true.
is_object<int &>::value is an integral constant expression that evaluates to false: reference types are not objects
is_object<int (double)>::value is an integral constant expression that evaluates to false: function types are not objects
```


is_object<const void>::value is an integral constant expression that evaluates to *false*: void is not an object type

is_object<T>::value_type is the type bool.

is_pod

```
template <class T>
struct is_pod : public true_type-or-false_type {};
```

Inherits: If T is a (possibly cv-qualified) POD type then inherits from true_type, otherwise inherits from false_type.

POD stands for "Plain old data". Arithmetic types, and enumeration types, a pointers and pointer to members are all PODs. Classes and unions can also be POD's if they have no non-static data members that are of reference or non-POD type, no user defined constructors, no user defined assignment operators, no private or protected non-static data members, no virtual functions and no base classes. Finally, a cv-qualified POD is still a POD, as is an array of PODs.

C++ Standard Reference: 3.9p10 and 9p4 (Note that POD's are also aggregates, see 8.5.1).

Compiler Compatibility: If the compiler does not support partial-specialization of class templates, then this template can not be used with function types.

Without some (as yet unspecified) help from the compiler, is_pod will never report that a class or struct is a POD; this is always safe, if possibly sub-optimal. Currently (May 2011) compilers more recent than Visual C++ 8, GCC-4.3, Greenhills 6.0, Intel-11.0, and Codegear have the necessary compiler intrinsics to ensure that this trait "just works". You may also test to see if the necessary intrinsics are available by checking to see if the macro BOOST_IS_POD is defined.

Header: #include <boost/type_traits/is_pod.hpp> or #include <boost/type_traits.hpp>

Examples:

```
is_pod<int> inherits from true_type.
is_pod<char*>::type is the type true_type.
is_pod<int (*)(long)>::value is an integral constant expression that evaluates to true.
is_pod<MyClass>::value is an integral constant expression that evaluates to false.
is_pod<T>::value_type is the type bool.
```

is_pointer

```
template <class T>
struct is_pointer : public true_type-or-false_type {};
```

Inherits: If T is a (possibly cv-qualified) pointer type (includes function pointers, but excludes pointers to members) then inherits from true_type, otherwise inherits from false_type.

C++ Standard Reference: 3.9.2p2 and 8.3.1.

Header: #include <boost/type_traits/is_pointer.hpp> or #include <boost/type_traits.hpp>

```
is_pointer<int*> inherits from true_type.
is_pointer<char* const>::type is the type true_type.
```


is_pointer<int (*)(long)>::value is an integral constant expression that evaluates to true.
is_pointer<int (MyClass::*)(long)>::value is an integral constant expression that evaluates to false.
is_pointer<int (MyClass::*)>::value is an integral constant expression that evaluates to false.
is_pointer<T>::value_type is the type bool.

Important

is_pointer detects "real" pointer types only, and *not* smart pointers. Users should not specialise is_pointer for smart pointer types, as doing so may cause Boost (and other third party) code to fail to function correctly. Users wanting a trait to detect smart pointers should create their own. However, note that there is no way in general to auto-magically detect smart pointer types, so such a trait would have to be partially specialised for each supported smart pointer type.

is_polymorphic

```
template <class T>
struct is_polymorphic : public true_type-or-false_type {};
```

Inherits: If T is a (possibly cv-qualified) polymorphic type then inherits from true_type, otherwise inherits from false_type. Type T must be a complete type.

C++ Standard Reference: 10.3.

Compiler Compatibility: The implementation requires some knowledge of the compilers ABI, it does actually seem to work with the majority of compilers though.

Header: #include <boost/type_traits/is_polymorphic.hpp> or #include <boost/type_traits.hpp>

Examples:

```
Given: class poly{ virtual ~poly(); };

is_polymorphic<poly> inherits from true_type.

is_polymorphic<poly const>::type is the type true_type.

is_polymorphic<poly>::value is an integral constant expression that evaluates to true.

is_polymorphic<T>::value_type is the type bool.
```

is reference

```
template <class T>
struct is_reference : public true_type-or-false_type {};
```

Inherits: If T is a reference type (either an Ivalue reference or an rvalue reference) then inherits from true_type, otherwise inherits from false_type.

C++ Standard Reference: 3.9.2 and 8.3.2.

Compiler Compatibility: If the compiler does not support partial-specialization of class templates, then this template may report the wrong result for function types, and for types that are both const and volatile qualified.

Header: #include <boost/type_traits/is_reference.hpp> or #include <boost/type_traits.hpp>

Examples:

```
is_reference<int&> inherits from true_type.
is_reference<int const&>::type is the type true_type.
is_reference<int const&&>::type is the type true_type.
is_reference<int (&)(long)>::value is an integral constant expression that evaluates to true (the argument in this case is a reference to a function).
is_reference<T>::value_type is the type bool.
```

is rvalue reference

```
template <class T>
struct is_rvalue_reference : public true_type-or-false_type {};
```

Inherits: If T is an rvalue reference type then inherits from true_type, otherwise inherits from false_type.

C++ Standard Reference: 3.9.2 and 8.3.2.

Compiler Compatibility: If the compiler does not support partial-specialization of class templates, then this template may report the wrong result for function types, and for types that are both const and volatile qualified.

Header: #include <boost/type_traits/is_rvalue_reference.hpp> or #include <boost/type_traits.hpp>

Examples:

```
is_rvalue_reference<int & inherits from true_type.
is_rvalue_reference<int const&&>::type is the type true_type.
is_rvalue_reference<int const&>::type is the type false_type.
is_rvalue_reference<int (&&)(long)>::value is an integral constant expression that evaluates to true (the argument in this case is an rvalue reference to a function).
is_rvalue_reference<T>::value_type is the type bool.
```

is_same

```
template <class T, class U>
struct is_same : public true_type-or-false_type {};
```

Inherits: If T and U are the same types then inherits from true_type, otherwise inherits from false_type.

Header: #include <boost/type_traits/is_same.hpp> or #include <boost/type_traits.hpp>

Compiler Compatibility: If the compiler does not support partial-specialization of class templates, then this template can not be used with abstract, incomplete or function types.

```
is_same<int, int> inherits from true_type.
is_same<int, int>::type is the type true_type.
is_same<int, int>::value is an integral constant expression that evaluates to true.
```


```
is_same<int const, int>::value is an integral constant expression that evaluates to false.
is_same<int&, int>::value is an integral constant expression that evaluates to false.
is_same<T, T>::value_type is the type bool.
```

is_scalar

```
template <class T>
struct is_scalar : public true_type-or-false_type {};
```

Inherits: If T is a (possibly cv-qualified) scalar type then inherits from true_type, otherwise inherits from false_type. Scalar types include integral, floating point, enumeration, pointer, and pointer-to-member types.

C++ Standard Reference: 3.9p10.

Header: #include <boost/type_traits/is_scalar.hpp> or #include <boost/type_traits.hpp>

Compiler Compatibility: If the compiler does not support partial-specialization of class templates, then this template can not be used with function types.

Examples:

```
is_scalar<int*> inherits from true_type.
is_scalar<int>::type is the type true_type.
is_scalar<double>::value is an integral constant expression that evaluates to true.
is_scalar<int (*)(long)>::value is an integral constant expression that evaluates to true.
is_scalar<int (MyClass::*)(long)>::value is an integral constant expression that evaluates to true.
is_scalar<int (MyClass::*)>::value is an integral constant expression that evaluates to true.
is_scalar<T>::value_type is the type bool.
```

is_signed

```
template <class T>
struct is_signed : public true_type-or-false_type {};
```

Inherits: If T is an signed integer type or an enumerated type with an underlying signed integer type, then inherits from true_type, otherwise inherits from false_type.

C++ Standard Reference: 3.9.1, 7.2.

Header: #include <boost/type_traits/is_signed.hpp> or #include <boost/type_traits.hpp>

```
is_signed<int> inherits from true_type.
is_signed<int const volatile>::type is the type true_type.
is_signed<unsigned int>::value is an integral constant expression that evaluates to false.
is_signed<myclass>::value is an integral constant expression that evaluates to false.
```


is_signed<char>::value is an integral constant expression whose value depends upon the signedness of type char.

is_signed<long long>::value is an integral constant expression that evaluates to true.

is_signed<T>::value_type is the type bool.

is stateless

```
template <class T>
struct is_stateless : public true_type-or-false_type {};
```

Inherits: If T is a stateless type then inherits from true_type, otherwise from false_type.

Type T must be a complete type.

A stateless type is a type that has no storage and whose constructors and destructors are trivial. That means that is_stateless only inherits from true_type if the following expression is true:

```
::boost::has_trivial_constructor<T>::value
&& ::boost::has_trivial_copy<T>::value
&& ::boost::has_trivial_destructor<T>::value
&& ::boost::is_class<T>::value
&& ::boost::is_empty<T>::value
```

C++ Standard Reference: 3.9p10.

Header: #include <boost/type_traits/is_stateless.hpp> or #include <boost/type_traits.hpp>

Compiler Compatibility: If the compiler does not support partial-specialization of class templates, then this template can not be used with function types.

Without some (as yet unspecified) help from the compiler, is_stateless will never report that a class or struct is stateless; this is always safe, if possibly sub-optimal. Currently (May 2011) compilers more recent than Visual C++ 8, GCC-4.3, Greenhills 6.0, Intel-11.0, and Codegear have the necessary compiler intrinsics to ensure that this trait "just works".

is union

```
template <class T>
struct is_union : public true_type-or-false_type {};
```

Inherits: If T is a (possibly cv-qualified) union type then inherits from true_type, otherwise inherits from false_type. Currently requires some kind of compiler support, otherwise unions are identified as classes.

C++ Standard Reference: 3.9.2 and 9.5.

Compiler Compatibility: Without (some as yet unspecified) help from the compiler, we cannot distinguish between union and class types using only standard C++, as a result this type will never inherit from true_type, unless the user explicitly specializes the template for their user-defined union types, or unless the compiler supplies some unspecified intrinsic that implements this functionality. Currently (May 2011) compilers more recent than Visual C++ 8, GCC-4.3, Greenhills 6.0, Intel-11.0, and Codegear have the necessary compiler intrinsics to ensure that this trait "just works". You may also test to see if the necessary intrinsics are available by checking to see if the macro BOOST_IS_UNION is defined.

Header: #include <boost/type_traits/is_union.hpp> or #include <boost/type_traits.hpp>

Examples:

Given union my_union {}; then:


```
is_union<my_union> inherits from true_type.
is_union<const my_union>::type is the type true_type.
is_union<my_union>::value is an integral constant expression that evaluates to true.
is_union<my_union*>::value is an integral constant expression that evaluates to false.
is_union<T>::value_type is the type bool.
```

is_unsigned

```
template <class T>
struct is_unsigned : public true_type-or-false_type {};
```

Inherits: If T is an unsigned integer type or an enumerated type with an underlying unsigned integer type, then inherits from true_type, otherwise inherits from false_type.

C++ Standard Reference: 3.9.1, 7.2.

Header: #include <boost/type_traits/is_unsigned.hpp> or #include <boost/type_traits.hpp>

Examples:

```
is_unsigned<unsigned int> inherits from true_type.
is_unsigned<unsigned int const volatile>::type is the type true_type.
is_unsigned<int>::value is an integral constant expression that evaluates to false.
is_unsigned<myclass>::value is an integral constant expression that evaluates to false.
is_unsigned<char>::value is an integral constant expression whose value depends upon the signedness of type char.
is_unsigned<unsigned long long>::value is an integral constant expression that evaluates to true.
is_unsigned<T>::value_type is the type bool.
```

is_virtual_base_of

```
template <class Base, class Derived>
struct is_virtual_base_of : public true_type-or-false_type {};
```

Inherits: If Base is a virtual base class of type Derived then inherits from true_type, otherwise inherits from false_type.

Types Base and Derived must not be incomplete types.

C++ Standard Reference: 10.

Header: #include <boost/type_traits/is_virtual_base_of.hpp> or #include <boost/type_traits.hpp>

Compiler Compatibility: this trait also requires a working is_base_of trait.

Note

There are a small number of cases where it's simply not possible for this trait to work, and where attempting to instantiate the trait will cause compiler errors (see bug report #3730). Further more the issues may well be compiler specific. In this situation the user should supply a full specialization of the trait to work around the problem.

Examples:

```
Given: class Base{}; class Derived: public virtual Base{}; is_virtual_base_of<Base, Derived>inherits from true_type.
is_virtual_base_of<Base, Derived>::type is the type true_type.
is_virtual_base_of<Base, Derived>::value is an integral constant expression that evaluates to true.
is_virtual_base_of<SomeClassType, SomeClassType>::value is an integral constant expression that evaluates to true.
is_virtual_base_of<NotAClassType, NotAClassType>::value is an integral constant expression that evaluates to false.
is_virtual_base_of<T, U>::value_type is the type bool.
```

is void

```
template <class T>
struct is_void : public true_type-or-false_type {};
```

Inherits: If T is a (possibly cv-qualified) void type then inherits from true_type, otherwise inherits from false_type.

C++ Standard Reference: 3.9.1p9.

Header: #include <boost/type_traits/is_void.hpp> or #include <boost/type_traits.hpp>

Examples:

```
is_void<void> inherits from true_type.
is_void<const void>::type is the type true_type.
is_void<void>::value is an integral constant expression that evaluates to true.
is_void<void*>::value is an integral constant expression that evaluates to false.
is_void<T>::value_type is the type bool.
```

is_volatile

```
template <class T>
struct is_volatile : public true_type-or-false_type {};
```

Inherits: If T is a (top level) volatile-qualified type then inherits from true_type, otherwise inherits from false_type.

C++ Standard Reference: 3.9.3.

Header: #include <boost/type_traits/is_volatile.hpp> or #include <boost/type_traits.hpp>

Examples:

```
is_volatile<volatile int> inherits from true_type.
is_volatile<const volatile int>::type is the type true_type.
is_volatile<int* volatile>::value is an integral constant expression that evaluates to true.
is_volatile<int volatile*>::value is an integral constant expression that evaluates to false: the volatile qualifier is not at the top level in this case.
is_volatile<T>::value_type is the type bool.
```

make_signed

```
template <class T>
struct make_signed
{
  typedef see-below type;
};
```

type: If T is a signed integer type then the same type as T, if T is an unsigned integer type then the corresponding signed type. Otherwise if T is an enumerated or character type (char or wchar_t) then a signed integer type with the same width as T.

If T has any cv-qualifiers then these are also present on the result type.

Requires: T must be an integer or enumerated type, and must not be the type bool.

C++ Standard Reference: 3.9.1.

Header: #include <boost/type_traits/make_signed.hpp> or #include <boost/type_traits.hpp>

Table 22. Examples

Expression	Result Type
make_signed <int>::type</int>	int
make_signed <unsigned const="" int="">::type</unsigned>	int const
make_signed <const long="" unsigned="">::type</const>	const long long
make_signed <my_enum>::type</my_enum>	A signed integer type with the same width as the enum.
make_signed <wchar_t>::type</wchar_t>	A signed integer type with the same width as wchar_t.

make_unsigned

```
template <class T>
struct make_unsigned
{
 typedef see-below type;
};
```

type: If T is a unsigned integer type then the same type as T, if T is an signed integer type then the corresponding unsigned type. Otherwise if T is an enumerated or character type (char or wchar_t) then an unsigned integer type with the same width as T.

If T has any cv-qualifiers then these are also present on the result type.

Requires: T must be an integer or enumerated type, and must not be the type bool.

C++ Standard Reference: 3.9.1.

Header: #include <boost/type_traits/make_unsigned.hpp> or #include <boost/type_traits.hpp>

Table 23. Examples

Expression	Result Type
make_unsigned <int>::type</int>	unsigned int
make_unsigned <unsigned const="" int="">::type</unsigned>	unsigned int const
make_unsigned <const long="" unsigned="">::type</const>	const unsigned long long
make_unsigned <my_enum>::type</my_enum>	An unsigned integer type with the same width as the enum.
make_unsigned <wchar_t>::type</wchar_t>	An unsigned integer type with the same width as wchar_t.

promote

```
template <class T>
struct promote
{
 typedef see-below type;
};
```

type: If integral or floating point promotion can be applied to an rvalue of type \mathtt{T} , then applies integral and floating point promotions to \mathtt{T} and keeps cv-qualifiers of \mathtt{T} , otherwise leaves \mathtt{T} unchanged. See also integral_promotion and floating_point_promotion.

C++ Standard Reference: 4.5 except 4.5/3 (integral bit-field) and 4.6.

Header: #include <boost/type_traits/promote.hpp> or #include <boost/type_traits.hpp>

Table 24. Examples

Expression	Result Type
promote <short volatile="">::type</short>	int volatile
promote <float const="">::type</float>	double const
promote <short&>::type</short&>	short&

rank

```
template <class T>
struct rank : public integral_constant<std::size_t, RANK(T)> {};
```

Inherits: Class template rank inherits from integral_constant<std::size_t, RANK(T)>, where RANK(T) is the number of array dimensions in type T.

If T is not a (built-in) array type, then RANK(T) is zero.

Header: #include <boost/type_traits/rank.hpp> or #include <boost/type_traits.hpp>

Examples:

```
rank<int[]> inherits from integral_constant<std::size_t, 1>.

rank<double[2][3][4]>::type is the type integral_constant<std::size_t, 3>.

rank<int[1]>::value is an integral constant expression that evaluates to 1.

rank<int[][2]>::value is an integral constant expression that evaluates to 2.

rank<int*>::value is an integral constant expression that evaluates to 0.

rank<boost::array<int, 3> >::value is an integral constant expression that evaluates to 0: boost::array is a class type and not an array type!

rank<T>::value_type is the type std::size_t.
```

remove_all_extents

```
template <class T>
struct remove_all_extents
{
 typedef see-below type;
};
```

type: If T is an array type, then removes all of the array bounds on T, otherwise leaves T unchanged.

C++ Standard Reference: 8.3.4.

Compiler Compatibility: If the compiler does not support partial specialization of class-templates then this template will compile, but the member type will always be the same as type T except where compiler workarounds have been applied.

Header: #include <boost/type_traits/remove_all_extents.hpp> or #include <boost/type_traits.hpp>

Table 25. Examples

Expression	Result Type
remove_all_extents <int>::type</int>	int
remove_all_extents <int const[2]="">::type</int>	int const
remove_all_extents <int[][2]>::type</int[][2]>	int
remove_all_extents <int[2][3][4]>::type</int[2][3][4]>	int
remove_all_extents <int const*="">::type</int>	int const*

remove_const

```
template <class T>
struct remove_const
{
 typedef see-below type;
};
```


type: The same type as T, but with any *top level* const-qualifier removed.

C++ Standard Reference: 3.9.3.

Compiler Compatibility: If the compiler does not support partial specialization of class-templates then this template will compile, but the member type will always be the same as type T except where compiler workarounds have been applied.

Header: #include <boost/type_traits/remove_const.hpp> or #include <boost/type_traits.hpp>

Table 26. Examples

Expression	Result Type
remove_const <int>::type</int>	int
remove_const <int const="">::type</int>	int
remove_const <int const="" volatile="">::type</int>	int volatile
remove_const <int const&="">::type</int>	int const&
remove_const <int const*="">::type</int>	int const*

remove_cv

```
template <class T>
struct remove_cv
{
 typedef see-below type;
};
```

type: The same type as T, but with any top level cv-qualifiers removed.

C++ Standard Reference: 3.9.3.

Compiler Compatibility: If the compiler does not support partial specialization of class-templates then this template will compile, but the member type will always be the same as type T except where compiler workarounds have been applied.

Header: #include <boost/type_traits/remove_cv.hpp> or #include <boost/type_traits.hpp>

Table 27. Examples

Expression	Result Type
remove_cv <int>::type</int>	int
remove_cv <int const="">::type</int>	int
remove_cv <int const="" volatile="">::type</int>	int
remove_cv <int const&="">::type</int>	int const&
remove_cv <int const*="">::type</int>	int const*

remove_extent

```
template <class T>
struct remove_extent
{
 typedef see-below type;
};
```

type: If T is an array type, then removes the topmost array bound, otherwise leaves T unchanged.

C++ Standard Reference: 8.3.4.

Compiler Compatibility: If the compiler does not support partial specialization of class-templates then this template will compile, but the member type will always be the same as type T except where compiler workarounds have been applied.

Header: #include <boost/type_traits/remove_extent.hpp> or #include <boost/type_traits.hpp>

Table 28. Examples

Expression	Result Type
remove_extent <int>::type</int>	int
remove_extent <int const[2]="">::type</int>	int const
remove_extent <int[2][4]>::type</int[2][4]>	int[4]
remove_extent <int[][2]>::type</int[][2]>	int[2]
remove_extent <int const*="">::type</int>	int const*

remove_pointer

```
template <class T>
struct remove_pointer
{
 typedef see-below type;
};
```

type: The same type as T, but with any pointer modifier removed. Note that pointers to members are left unchanged: removing the pointer decoration would result in an invalid type.

C++ Standard Reference: 8.3.1.

Compiler Compatibility: If the compiler does not support partial specialization of class-templates then this template will compile, but the member type will always be the same as type T except where compiler workarounds have been applied.

Header: #include <boost/type_traits/remove_pointer.hpp> or #include <boost/type_traits.hpp>

Table 29. Examples

Expression	Result Type
remove_pointer <int>::type</int>	int
remove_pointer <int const*="">::type</int>	int const
remove_pointer <int const**="">::type</int>	int const*
remove_pointer <int&>::type</int&>	int&
remove_pointer <int*&>::type</int*&>	int*&

remove_reference

```
template <class T>
struct remove_reference
{
 typedef see-below type;
};
```

type: The same type as T, but with any reference modifier removed.

C++ Standard Reference: 8.3.2.

Compiler Compatibility: If the compiler does not support partial specialization of class-templates then this template will compile, but the member type will always be the same as type T except where compiler workarounds have been applied.

Header: #include <boost/type_traits/remove_reference.hpp> or #include <boost/type_traits.hpp>

Table 30. Examples

Expression	Result Type
remove_reference <int>::type</int>	int
remove_reference <int const&="">::type</int>	int const
remove_reference <int&&>::type</int&&>	int
remove_reference <int*>::type</int*>	int*
remove_reference <int*&>::type</int*&>	int*

remove_volatile

```
template <class T>
struct remove_volatile
{
  typedef see-below type;
};
```

type: The same type as T, but with any top level volatile-qualifier removed.

C++ Standard Reference: 3.9.3.

Compiler Compatibility: If the compiler does not support partial specialization of class-templates then this template will compile, but the member type will always be the same as type T except where compiler workarounds have been applied.

Header: #include <boost/type_traits/remove_volatile.hpp> or #include <boost/type_traits.hpp>

Table 31. Examples

Expression	Result Type
remove_volatile <int>::type</int>	int
remove_volatile <int volatile="">::type</int>	int
remove_volatile <int const="" volatile="">::type</int>	int const
remove_volatile <int volatile&="">::type</int>	int const&
remove_volatile <int volatile*="">::type</int>	int const*

type_with_alignment

```
template <std::size_t Align>
struct type_with_alignment
{
 typedef see-below type;
};
```

type: a built-in or POD type with an alignment that is a multiple of Align.

Header: #include <boost/type_traits/type_with_alignment.hpp> or #include <boost/type_traits.hpp>

History

Boost 1.47.0

- **Breaking change**: changed is_convertible to C++0x behaviour when possible.
- Fixed issues #5271, #4530.

Boost 1.45.0

- Added new traits add_rvalue_reference, add_lvalue_reference and common_type.
- Minor fixes to is_signed, is_unsigned and is_virtual_base_of.

Boost 1.44.0

- Added support for rvalue references throughout the library, plus two new traits classes is_rvalue_reference and is_lvalue_reference. Fixes #4407 and #3804.
- Fixed ticket #3621.

Boost 1.42.0

• Fixed issue #3704.

Credits

This documentation was pulled together by John Maddock, using Boost.Quickbook and Boost.DocBook.

The original version of this library was created by Steve Cleary, Beman Dawes, Howard Hinnant, and John Maddock. John Maddock is the current maintainer of the library.

This version of type traits library is based on contributions by Adobe Systems Inc, David Abrahams, Steve Cleary, Beman Dawes, Aleksey Gurtovoy, Howard Hinnant, Jesse Jones, Mat Marcus, Itay Maman, John Maddock, Thorsten Ottosen, Robert Ramey and Jeremy Siek.

Mat Marcus and Jesse Jones invented, and published a paper describing, the partial specialization workarounds used in this library.

Aleksey Gurtovoy added MPL integration to the library.

The is_convertible template is based on code originally devised by Andrei Alexandrescu, see "Generic<Programming>: Mappings between Types and Values".

The latest version of this library and documentation can be found at www.boost.org. Bugs, suggestions and discussion should be directed to boost@lists.boost.org (see www.boost.org/more/mailing_lists.htm#main for subscription details).

Class Index

Α

```
add_const
  add_const, 37
add cv
  add_cv, 37
add_lvalue_reference
  add_lvalue_reference, 38
add_pointer
  add_pointer, 38
add_reference
  add reference, 39
add_rvalue_reference
  add_rvalue_reference, 40
add_volatile
  add_volatile, 40
aligned_storage
  aligned_storage, 41
alignment of
  alignment_of, 41
  integral_constant, 41
  Operator Type Traits, 14
```

В

```
Background and Tutorial
is_pointer, 5
is_void, 5
remove_extent, 5
BOOST_ALIGNMENT_OF
Macros for Compiler Intrinsics, 29
BOOST_BROKEN_COMPILER_TYPE_TRAITS_SPECIALIZATION
Type Traits that Transform One Type to Another, 25
BOOST_COMMON_TYPE_DONT_USE_TYPEOF
```


common_type, 42 BOOST_HAS_NOTHROW_ASSIGN Macros for Compiler Intrinsics, 29 BOOST_HAS_NOTHROW_CONSTRUCTOR has_nothrow_constructor, 105 Macros for Compiler Intrinsics, 29 BOOST HAS NOTHROW COPY has_nothrow_copy, 105 Macros for Compiler Intrinsics, 29 BOOST_HAS_TRIVIAL_ASSIGN has_trivial_assign, 121 Macros for Compiler Intrinsics, 29 BOOST_HAS_TRIVIAL_CONSTRUCTOR has trivial constructor, 122 Macros for Compiler Intrinsics, 29 BOOST_HAS_TRIVIAL_COPY has_trivial_copy, 122 Macros for Compiler Intrinsics, 29 BOOST_HAS_TRIVIAL_DESTRUCTOR has_trivial_destructor, 123 Macros for Compiler Intrinsics, 29 BOOST_HAS_VIRTUAL_DESTRUCTOR has_virtual_destructor, 127 Macros for Compiler Intrinsics, 29 BOOST_IS_ABSTRACT Macros for Compiler Intrinsics, 29 BOOST_IS_BASE_OF Macros for Compiler Intrinsics, 29 BOOST_IS_CLASS is_class, 130 Macros for Compiler Intrinsics, 29 BOOST_IS_CONVERTIBLE Macros for Compiler Intrinsics, 29 BOOST_IS_EMPTY is_empty, 133 Macros for Compiler Intrinsics, 29 BOOST_IS_ENUM Macros for Compiler Intrinsics, 29 BOOST_IS_POD is_pod, 139 Macros for Compiler Intrinsics, 29 BOOST_IS_POLYMORPHIC Macros for Compiler Intrinsics, 29 BOOST_IS_UNION is_union, 143 Macros for Compiler Intrinsics, 29 C check Operator Type Traits, 14 common_type BOOST_COMMON_TYPE_DONT_USE_TYPEOF, 42 common_type, 42 Improving std::min with common_type, 35 D

decay

155

decay, 45 dont_care has_bit_and, 48 has_bit_and_assign, 50 has_bit_or, 52 has_bit_or_assign, 54 has bit xor, 56 has_bit_xor_assign, 58 has_complement, 60 has_dereference, 62 has_divides, 64 has_divides_assign, 66 has_equal_to, 68 has_greater, 70 has_greater_equal, 72 has_left_shift, 74 has_left_shift_assign, 76 has_less, 78 has_less_equal, 80 has_logical_and, 82 has_logical_not, 84 has_logical_or, 86 has_minus, 88 has_minus_assign, 90 has_modulus, 92 has_modulus_assign, 94 has_multiplies, 96 has_multiplies_assign, 98 has_negate, 100 has_not_equal_to, 103 has_plus, 106 has_plus_assign, 108 has_post_decrement, 109 has_post_increment, 111 has_pre_decrement, 113 has_pre_increment, 115 has_right_shift, 117 has_right_shift_assign, 119 has_unary_minus, 124 has_unary_plus, 126 Operator Type Traits, 14 Ε extent extent, 46 integral_constant, 46 F false_type integral_constant, 128 floating_point_promotion floating_point_promotion, 47 function_traits function_traits, 47 result_type, 47

Н
has_bit_and
dont_care, 48
has_bit_and, 48-49
trait, 49
has_bit_and_assign
dont_care, 50
has_bit_and_assign, 50-51
trait, 51
has_bit_or
dont_care, 52
has_bit_or, 52-53
trait, 53
has_bit_or_assign
dont_care, 54
has_bit_or_assign, 54-55
trait, 55
has_bit_xor dont_care, 56
has_bit_xor, 56-57
trait, 57
has_bit_xor_assign
dont_care, 58
has_bit_xor_assign, 58-59
trait, 59
has_complement
dont_care, 60
has_complement, 60-61
trait, 61
has_dereference
dont_care, 62
has_dereference, 62-63
trait, 63
has_divides
dont_care, 64
has_divides, 64-65
trait, 65
has_divides_assign
dont_care, 66
has_divides_assign, 66-67
trait, 67
has_equal_to
dont_care, 68
has_equal_to, 68-69 Operator Type Traits, 24
trait, 69
has_greater
dont_care, 70
has_greater, 70-71
trait, 71
has_greater_equal
dont_care, 72
has_greater_equal, 72-73
trait, 73
has_left_shift
dont_care, 74
has_left_shift, 74-75

trait, 75 has_left_shift_assign dont_care, 76 has_left_shift_assign, 76-77 trait, 77 has_less dont care, 78 has_less, 78-79 trait, 79 has_less_equal dont_care, 80 has_less_equal, 80-81 trait, 81 has_logical_and dont_care, 82 has_logical_and, 82-83 trait, 83 has_logical_not dont_care, 84 has_logical_not, 84-85 trait, 85 has_logical_or dont_care, 86 has_logical_or, 86-87 trait, 87 has_minus dont_care, 88 has_minus, 88-89 trait, 89 has_minus_assign dont_care, 90 has_minus_assign, 90-91 trait, 91 has_modulus dont_care, 92 has_modulus, 92-93 trait, 93 has_modulus_assign dont_care, 94 has_modulus_assign, 94-95 trait, 95 has_multiplies dont_care, 96 has_multiplies, 96-97 trait, 97 has_multiplies_assign dont_care, 98 has_multiplies_assign, 98-99 trait, 99 has_negate dont_care, 100 has_negate, 100-101 trait, 101 has_new_operator has_new_operator, 102 has_nothrow_assign has_nothrow_assign, 104 $has_nothrow_constructor$


```
BOOST_HAS_NOTHROW_CONSTRUCTOR, 105
  has_nothrow_constructor, 105
  has_nothrow_default_constructor, 105
has_nothrow_copy
  BOOST_HAS_NOTHROW_COPY, 105
  has_nothrow_copy, 105
  has_nothrow_copy_constructor, 105
has\_nothrow\_copy\_constructor
  has_nothrow_copy, 105
has_nothrow_default_constructor
  has_nothrow_constructor, 105
has_not_equal_to
  dont_care, 103
  has_not_equal_to, 103-104
  trait, 104
has_operator
  Operator Type Traits, 14
has_plus
  dont_care, 106
  has_plus, 106-107
  trait, 107
has_plus_assign
  dont_care, 108
  has_plus_assign, 108-109
  trait, 109
has_post_decrement
  dont_care, 109
  has_post_decrement, 109-110
  trait, 110
has_post_increment
  dont_care, 111
  has_post_increment, 111-112
  trait, 112
has_pre_decrement
  dont_care, 113
  has_pre_decrement, 113-114
  trait, 114
has_pre_increment
  dont_care, 115
  has_pre_increment, 115-116
  trait, 116
has_right_shift
  dont_care, 117
  has_right_shift, 117-118
  trait, 118
has_right_shift_assign
  dont_care, 119
  has_right_shift_assign, 119-120
  trait, 120
has_trivial_assign
  BOOST_HAS_TRIVIAL_ASSIGN, 121
  has_trivial_assign, 121
has_trivial_constructor
  BOOST_HAS_TRIVIAL_CONSTRUCTOR, 122
  has_trivial_constructor, 122
  has_trivial_default_constructor, 122
has_trivial_copy
  BOOST_HAS_TRIVIAL_COPY, 122
```


```
has_trivial_copy, 122
 has_trivial_copy_constructor, 122
has_trivial_copy_constructor
  has_trivial_copy, 122
has_trivial_default_constructor
  has_trivial_constructor, 122
has trivial destructor
 BOOST_HAS_TRIVIAL_DESTRUCTOR, 123
 has_trivial_destructor, 123
has_unary_minus
 dont_care, 124
 has_unary_minus, 124-125
 Operator Type Traits, 14
 trait, 125
has_unary_plus
 dont_care, 126
 has_unary_plus, 126-127
 trait, 127
has_virtual_destructor
 BOOST_HAS_VIRTUAL_DESTRUCTOR, 127
 has_virtual_destructor, 127
I
Improving std::min with common_type
 common_type, 35
int
 is_function, 134
integral_constant
 alignment_of, 41
 extent, 46
 false_type, 128
 integral_constant, 128
 Operator Type Traits, 14
 rank, 147
 true_type, 128
integral_promotion
 integral_promotion, 128
is abstract
 is_abstract, 128
is_arithmetic
 is_arithmetic, 129
is_array
  is_array, 129
is_base_of
 is_base_of, 130
is class
 BOOST_IS_CLASS, 130
 is_class, 130
 User Defined Specializations, 28
is_complex
 is_complex, 131
is_compound
 is_compound, 131
is_const
 is_const, 132
is convertible
 is_convertible, 132
```


is_	convertible_to_Ret Operator Type Traits, 14
is_	empty
	BOOST_IS_EMPTY, 133
	is_empty, 133
1S_	enum
:	is_enum, 134
1S_	_floating_point
ic	is_floating_point, 134 function
15_	int, 134
	is_function, 134
is	fundamental
	is_fundamental, 136
is_	integral
	is_integral, 136
is_	lvalue_reference
	is_lvalue_reference, 136
is_	_member_function_pointer
	is_member_function_pointer, 137
is_	member_object_pointer
	is_member_object_pointer, 137
1S_	member_pointer
	is_member_pointer, 138
1S_	object
ic	is_object, 138 pod
15_	BOOST_IS_POD, 139
	is_pod, 139
	User Defined Specializations, 28
is_	pointer
	Background and Tutorial, 5
	is_pointer, 139
is_	polymorphic
	is_polymorphic, 140
1S_	reference
: c	is_reference, 140 rvalue_reference
18_	is_rvalue_reference, 141
is	same
15_	is_same, 141
is	scalar
_	is_scalar, 142
is_	signed
	is_signed, 142
is_	stateless
	is_stateless, 143
is_	union
	BOOST_IS_UNION, 143
	is_union, 143
ic	User Defined Specializations, 28
18_	unsigned is_unsigned, 144
is	virtual_base_of
10_	is_virtual_base_of, 144
is	void
-	Background and Tutorial, 5
	is_void, 145


```
is_volatile
  is_volatile, 145
M
Macros for Compiler Intrinsics
  BOOST_ALIGNMENT_OF, 29
  BOOST_HAS_NOTHROW_ASSIGN, 29
  BOOST_HAS_NOTHROW_CONSTRUCTOR, 29
  BOOST_HAS_NOTHROW_COPY, 29
  BOOST_HAS_TRIVIAL_ASSIGN, 29
  BOOST_HAS_TRIVIAL_CONSTRUCTOR, 29
  BOOST_HAS_TRIVIAL_COPY, 29
  BOOST_HAS_TRIVIAL_DESTRUCTOR, 29
  BOOST_HAS_VIRTUAL_DESTRUCTOR, 29
  BOOST_IS_ABSTRACT, 29
  BOOST_IS_BASE_OF, 29
  BOOST_IS_CLASS, 29
  BOOST_IS_CONVERTIBLE, 29
  BOOST_IS_EMPTY, 29
  BOOST_IS_ENUM, 29
  BOOST_IS_POD, 29
  BOOST_IS_POLYMORPHIC, 29
  BOOST_IS_UNION, 29
make_signed
  make_signed, 146
make_unsigned
  make_unsigned, 146
N
no_operator
  Operator Type Traits, 14
Operator Type Traits
  any, 14
  check, 14
  dont_care, 14
  has_equal_to, 24
  has_operator, 14
  has_unary_minus, 14
  integral_constant, 14
  is_convertible_to_Ret, 14
  no_operator, 14
  operator_exists, 14
  operator_returns_Ret, 14
  operator_returns_void, 14
  returns_void, 14
  returns_void_t, 14
  Rhs_nocv, 14
  Rhs_noptr, 14
  Rhs_noref, 14
  trait, 24
  trait_impl, 14
  trait_impl1, 14
operator_exists
  Operator Type Traits, 14
operator_returns_Ret
```


Operator Type Traits, 14 operator_returns_void Operator Type Traits, 14 P promote promote, 147 R rank integral_constant, 147 rank, 147 remove_all_extents remove_all_extents, 148 remove_const remove_const, 148 remove_cv remove_cv, 149 remove_extent Background and Tutorial, 5 remove_extent, 150 remove_pointer remove_pointer, 150 remove_reference remove_reference, 151 remove_volatile remove_volatile, 151 result_type function_traits, 47 returns_void Operator Type Traits, 14 returns_void_t Operator Type Traits, 14 Rhs nocv Operator Type Traits, 14 Rhs_noptr Operator Type Traits, 14 Rhs_noref Operator Type Traits, 14 T trait has_bit_and, 49 has_bit_and_assign, 51 has_bit_or, 53 has_bit_or_assign, 55 has_bit_xor, 57 has_bit_xor_assign, 59 has_complement, 61 has_dereference, 63 has_divides, 65 has_divides_assign, 67 has_equal_to, 69 has_greater, 71 has_greater_equal, 73 has_left_shift, 75 has_left_shift_assign, 77


```
has_less, 79
  has_less_equal, 81
  has_logical_and, 83
  has_logical_not, 85
  has_logical_or, 87
  has_minus, 89
  has minus assign, 91
  has_modulus, 93
  has_modulus_assign, 95
  has_multiplies, 97
  has_multiplies_assign, 99
  has_negate, 101
  has_not_equal_to, 104
  has_plus, 107
  has_plus_assign, 109
  has_post_decrement, 110
  has_post_increment, 112
  has_pre_decrement, 114
  has_pre_increment, 116
  has_right_shift, 118
  has_right_shift_assign, 120
  has_unary_minus, 125
  has_unary_plus, 127
  Operator Type Traits, 24
trait_impl
  Operator Type Traits, 14
trait_impl1
  Operator Type Traits, 14
true_type
  integral_constant, 128
Type Traits that Transform One Type to Another
  BOOST_BROKEN_COMPILER_TYPE_TRAITS_SPECIALIZATION, 25
type_with_alignment
  type_with_alignment, 152
```

U

User Defined Specializations is_class, 28 is_pod, 28 is_union, 28

Typedef Index

Α

```
add_const
add_const, 37
add_cv
add_cv, 37
add_lvalue_reference
add_lvalue_reference, 38
add_pointer
add_pointer, 38
add_reference
add_reference, 39
add_rvalue_reference, 40
```


```
add_volatile
  add_volatile, 40
aligned_storage
  aligned_storage, 41
alignment_of
  alignment_of, 41
  integral constant, 41
any
  Operator Type Traits, 14
В
Background and Tutorial
  is_pointer, 5
  is_void, 5
  remove_extent, 5
BOOST_ALIGNMENT_OF
  Macros for Compiler Intrinsics, 29
BOOST_BROKEN_COMPILER_TYPE_TRAITS_SPECIALIZATION
  Type Traits that Transform One Type to Another, 25
BOOST_COMMON_TYPE_DONT_USE_TYPEOF
  common_type, 42
BOOST_HAS_NOTHROW_ASSIGN
  Macros for Compiler Intrinsics, 29
BOOST_HAS_NOTHROW_CONSTRUCTOR
  has_nothrow_constructor, 105
  Macros for Compiler Intrinsics, 29
BOOST_HAS_NOTHROW_COPY
  has_nothrow_copy, 105
  Macros for Compiler Intrinsics, 29
BOOST_HAS_TRIVIAL_ASSIGN
  has_trivial_assign, 121
  Macros for Compiler Intrinsics, 29
BOOST_HAS_TRIVIAL_CONSTRUCTOR
  has trivial constructor, 122
  Macros for Compiler Intrinsics, 29
BOOST_HAS_TRIVIAL_COPY
  has_trivial_copy, 122
  Macros for Compiler Intrinsics, 29
BOOST_HAS_TRIVIAL_DESTRUCTOR
  has_trivial_destructor, 123
  Macros for Compiler Intrinsics, 29
BOOST_HAS_VIRTUAL_DESTRUCTOR
  has_virtual_destructor, 127
  Macros for Compiler Intrinsics, 29
BOOST IS ABSTRACT
  Macros for Compiler Intrinsics, 29
BOOST_IS_BASE_OF
  Macros for Compiler Intrinsics, 29
BOOST_IS_CLASS
  is_class, 130
  Macros for Compiler Intrinsics, 29
BOOST_IS_CONVERTIBLE
  Macros for Compiler Intrinsics, 29
BOOST_IS_EMPTY
  is empty, 133
  Macros for Compiler Intrinsics, 29
BOOST_IS_ENUM
```


Macros for Compiler Intrinsics, 29 BOOST_IS_POD is_pod, 139 Macros for Compiler Intrinsics, 29 BOOST_IS_POLYMORPHIC Macros for Compiler Intrinsics, 29 BOOST_IS_UNION is_union, 143 Macros for Compiler Intrinsics, 29 C check Operator Type Traits, 14 common_type BOOST_COMMON_TYPE_DONT_USE_TYPEOF, 42 common_type, 42 Improving std::min with common_type, 35 D decay decay, 45 dont_care has bit and, 48 has_bit_and_assign, 50 has_bit_or, 52 has_bit_or_assign, 54 has_bit_xor, 56 has_bit_xor_assign, 58 has_complement, 60 has_dereference, 62 has divides, 64 has_divides_assign, 66 has_equal_to, 68 has_greater, 70 has_greater_equal, 72 has_left_shift, 74 has_left_shift_assign, 76 has_less, 78 has_less_equal, 80 has_logical_and, 82 has_logical_not, 84 has_logical_or, 86 has_minus, 88 has_minus_assign, 90 has_modulus, 92 has_modulus_assign, 94 has_multiplies, 96 has_multiplies_assign, 98 has_negate, 100 has_not_equal_to, 103 has_plus, 106 has_plus_assign, 108 has_post_decrement, 109 has_post_increment, 111 has_pre_decrement, 113 has_pre_increment, 115 has_right_shift, 117


```
has_right_shift_assign, 119
  has_unary_minus, 124
  has_unary_plus, 126
  Operator Type Traits, 14
Ε
extent
  extent, 46
  integral_constant, 46
F
false_type
  integral_constant, 128
floating_point_promotion
  floating_point_promotion, 47
function_traits
  function_traits, 47
  result_type, 47
Н
has_bit_and
  dont_care, 48
  has_bit_and, 48-49
  trait, 49
has_bit_and_assign
  dont_care, 50
  has_bit_and_assign, 50-51
  trait, 51
has_bit_or
  dont_care, 52
  has_bit_or, 52-53
  trait, 53
has_bit_or_assign
  dont_care, 54
  has_bit_or_assign, 54-55
  trait, 55
has_bit_xor
  dont_care, 56
  has_bit_xor, 56-57
  trait, 57
has_bit_xor_assign
  dont_care, 58
  has_bit_xor_assign, 58-59
  trait, 59
has_complement
  dont_care, 60
  has_complement, 60-61
  trait, 61
has_dereference
  dont_care, 62
  has_dereference, 62-63
  trait, 63
has_divides
  dont_care, 64
  has_divides, 64-65
  trait, 65
has_divides_assign
```


dont_care, 66 has_divides_assign, 66-67 trait, 67 has_equal_to dont_care, 68 has_equal_to, 68-69 Operator Type Traits, 24 trait, 69 has_greater dont_care, 70 has_greater, 70-71 trait, 71 has_greater_equal dont_care, 72 has_greater_equal, 72-73 trait, 73 has_left_shift dont_care, 74 has_left_shift, 74-75 trait, 75 has_left_shift_assign dont_care, 76 has_left_shift_assign, 76-77 trait, 77 has_less dont_care, 78 has_less, 78-79 trait, 79 has_less_equal dont_care, 80 has_less_equal, 80-81 trait, 81 has_logical_and dont_care, 82 has_logical_and, 82-83 trait, 83 has_logical_not dont_care, 84 has_logical_not, 84-85 trait, 85 has_logical_or dont_care, 86 has_logical_or, 86-87 trait, 87 has_minus dont_care, 88 has_minus, 88-89 trait, 89 has_minus_assign dont_care, 90 has_minus_assign, 90-91 trait, 91 has_modulus dont_care, 92 has_modulus, 92-93 trait, 93 has_modulus_assign dont_care, 94


```
has_modulus_assign, 94-95
  trait, 95
has_multiplies
  dont_care, 96
  has_multiplies, 96-97
  trait, 97
has_multiplies_assign
  dont_care, 98
  has_multiplies_assign, 98-99
  trait, 99
has_negate
  dont_care, 100
  has_negate, 100-101
  trait, 101
has_new_operator
  has_new_operator, 102
has_nothrow_assign
  has_nothrow_assign, 104
has_nothrow_constructor
  BOOST_HAS_NOTHROW_CONSTRUCTOR, 105
  has_nothrow_constructor, 105
  has_nothrow_default_constructor, 105
has_nothrow_copy
  BOOST_HAS_NOTHROW_COPY, 105
  has_nothrow_copy, 105
  has_nothrow_copy_constructor, 105
has_nothrow_copy_constructor
  has_nothrow_copy, 105
has_nothrow_default_constructor
  has_nothrow_constructor, 105
has_not_equal_to
  dont_care, 103
  has_not_equal_to, 103-104
  trait, 104
has_operator
  Operator Type Traits, 14
has_plus
  dont_care, 106
  has_plus, 106-107
  trait, 107
has_plus_assign
  dont_care, 108
  has_plus_assign, 108-109
  trait, 109
has_post_decrement
  dont_care, 109
  has_post_decrement, 109-110
  trait, 110
has_post_increment
  dont_care, 111
  has_post_increment, 111-112
  trait, 112
has_pre_decrement
  dont_care, 113
  has_pre_decrement, 113-114
  trait, 114
has_pre_increment
  dont_care, 115
```


```
has_pre_increment, 115-116
  trait, 116
has_right_shift
  dont_care, 117
  has_right_shift, 117-118
  trait, 118
has_right_shift_assign
  dont_care, 119
  has_right_shift_assign, 119-120
  trait, 120
has_trivial_assign
  BOOST_HAS_TRIVIAL_ASSIGN, 121
  has_trivial_assign, 121
has_trivial_constructor
  BOOST_HAS_TRIVIAL_CONSTRUCTOR, 122
  has_trivial_constructor, 122
  has_trivial_default_constructor, 122
has_trivial_copy
  BOOST_HAS_TRIVIAL_COPY, 122
  has_trivial_copy, 122
  has_trivial_copy_constructor, 122
has_trivial_copy_constructor
  has_trivial_copy, 122
has_trivial_default_constructor
  has_trivial_constructor, 122
has_trivial_destructor
  BOOST_HAS_TRIVIAL_DESTRUCTOR, 123
  has_trivial_destructor, 123
has_unary_minus
  dont_care, 124
  has_unary_minus, 124-125
  Operator Type Traits, 14
  trait, 125
has_unary_plus
  dont_care, 126
  has_unary_plus, 126-127
  trait, 127
has_virtual_destructor
  BOOST_HAS_VIRTUAL_DESTRUCTOR, 127
  has_virtual_destructor, 127
I
Improving std::min with common_type
  common_type, 35
int
  is function, 134
integral_constant
  alignment_of, 41
  extent, 46
  false_type, 128
  integral_constant, 128
  Operator Type Traits, 14
  rank, 147
  true_type, 128
integral_promotion
  integral_promotion, 128
is abstract
```


is_abstract, 128 is_arithmetic is_arithmetic, 129 is_array is_array, 129 is_base_of is_base_of, 130 is class BOOST_IS_CLASS, 130 is class, 130 User Defined Specializations, 28 is_complex is_complex, 131 is_compound is_compound, 131 is_const is const, 132 is_convertible is_convertible, 132 is_convertible_to_Ret Operator Type Traits, 14 is_empty BOOST_IS_EMPTY, 133 is_empty, 133 is_enum is_enum, 134 is_floating_point is_floating_point, 134 is_function int, 134 is_function, 134 is_fundamental is_fundamental, 136 is_integral is_integral, 136 is_lvalue_reference is_lvalue_reference, 136 is_member_function_pointer is_member_function_pointer, 137 is_member_object_pointer is_member_object_pointer, 137 is_member_pointer is_member_pointer, 138 is_object is_object, 138 is_pod BOOST_IS_POD, 139 is_pod, 139 User Defined Specializations, 28 is_pointer Background and Tutorial, 5 is_pointer, 139 is_polymorphic is_polymorphic, 140 is_reference is_reference, 140 is_rvalue_reference is_rvalue_reference, 141


```
is_same
  is_same, 141
is scalar
  is_scalar, 142
is_signed
  is_signed, 142
is stateless
  is_stateless, 143
is_union
  BOOST_IS_UNION, 143
  is_union, 143
  User Defined Specializations, 28
is_unsigned
  is_unsigned, 144
is_virtual_base_of
  is_virtual_base_of, 144
is_void
  Background and Tutorial, 5
  is_void, 145
is_volatile
  is_volatile, 145
M
Macros for Compiler Intrinsics
  BOOST_ALIGNMENT_OF, 29
  BOOST_HAS_NOTHROW_ASSIGN, 29
  BOOST_HAS_NOTHROW_CONSTRUCTOR, 29
  BOOST_HAS_NOTHROW_COPY, 29
  BOOST_HAS_TRIVIAL_ASSIGN, 29
  BOOST_HAS_TRIVIAL_CONSTRUCTOR, 29
  BOOST_HAS_TRIVIAL_COPY, 29
  BOOST_HAS_TRIVIAL_DESTRUCTOR, 29
  BOOST_HAS_VIRTUAL_DESTRUCTOR, 29
  BOOST IS ABSTRACT, 29
  BOOST_IS_BASE_OF, 29
  BOOST_IS_CLASS, 29
  BOOST_IS_CONVERTIBLE, 29
  BOOST_IS_EMPTY, 29
  BOOST_IS_ENUM, 29
  BOOST_IS_POD, 29
  BOOST_IS_POLYMORPHIC, 29
  BOOST_IS_UNION, 29
make_signed
  make_signed, 146
make unsigned
  make_unsigned, 146
no_operator
  Operator Type Traits, 14
0
Operator Type Traits
  any, 14
  check, 14
  dont_care, 14
  has_equal_to, 24
```


has_operator, 14
has_unary_minus, 14
integral_constant, 14
is_convertible_to_Ret, 14
no_operator, 14
operator_exists, 14
operator_returns_Ret, 14
operator_returns_void, 14
returns_void, 14
returns_void_t, 14
Rhs_nocv, 14
Rhs_noptr, 14
Rhs_noref, 14
trait, 24
trait_impl, 14
trait_impl1, 14
operator_exists
-
Operator Type Traits, 14
operator_returns_Ret
Operator Type Traits, 14
operator_returns_void
Operator Type Traits, 14
_
P
promote
promote, 147
1
R
1 \
1-
rank
integral_constant, 147
integral_constant, 147 rank, 147
integral_constant, 147 rank, 147 remove_all_extents
integral_constant, 147 rank, 147 remove_all_extents remove_all_extents, 148
integral_constant, 147 rank, 147 remove_all_extents remove_all_extents, 148 remove_const
integral_constant, 147 rank, 147 remove_all_extents remove_all_extents, 148 remove_const remove_const, 148
integral_constant, 147 rank, 147 remove_all_extents remove_all_extents, 148 remove_const remove_const, 148 remove_cv
integral_constant, 147 rank, 147 remove_all_extents remove_all_extents, 148 remove_const remove_const, 148
integral_constant, 147 rank, 147 remove_all_extents remove_all_extents, 148 remove_const remove_const, 148 remove_cv
integral_constant, 147 rank, 147 remove_all_extents remove_all_extents, 148 remove_const remove_const, 148 remove_cv remove_cv, 149
integral_constant, 147 rank, 147 remove_all_extents remove_all_extents, 148 remove_const remove_const, 148 remove_cv remove_cv, 149 remove_extent Background and Tutorial, 5
integral_constant, 147 rank, 147 remove_all_extents remove_all_extents, 148 remove_const remove_const, 148 remove_cv remove_cv, 149 remove_extent Background and Tutorial, 5 remove_extent, 150
integral_constant, 147 rank, 147 remove_all_extents remove_all_extents, 148 remove_const remove_const, 148 remove_cv remove_cv, 149 remove_extent Background and Tutorial, 5 remove_extent, 150 remove_pointer
integral_constant, 147 rank, 147 remove_all_extents remove_all_extents, 148 remove_const remove_const, 148 remove_cv remove_cv, 149 remove_extent Background and Tutorial, 5 remove_extent, 150 remove_pointer remove_pointer, 150
integral_constant, 147 rank, 147 remove_all_extents remove_all_extents, 148 remove_const remove_const, 148 remove_cv remove_cv, 149 remove_extent Background and Tutorial, 5 remove_extent, 150 remove_pointer remove_pointer, 150 remove_reference
integral_constant, 147 rank, 147 remove_all_extents remove_all_extents, 148 remove_const remove_const, 148 remove_cv remove_cv, 149 remove_extent Background and Tutorial, 5 remove_extent, 150 remove_pointer remove_pointer, 150 remove_reference remove_reference, 151
integral_constant, 147 rank, 147 remove_all_extents remove_all_extents, 148 remove_const remove_const, 148 remove_cv remove_cv, 149 remove_extent Background and Tutorial, 5 remove_extent, 150 remove_pointer remove_pointer, 150 remove_reference remove_reference, 151 remove_volatile
integral_constant, 147 rank, 147 remove_all_extents remove_all_extents, 148 remove_const remove_const, 148 remove_cv remove_cv, 149 remove_extent Background and Tutorial, 5 remove_extent, 150 remove_pointer remove_pointer remove_reference remove_reference, 151 remove_volatile remove_volatile, 151
integral_constant, 147 rank, 147 remove_all_extents remove_all_extents, 148 remove_const remove_const, 148 remove_cv remove_cv, 149 remove_extent Background and Tutorial, 5 remove_extent, 150 remove_pointer remove_pointer remove_reference remove_reference, 151 remove_volatile remove_volatile, 151 result_type
integral_constant, 147 rank, 147 remove_all_extents remove_all_extents, 148 remove_const remove_const, 148 remove_cv remove_cv, 149 remove_extent Background and Tutorial, 5 remove_extent, 150 remove_pointer remove_pointer, 150 remove_reference remove_reference remove_reference, 151 remove_volatile remove_volatile, 151 result_type function_traits, 47
integral_constant, 147 rank, 147 remove_all_extents remove_all_extents, 148 remove_const remove_const, 148 remove_cv, 149 remove_extent Background and Tutorial, 5 remove_extent, 150 remove_pointer remove_pointer, 150 remove_reference remove_reference remove_reference, 151 remove_volatile remove_volatile, 151 result_type function_traits, 47 returns_void
integral_constant, 147 rank, 147 remove_all_extents remove_all_extents, 148 remove_const remove_const, 148 remove_cv, 149 remove_extent Background and Tutorial, 5 remove_extent, 150 remove_pointer remove_pointer remove_reference remove_reference remove_reference, 151 remove_volatile remove_volatile, 151 result_type function_traits, 47 returns_void Operator Type Traits, 14
integral_constant, 147 rank, 147 remove_all_extents remove_all_extents, 148 remove_const remove_const, 148 remove_cv, 149 remove_extent Background and Tutorial, 5 remove_extent, 150 remove_pointer remove_pointer remove_reference remove_reference remove_volatile remove_volatile, 151 result_type function_traits, 47 returns_void Operator Type Traits, 14 returns_void_t
integral_constant, 147 rank, 147 remove_all_extents remove_all_extents, 148 remove_const remove_const, 148 remove_cv remove_cv, 149 remove_extent Background and Tutorial, 5 remove_extent, 150 remove_pointer remove_pointer remove_reference remove_reference remove_reference, 151 remove_volatile remove_volatile, 151 result_type function_traits, 47 returns_void Operator Type Traits, 14 returns_void_t Operator Type Traits, 14
integral_constant, 147 rank, 147 remove_all_extents remove_all_extents, 148 remove_const remove_const, 148 remove_cv remove_cv, 149 remove_extent Background and Tutorial, 5 remove_extent, 150 remove_pointer remove_pointer remove_reference remove_reference remove_reference, 151 remove_volatile remove_volatile, 151 result_type function_traits, 47 returns_void Operator Type Traits, 14 Rhs_nocv
integral_constant, 147 rank, 147 remove_all_extents remove_all_extents, 148 remove_const remove_const, 148 remove_cv remove_cv, 149 remove_extent Background and Tutorial, 5 remove_extent, 150 remove_pointer remove_pointer remove_reference remove_reference remove_volatile remove_volatile remove_volatile, 151 result_type function_traits, 47 returns_void Operator Type Traits, 14 Rhs_nocv Operator Type Traits, 14
integral_constant, 147 rank, 147 remove_all_extents remove_all_extents, 148 remove_const remove_const, 148 remove_cv, 149 remove_extent Background and Tutorial, 5 remove_extent, 150 remove_pointer remove_pointer, 150 remove_reference remove_reference remove_volatile remove_volatile remove_volatile, 151 result_type function_traits, 47 returns_void Operator Type Traits, 14 returns_void_t Operator Type Traits, 14 Rhs_nocv Operator Type Traits, 14 Rhs_noptr
integral_constant, 147 rank, 147 remove_all_extents remove_all_extents, 148 remove_const remove_const, 148 remove_cv remove_cv, 149 remove_extent Background and Tutorial, 5 remove_extent, 150 remove_pointer remove_pointer remove_reference remove_reference remove_volatile remove_volatile remove_volatile, 151 result_type function_traits, 47 returns_void Operator Type Traits, 14 Rhs_nocv Operator Type Traits, 14

Operator Type Traits, 14

```
T
trait
  has_bit_and, 49
  has_bit_and_assign, 51
  has_bit_or, 53
  has_bit_or_assign, 55
  has_bit_xor, 57
  has_bit_xor_assign, 59
  has_complement, 61
  has_dereference, 63
  has_divides, 65
  has_divides_assign, 67
  has_equal_to, 69
  has_greater, 71
  has_greater_equal, 73
  has_left_shift, 75
  has_left_shift_assign, 77
  has_less, 79
  has_less_equal, 81
  has_logical_and, 83
  has_logical_not, 85
  has_logical_or, 87
  has_minus, 89
  has_minus_assign, 91
  has_modulus, 93
  has_modulus_assign, 95
  has_multiplies, 97
  has_multiplies_assign, 99
  has_negate, 101
  has_not_equal_to, 104
  has_plus, 107
  has plus assign, 109
  has_post_decrement, 110
  has_post_increment, 112
  has_pre_decrement, 114
  has_pre_increment, 116
  has_right_shift, 118
  has_right_shift_assign, 120
  has_unary_minus, 125
  has_unary_plus, 127
  Operator Type Traits, 24
trait_impl
  Operator Type Traits, 14
trait_impl1
  Operator Type Traits, 14
true_type
  integral_constant, 128
Type Traits that Transform One Type to Another
  BOOST_BROKEN_COMPILER_TYPE_TRAITS_SPECIALIZATION, 25
type_with_alignment
  type_with_alignment, 152
U
```

User Defined Specializations is_class, 28

is_pod, 28 is_union, 28

Macro Index

```
Α
```

```
add_const
  add_const, 37
add_cv
  add_cv, 37
add lvalue reference
  add_lvalue_reference, 38
add_pointer
  add_pointer, 38
add_reference
  add_reference, 39
add_rvalue_reference
  add_rvalue_reference, 40
add_volatile
  add_volatile, 40
aligned storage
  aligned_storage, 41
alignment_of
  alignment_of, 41
  integral_constant, 41
any
  Operator Type Traits, 14
В
Background and Tutorial
  is_pointer, 5
  is_void, 5
  remove_extent, 5
BOOST_ALIGNMENT_OF
  Macros for Compiler Intrinsics, 29
BOOST_BROKEN_COMPILER_TYPE_TRAITS_SPECIALIZATION
  Type Traits that Transform One Type to Another, 25
BOOST_COMMON_TYPE_DONT_USE_TYPEOF
  common_type, 42
BOOST_HAS_NOTHROW_ASSIGN
  Macros for Compiler Intrinsics, 29
BOOST_HAS_NOTHROW_CONSTRUCTOR
  has_nothrow_constructor, 105
  Macros for Compiler Intrinsics, 29
BOOST_HAS_NOTHROW_COPY
  has_nothrow_copy, 105
  Macros for Compiler Intrinsics, 29
BOOST_HAS_TRIVIAL_ASSIGN
  has_trivial_assign, 121
  Macros for Compiler Intrinsics, 29
BOOST_HAS_TRIVIAL_CONSTRUCTOR
  has_trivial_constructor, 122
  Macros for Compiler Intrinsics, 29
BOOST_HAS_TRIVIAL_COPY
```


has_trivial_copy, 122

Macros for Compiler Intrinsics, 29

```
BOOST_HAS_TRIVIAL_DESTRUCTOR
  has_trivial_destructor, 123
  Macros for Compiler Intrinsics, 29
BOOST_HAS_VIRTUAL_DESTRUCTOR
  has_virtual_destructor, 127
  Macros for Compiler Intrinsics, 29
BOOST IS ABSTRACT
  Macros for Compiler Intrinsics, 29
BOOST_IS_BASE_OF
  Macros for Compiler Intrinsics, 29
BOOST_IS_CLASS
  is_class, 130
  Macros for Compiler Intrinsics, 29
BOOST_IS_CONVERTIBLE
  Macros for Compiler Intrinsics, 29
BOOST_IS_EMPTY
  is_empty, 133
  Macros for Compiler Intrinsics, 29
BOOST_IS_ENUM
  Macros for Compiler Intrinsics, 29
BOOST_IS_POD
  is_pod, 139
  Macros for Compiler Intrinsics, 29
BOOST_IS_POLYMORPHIC
  Macros for Compiler Intrinsics, 29
BOOST_IS_UNION
  is_union, 143
  Macros for Compiler Intrinsics, 29
C
check
  Operator Type Traits, 14
common_type
  BOOST_COMMON_TYPE_DONT_USE_TYPEOF, 42
  common_type, 42
  Improving std::min with common_type, 35
D
decay
  decay, 45
dont_care
  has bit and, 48
  has_bit_and_assign, 50
  has_bit_or, 52
  has_bit_or_assign, 54
  has_bit_xor, 56
  has_bit_xor_assign, 58
  has_complement, 60
  has_dereference, 62
  has_divides, 64
  has_divides_assign, 66
  has_equal_to, 68
  has_greater, 70
  has_greater_equal, 72
  has_left_shift, 74
  has_left_shift_assign, 76
  has_less, 78
```


nas_less_equal, 80
has_logical_and, 82
has_logical_not, 84
has_logical_or, 86
has_minus, 88
has_minus_assign, 90
has_modulus, 92
has_modulus_assign, 94
has_multiplies, 96
has multiplies, 30
has_multiplies_assign, 98
has_negate, 100
has_not_equal_to, 103
has_plus, 106
has_plus_assign, 108
has_post_decrement, 109
has_post_increment, 111
has_pre_decrement, 113
has_pre_increment, 115
has_right_shift, 117
has_right_shift_assign, 119
has_unary_minus, 124
has_unary_plus, 126
Operator Type Traits, 14
_
E
extent
extent, 46
integral_constant, 46
megrar_constant, 10
-
F
F false_type
-
false_type
false_type integral_constant, 128 floating_point_promotion
false_type integral_constant, 128 floating_point_promotion floating_point_promotion, 47
false_type integral_constant, 128 floating_point_promotion floating_point_promotion, 47 function_traits
false_type integral_constant, 128 floating_point_promotion floating_point_promotion, 47 function_traits function_traits, 47
false_type integral_constant, 128 floating_point_promotion floating_point_promotion, 47 function_traits
false_type integral_constant, 128 floating_point_promotion floating_point_promotion, 47 function_traits function_traits, 47 result_type, 47
false_type integral_constant, 128 floating_point_promotion floating_point_promotion, 47 function_traits function_traits, 47 result_type, 47
false_type integral_constant, 128 floating_point_promotion floating_point_promotion, 47 function_traits function_traits, 47 result_type, 47
false_type integral_constant, 128 floating_point_promotion floating_point_promotion, 47 function_traits function_traits, 47 result_type, 47
false_type integral_constant, 128 floating_point_promotion floating_point_promotion, 47 function_traits function_traits, 47 result_type, 47 H has_bit_and dont_care, 48
false_type integral_constant, 128 floating_point_promotion floating_point_promotion, 47 function_traits function_traits, 47 result_type, 47 H has_bit_and dont_care, 48 has_bit_and, 48-49
false_type integral_constant, 128 floating_point_promotion floating_point_promotion, 47 function_traits function_traits, 47 result_type, 47 H has_bit_and dont_care, 48 has_bit_and, 48-49 trait, 49
false_type integral_constant, 128 floating_point_promotion floating_point_promotion, 47 function_traits function_traits, 47 result_type, 47 H has_bit_and dont_care, 48 has_bit_and, 48-49 trait, 49 has_bit_and_assign
false_type integral_constant, 128 floating_point_promotion floating_point_promotion, 47 function_traits function_traits, 47 result_type, 47 H has_bit_and dont_care, 48 has_bit_and, 48-49 trait, 49 has_bit_and_assign dont_care, 50
false_type integral_constant, 128 floating_point_promotion floating_point_promotion, 47 function_traits function_traits, 47 result_type, 47 H has_bit_and dont_care, 48 has_bit_and, 48-49 trait, 49 has_bit_and_assign dont_care, 50 has_bit_and_assign, 50-51
false_type integral_constant, 128 floating_point_promotion floating_point_promotion, 47 function_traits function_traits, 47 result_type, 47 H has_bit_and dont_care, 48 has_bit_and, 48-49 trait, 49 has_bit_and_assign dont_care, 50 has_bit_and_assign, 50-51 trait, 51
false_type integral_constant, 128 floating_point_promotion floating_point_promotion, 47 function_traits function_traits, 47 result_type, 47 H has_bit_and dont_care, 48 has_bit_and, 48-49 trait, 49 has_bit_and_assign dont_care, 50 has_bit_and_assign, 50-51 trait, 51 has_bit_or
false_type integral_constant, 128 floating_point_promotion floating_point_promotion, 47 function_traits function_traits, 47 result_type, 47 H has_bit_and dont_care, 48 has_bit_and, 48-49 trait, 49 has_bit_and_assign dont_care, 50 has_bit_and_assign, 50-51 trait, 51 has_bit_or dont_care, 52
false_type integral_constant, 128 floating_point_promotion floating_point_promotion, 47 function_traits function_traits, 47 result_type, 47 H has_bit_and dont_care, 48 has_bit_and, 48-49 trait, 49 has_bit_and_assign dont_care, 50 has_bit_and_assign, 50-51 trait, 51 has_bit_or dont_care, 52 has_bit_or, 52-53
false_type integral_constant, 128 floating_point_promotion floating_point_promotion, 47 function_traits function_traits, 47 result_type, 47 H has_bit_and dont_care, 48 has_bit_and, 48-49 trait, 49 has_bit_and_assign dont_care, 50 has_bit_and_assign, 50-51 trait, 51 has_bit_or dont_care, 52 has_bit_or, 52-53 trait, 53
false_type integral_constant, 128 floating_point_promotion floating_point_promotion, 47 function_traits function_traits, 47 result_type, 47 H has_bit_and dont_care, 48 has_bit_and, 48-49 trait, 49 has_bit_and_assign dont_care, 50 has_bit_and_assign, 50-51 trait, 51 has_bit_or dont_care, 52 has_bit_or, 52-53 trait, 53 has_bit_or_assign
false_type integral_constant, 128 floating_point_promotion floating_point_promotion, 47 function_traits function_traits, 47 result_type, 47 H has_bit_and dont_care, 48 has_bit_and, 48-49 trait, 49 has_bit_and_assign dont_care, 50 has_bit_and_assign, 50-51 trait, 51 has_bit_or dont_care, 52 has_bit_or, 52-53 trait, 53 has_bit_or_assign
false_type integral_constant, 128 floating_point_promotion floating_point_promotion, 47 function_traits function_traits, 47 result_type, 47 H has_bit_and dont_care, 48 has_bit_and, 48-49 trait, 49 has_bit_and_assign dont_care, 50 has_bit_and_assign, 50-51 trait, 51 has_bit_or dont_care, 52 has_bit_or, 52-53 trait, 53 has_bit_or_assign dont_care, 54
false_type integral_constant, 128 floating_point_promotion floating_point_promotion, 47 function_traits function_traits, 47 result_type, 47 H has_bit_and dont_care, 48 has_bit_and, 48-49 trait, 49 has_bit_and_assign dont_care, 50 has_bit_and_assign, 50-51 trait, 51 has_bit_or dont_care, 52 has_bit_or, 52-53 trait, 53 has_bit_or_assign dont_care, 54 has_bit_or_assign, 54-55
false_type integral_constant, 128 floating_point_promotion floating_point_promotion, 47 function_traits function_traits, 47 result_type, 47 H has_bit_and dont_care, 48 has_bit_and, 48-49 trait, 49 has_bit_and_assign dont_care, 50 has_bit_and_assign, 50-51 trait, 51 has_bit_or dont_care, 52 has_bit_or, 52-53 trait, 53 has_bit_or_assign dont_care, 54 has_bit_or_assign, 54-55 trait, 55
false_type integral_constant, 128 floating_point_promotion floating_point_promotion, 47 function_traits function_traits, 47 result_type, 47 H has_bit_and dont_care, 48 has_bit_and, 48-49 trait, 49 has_bit_and_assign dont_care, 50 has_bit_and_assign, 50-51 trait, 51 has_bit_or dont_care, 52 has_bit_or, 52-53 trait, 53 has_bit_or_assign dont_care, 54 has_bit_or_assign, 54-55

has_bit_xor, 56-57
trait, 57
has_bit_xor_assign
dont_care, 58
has_bit_xor_assign, 58-59
trait, 59
has_complement
dont_care, 60
has_complement, 60-61
trait, 61
has_dereference
dont_care, 62
has_dereference, 62-63
trait, 63
has_divides
dont_care, 64
has_divides, 64-65
trait, 65
has_divides_assign
dont_care, 66
has_divides_assign, 66-67
trait, 67
has_equal_to
dont_care, 68
has_equal_to, 68-69
Operator Type Traits, 24
trait, 69
has_greater
dont_care, 70
has_greater, 70-71
trait, 71
has_greater_equal
dont_care, 72
has_greater_equal, 72-73
trait, 73
has_left_shift
dont_care, 74
has_left_shift, 74-75
trait, 75
has_left_shift_assign
dont_care, 76
has_left_shift_assign, 76-77
trait, 77
has_less
dont_care, 78
has_less, 78-79
trait, 79
has_less_equal
dont_care, 80
has_less_equal, 80-81
trait, 81
has_logical_and
dont_care, 82
has_logical_and, 82-83
trait, 83
has_logical_not
dont_care, 84
has_logical_not, 84-85
11a5_10g1ca1_110t, 04-05


```
trait, 85
has_logical_or
  dont care, 86
  has_logical_or, 86-87
  trait, 87
has_minus
  dont care, 88
  has_minus, 88-89
  trait, 89
has_minus_assign
  dont_care, 90
  has_minus_assign, 90-91
  trait, 91
has modulus
  dont_care, 92
  has_modulus, 92-93
  trait, 93
has_modulus_assign
  dont_care, 94
  has_modulus_assign, 94-95
  trait, 95
has_multiplies
  dont_care, 96
  has_multiplies, 96-97
  trait, 97
has_multiplies_assign
  dont_care, 98
  has_multiplies_assign, 98-99
  trait, 99
has_negate
  dont_care, 100
  has_negate, 100-101
  trait, 101
has_new_operator
  has_new_operator, 102
has_nothrow_assign
  has_nothrow_assign, 104
has_nothrow_constructor
  BOOST_HAS_NOTHROW_CONSTRUCTOR, 105
  has_nothrow_constructor, 105
  has_nothrow_default_constructor, 105
has_nothrow_copy
  BOOST_HAS_NOTHROW_COPY, 105
  has_nothrow_copy, 105
  has_nothrow_copy_constructor, 105
has_nothrow_copy_constructor
  has_nothrow_copy, 105
has_nothrow_default_constructor
  has_nothrow_constructor, 105
has_not_equal_to
  dont_care, 103
  has_not_equal_to, 103-104
  trait, 104
has_operator
  Operator Type Traits, 14
has_plus
  dont_care, 106
  has_plus, 106-107
```


trait, 107
has_plus_assign
dont_care, 108
has_plus_assign, 108-109
trait, 109
has_post_decrement
dont_care, 109
has_post_decrement, 109-110
trait, 110
has_post_increment
dont_care, 111
has_post_increment, 111-112
trait, 112
has_pre_decrement
dont_care, 113
has_pre_decrement, 113-114
trait, 114
has_pre_increment
dont_care, 115
has_pre_increment, 115-116
trait, 116
has_right_shift
dont_care, 117
has_right_shift, 117-118
trait, 118
has_right_shift_assign
dont_care, 119
has_right_shift_assign, 119-120
trait, 120
has_trivial_assign
BOOST_HAS_TRIVIAL_ASSIGN, 121
has_trivial_assign, 121
has_trivial_constructor
BOOST_HAS_TRIVIAL_CONSTRUCTOR, 122
has_trivial_constructor, 122
has_trivial_default_constructor, 122
has_trivial_copy
BOOST_HAS_TRIVIAL_COPY, 122
has_trivial_copy, 122
has_trivial_copy_constructor, 122
has_trivial_copy_constructor
has_trivial_copy, 122
has_trivial_default_constructor
has_trivial_constructor, 122
has_trivial_destructor
BOOST_HAS_TRIVIAL_DESTRUCTOR, 123
has_trivial_destructor, 123
has_unary_minus
dont_care, 124
dont_care, 124 has_unary_minus, 124-125
dont_care, 124 has_unary_minus, 124-125 Operator Type Traits, 14
dont_care, 124 has_unary_minus, 124-125 Operator Type Traits, 14 trait, 125
dont_care, 124 has_unary_minus, 124-125 Operator Type Traits, 14 trait, 125 has_unary_plus
dont_care, 124 has_unary_minus, 124-125 Operator Type Traits, 14 trait, 125 has_unary_plus dont_care, 126
dont_care, 124 has_unary_minus, 124-125 Operator Type Traits, 14 trait, 125 has_unary_plus dont_care, 126 has_unary_plus, 126-127
dont_care, 124 has_unary_minus, 124-125 Operator Type Traits, 14 trait, 125 has_unary_plus dont_care, 126 has_unary_plus, 126-127 trait, 127
dont_care, 124 has_unary_minus, 124-125 Operator Type Traits, 14 trait, 125 has_unary_plus dont_care, 126 has_unary_plus, 126-127

has_virtual_destructor, 127 I Improving std::min with common_type common_type, 35 int is_function, 134 integral_constant alignment_of, 41 extent, 46 false_type, 128 integral_constant, 128 Operator Type Traits, 14 rank, 147 true_type, 128 integral_promotion integral_promotion, 128 is_abstract is_abstract, 128 is_arithmetic is_arithmetic, 129 is_array is_array, 129 is_base_of is_base_of, 130 is_class BOOST_IS_CLASS, 130 is_class, 130 User Defined Specializations, 28 is_complex is_complex, 131 is_compound is_compound, 131 is const is_const, 132 is_convertible is_convertible, 132 is_convertible_to_Ret Operator Type Traits, 14 is_empty BOOST_IS_EMPTY, 133 is_empty, 133 is_enum is_enum, 134 is_floating_point is_floating_point, 134 is_function int, 134 is function, 134 is_fundamental is_fundamental, 136 is_integral is_integral, 136 is_lvalue_reference is_lvalue_reference, 136 is_member_function_pointer is_member_function_pointer, 137


```
is_member_object_pointer
  is_member_object_pointer, 137
is_member_pointer
  is_member_pointer, 138
is_object
  is_object, 138
is pod
  BOOST_IS_POD, 139
  is_pod, 139
  User Defined Specializations, 28
is_pointer
  Background and Tutorial, 5
  is_pointer, 139
is_polymorphic
  is_polymorphic, 140
is_reference
  is reference, 140
is_rvalue_reference
  is_rvalue_reference, 141
is_same
  is_same, 141
is_scalar
  is_scalar, 142
is_signed
  is_signed, 142
is_stateless
  is_stateless, 143
is union
  BOOST_IS_UNION, 143
  is_union, 143
  User Defined Specializations, 28
is_unsigned
  is_unsigned, 144
is_virtual_base_of
  is_virtual_base_of, 144
is_void
  Background and Tutorial, 5
  is_void, 145
is volatile
  is_volatile, 145
M
Macros for Compiler Intrinsics
  BOOST_ALIGNMENT_OF, 29
  BOOST HAS NOTHROW ASSIGN, 29
  BOOST HAS NOTHROW CONSTRUCTOR, 29
  BOOST_HAS_NOTHROW_COPY, 29
  BOOST_HAS_TRIVIAL_ASSIGN, 29
  BOOST_HAS_TRIVIAL_CONSTRUCTOR, 29
  BOOST_HAS_TRIVIAL_COPY, 29
  BOOST_HAS_TRIVIAL_DESTRUCTOR, 29
  BOOST_HAS_VIRTUAL_DESTRUCTOR, 29
  BOOST_IS_ABSTRACT, 29
  BOOST_IS_BASE_OF, 29
  BOOST_IS_CLASS, 29
  BOOST IS CONVERTIBLE, 29
```


BOOST_IS_EMPTY, 29

```
BOOST_IS_ENUM, 29
  BOOST_IS_POD, 29
  BOOST_IS_POLYMORPHIC, 29
  BOOST_IS_UNION, 29
make_signed
  make_signed, 146
make_unsigned
  make_unsigned, 146
Ν
no_operator
  Operator Type Traits, 14
0
Operator Type Traits
  any, 14
  check, 14
  dont_care, 14
  has_equal_to, 24
  has_operator, 14
  has_unary_minus, 14
  integral_constant, 14
  is_convertible_to_Ret, 14
  no_operator, 14
  operator_exists, 14
  operator_returns_Ret, 14
  operator_returns_void, 14
  returns_void, 14
  returns_void_t, 14
  Rhs_nocv, 14
  Rhs_noptr, 14
  Rhs_noref, 14
  trait, 24
  trait_impl, 14
  trait_impl1, 14
operator_exists
  Operator Type Traits, 14
operator_returns_Ret
  Operator Type Traits, 14
operator_returns_void
  Operator Type Traits, 14
P
promote
  promote, 147
R
rank
  integral_constant, 147
  rank, 147
remove_all_extents
  remove_all_extents, 148
remove_const
  remove_const, 148
remove_cv
  remove_cv, 149
```


remove_extent

Background and Tutorial, 5
remove_extent, 150
remove_pointer
remove_pointer, 150
remove_reference
remove_reference, 151
remove_volatile
remove_volatile, 151
result_type
function_traits, 47
returns_void
Operator Type Traits, 14
returns_void_t
Operator Type Traits, 14
Rhs_nocv
Operator Type Traits, 14
Rhs_noptr
Operator Type Traits, 14
Rhs_noref
Operator Type Traits, 14
Т
•
trait
has_bit_and, 49
has_bit_and_assign, 51
has_bit_or, 53
has_bit_or_assign, 55
has_bit_xor, 57
has_bit_xor_assign, 59
has_complement, 61
has_dereference, 63
has_divides, 65
has_divides_assign, 67
has_equal_to, 69
has_greater, 71
has_greater_equal, 73
has_left_shift, 75
has_left_shift_assign, 77
has_less, 79
has_less_equal, 81
has_logical_and, 83
has_logical_not, 85
has_logical_or, 87
has_minus, 89
has_minus_assign, 91
has_modulus, 93
has_modulus_assign, 95
has_multiplies, 97
has_multiplies_assign, 99
has_negate, 101
has_not_equal_to, 104
has_plus, 107
has_plus_assign, 109
has_post_decrement, 110
has_post_increment, 112
has_post_increment, 112
has_pre_increment, 114
nas_pre_increment, 116


```
has_right_shift, 118
  has_right_shift_assign, 120
  has_unary_minus, 125
  has_unary_plus, 127
  Operator Type Traits, 24
trait_impl
  Operator Type Traits, 14
trait_impl1
  Operator Type Traits, 14
true_type
  integral_constant, 128
Type Traits that Transform One Type to Another
  BOOST_BROKEN_COMPILER_TYPE_TRAITS_SPECIALIZATION, 25
type_with_alignment
  type_with_alignment, 152
U
User Defined Specializations
  is_class, 28
  is_pod, 28
  is_union, 28
Index
Α
add_const
  add_const, 37
add cv
  add_cv, 37
add_lvalue_reference
  add_lvalue_reference, 38
add_pointer
  add_pointer, 38
add_reference
  add_reference, 39
add_rvalue_reference
  add_rvalue_reference, 40
add_volatile
  add_volatile, 40
aligned_storage
  aligned_storage, 41
alignment_of
  alignment_of, 41
  integral_constant, 41
  Operator Type Traits, 14
В
Background and Tutorial
  is_pointer, 5
  is_void, 5
  remove_extent, 5
BOOST_ALIGNMENT_OF
  Macros for Compiler Intrinsics, 29
BOOST_BROKEN_COMPILER_TYPE_TRAITS_SPECIALIZATION
  Type Traits that Transform One Type to Another, 25
```


BOOST_COMMON_TYPE_DONT_USE_TYPEOF common_type, 42 BOOST_HAS_NOTHROW_ASSIGN Macros for Compiler Intrinsics, 29 BOOST_HAS_NOTHROW_CONSTRUCTOR has_nothrow_constructor, 105 Macros for Compiler Intrinsics, 29 BOOST_HAS_NOTHROW_COPY has_nothrow_copy, 105 Macros for Compiler Intrinsics, 29 BOOST_HAS_TRIVIAL_ASSIGN has_trivial_assign, 121 Macros for Compiler Intrinsics, 29 BOOST_HAS_TRIVIAL_CONSTRUCTOR has_trivial_constructor, 122 Macros for Compiler Intrinsics, 29 BOOST_HAS_TRIVIAL_COPY has_trivial_copy, 122 Macros for Compiler Intrinsics, 29 BOOST_HAS_TRIVIAL_DESTRUCTOR has_trivial_destructor, 123 Macros for Compiler Intrinsics, 29 BOOST_HAS_VIRTUAL_DESTRUCTOR has_virtual_destructor, 127 Macros for Compiler Intrinsics, 29 BOOST_IS_ABSTRACT Macros for Compiler Intrinsics, 29 BOOST_IS_BASE_OF Macros for Compiler Intrinsics, 29 BOOST_IS_CLASS is_class, 130 Macros for Compiler Intrinsics, 29 BOOST_IS_CONVERTIBLE Macros for Compiler Intrinsics, 29 BOOST_IS_EMPTY is_empty, 133 Macros for Compiler Intrinsics, 29 BOOST_IS_ENUM Macros for Compiler Intrinsics, 29 BOOST_IS_POD is_pod, 139 Macros for Compiler Intrinsics, 29 BOOST_IS_POLYMORPHIC Macros for Compiler Intrinsics, 29 BOOST_IS_UNION is_union, 143 Macros for Compiler Intrinsics, 29 C check Operator Type Traits, 14 common_type BOOST_COMMON_TYPE_DONT_USE_TYPEOF, 42 common_type, 42

Improving std::min with common_type, 35

D

decay decay, 45 dont care has_bit_and, 48 has_bit_and_assign, 50 has_bit_or, 52 has_bit_or_assign, 54 has_bit_xor, 56 has_bit_xor_assign, 58 has_complement, 60 has_dereference, 62 has_divides, 64 has_divides_assign, 66 has_equal_to, 68 has_greater, 70 has_greater_equal, 72 has_left_shift, 74 has_left_shift_assign, 76 has_less, 78 has_less_equal, 80 has_logical_and, 82 has_logical_not, 84 has_logical_or, 86 has_minus, 88 has_minus_assign, 90 has_modulus, 92 has_modulus_assign, 94 has_multiplies, 96 has_multiplies_assign, 98 has_negate, 100 has_not_equal_to, 103 has_plus, 106 has_plus_assign, 108 has_post_decrement, 109 has_post_increment, 111 has_pre_decrement, 113 has_pre_increment, 115 has_right_shift, 117 has_right_shift_assign, 119 has_unary_minus, 124 has_unary_plus, 126 Operator Type Traits, 14 extent extent, 46 integral_constant, 46

Ε

F

false_type integral_constant, 128 floating_point_promotion floating_point_promotion, 47 function_traits function_traits, 47 result_type, 47

Н

has_bit_and
dont_care, 48
has_bit_and, 48-49
trait, 49
has_bit_and_assign
dont_care, 50
has_bit_and_assign, 50-51
trait, 51
has_bit_or
dont_care, 52
has_bit_or, 52-53
trait, 53
has_bit_or_assign
dont_care, 54
has_bit_or_assign, 54-55
trait, 55
has_bit_xor
dont_care, 56
has_bit_xor, 56-57
trait, 57
has_bit_xor_assign
dont_care, 58
has_bit_xor_assign, 58-59
trait, 59
has_complement
dont_care, 60
has_complement, 60-61
trait, 61
has_dereference
dont_care, 62
has_dereference, 62-63
trait, 63
has_divides
dont_care, 64
has_divides, 64-65
trait, 65
has_divides_assign
dont_care, 66
has_divides_assign, 66-67
trait 67
trait, 67
has_equal_to
has_equal_to dont_care, 68
has_equal_to dont_care, 68 has_equal_to, 68-69
has_equal_to dont_care, 68 has_equal_to, 68-69 Operator Type Traits, 24
has_equal_to dont_care, 68 has_equal_to, 68-69 Operator Type Traits, 24 trait, 69
has_equal_to dont_care, 68 has_equal_to, 68-69 Operator Type Traits, 24 trait, 69 has_greater
has_equal_to dont_care, 68 has_equal_to, 68-69 Operator Type Traits, 24 trait, 69 has_greater dont_care, 70
has_equal_to dont_care, 68 has_equal_to, 68-69 Operator Type Traits, 24 trait, 69 has_greater dont_care, 70 has_greater, 70-71
has_equal_to dont_care, 68 has_equal_to, 68-69 Operator Type Traits, 24 trait, 69 has_greater dont_care, 70 has_greater, 70-71 trait, 71
has_equal_to dont_care, 68 has_equal_to, 68-69 Operator Type Traits, 24 trait, 69 has_greater dont_care, 70 has_greater, 70-71 trait, 71 has_greater_equal
has_equal_to dont_care, 68 has_equal_to, 68-69 Operator Type Traits, 24 trait, 69 has_greater dont_care, 70 has_greater, 70-71 trait, 71
has_equal_to dont_care, 68 has_equal_to, 68-69 Operator Type Traits, 24 trait, 69 has_greater dont_care, 70 has_greater, 70-71 trait, 71 has_greater_equal dont_care, 72 has_greater_equal, 72-73
has_equal_to dont_care, 68 has_equal_to, 68-69 Operator Type Traits, 24 trait, 69 has_greater dont_care, 70 has_greater, 70-71 trait, 71 has_greater_equal dont_care, 72
has_equal_to dont_care, 68 has_equal_to, 68-69 Operator Type Traits, 24 trait, 69 has_greater dont_care, 70 has_greater, 70-71 trait, 71 has_greater_equal dont_care, 72 has_greater_equal, 72-73
has_equal_to dont_care, 68 has_equal_to, 68-69 Operator Type Traits, 24 trait, 69 has_greater dont_care, 70 has_greater, 70-71 trait, 71 has_greater_equal dont_care, 72 has_greater_equal, 72-73 trait, 73

trait, 75
has_left_shift_assign
dont_care, 76
has_left_shift_assign, 76-77
trait, 77
has_less
dont_care, 78
has_less, 78-79
trait, 79
has_less_equal
dont_care, 80
has_less_equal, 80-81
trait, 81
has_logical_and
dont_care, 82
has_logical_and, 82-83
_
trait, 83
has_logical_not
dont_care, 84
has_logical_not, 84-85
trait, 85
has_logical_or
dont_care, 86
has_logical_or, 86-87
trait, 87
has_minus
dont_care, 88
has_minus, 88-89
trait, 89
has_minus_assign
dont_care, 90
has_minus_assign, 90-91
trait, 91
has modulus
dont_care, 92
has_modulus, 92-93
trait, 93
has_modulus_assign
dont_care, 94
has_modulus_assign, 94-95
trait, 95
has_multiplies
dont_care, 96
has_multiplies, 96-97
trait, 97
has_multiplies_assign
dont_care, 98
has_multiplies_assign, 98-99
trait, 99
has_negate
dont_care, 100
has_negate, 100-101
trait, 101
has_new_operator
has_new_operator, 102
has_nothrow_assign
_
has_nothrow_assign, 104
has_nothrow_constructor


```
BOOST_HAS_NOTHROW_CONSTRUCTOR, 105
  has_nothrow_constructor, 105
  has_nothrow_default_constructor, 105
has_nothrow_copy
  BOOST_HAS_NOTHROW_COPY, 105
  has_nothrow_copy, 105
  has_nothrow_copy_constructor, 105
has\_nothrow\_copy\_constructor
  has_nothrow_copy, 105
has_nothrow_default_constructor
  has_nothrow_constructor, 105
has_not_equal_to
  dont_care, 103
  has_not_equal_to, 103-104
  trait, 104
has_operator
  Operator Type Traits, 14
has_plus
  dont_care, 106
  has_plus, 106-107
  trait, 107
has_plus_assign
  dont_care, 108
  has_plus_assign, 108-109
  trait, 109
has_post_decrement
  dont_care, 109
  has_post_decrement, 109-110
  trait, 110
has_post_increment
  dont_care, 111
  has_post_increment, 111-112
  trait, 112
has_pre_decrement
  dont_care, 113
  has_pre_decrement, 113-114
  trait, 114
has_pre_increment
  dont_care, 115
  has_pre_increment, 115-116
  trait, 116
has_right_shift
  dont_care, 117
  has_right_shift, 117-118
  trait, 118
has_right_shift_assign
  dont_care, 119
  has_right_shift_assign, 119-120
  trait, 120
has_trivial_assign
  BOOST_HAS_TRIVIAL_ASSIGN, 121
  has_trivial_assign, 121
has_trivial_constructor
  BOOST_HAS_TRIVIAL_CONSTRUCTOR, 122
  has_trivial_constructor, 122
  has_trivial_default_constructor, 122
has_trivial_copy
  BOOST_HAS_TRIVIAL_COPY, 122
```


```
has_trivial_copy, 122
 has_trivial_copy_constructor, 122
has_trivial_copy_constructor
  has_trivial_copy, 122
has_trivial_default_constructor
  has_trivial_constructor, 122
has trivial destructor
 BOOST_HAS_TRIVIAL_DESTRUCTOR, 123
 has_trivial_destructor, 123
has_unary_minus
 dont_care, 124
 has_unary_minus, 124-125
 Operator Type Traits, 14
 trait, 125
has_unary_plus
 dont_care, 126
 has_unary_plus, 126-127
 trait, 127
has_virtual_destructor
 BOOST_HAS_VIRTUAL_DESTRUCTOR, 127
 has_virtual_destructor, 127
I
Improving std::min with common_type
 common_type, 35
int
 is_function, 134
integral_constant
 alignment_of, 41
 extent, 46
 false_type, 128
 integral_constant, 128
 Operator Type Traits, 14
 rank, 147
 true_type, 128
integral_promotion
 integral_promotion, 128
is abstract
 is_abstract, 128
is_arithmetic
 is_arithmetic, 129
is_array
  is_array, 129
is_base_of
 is_base_of, 130
is class
 BOOST_IS_CLASS, 130
 is_class, 130
 User Defined Specializations, 28
is_complex
 is_complex, 131
is_compound
 is_compound, 131
is_const
 is_const, 132
is convertible
 is_convertible, 132
```


is_	_convertible_to_Ret
is	Operator Type Traits, 14 empty
_	BOOST_IS_EMPTY, 133
	is_empty, 133
is_	enum
	is_enum, 134
1S_	_floating_point is_floating_point, 134
ic	function
15_	int, 134
	is_function, 134
is_	fundamental
	is_fundamental, 136
is_	integral
	is_integral, 136
1S_	_lvalue_reference
.	is_lvalue_reference, 136 _member_function_pointer
15_	is_member_function_pointer, 137
is	_member_object_pointer
	is_member_object_pointer, 137
is_	member_pointer
	is_member_pointer, 138
is_	object
	is_object, 138
1S_	pod POOST IS DOD 130
	BOOST_IS_POD, 139 is_pod, 139
	User Defined Specializations, 28
is	pointer
_	Background and Tutorial, 5
	is_pointer, 139
is_	polymorphic
	is_polymorphic, 140
1S_	reference is_reference, 140
ic	rvalue_reference
15_	is_rvalue_reference, 141
is	same
	is_same, 141
is_	_scalar
	is_scalar, 142
is_	signed
.	is_signed, 142 stateless
15_	is_stateless, 143
is	union
_	BOOST_IS_UNION, 143
	is_union, 143
	User Defined Specializations, 28
is_	unsigned
:	is_unsigned, 144
18_	_virtual_base_of is_virtual_base_of, 144
is	void
-0_	Background and Tutorial, 5
	is_void, 145


```
is_volatile
  is_volatile, 145
M
Macros for Compiler Intrinsics
  BOOST_ALIGNMENT_OF, 29
  BOOST_HAS_NOTHROW_ASSIGN, 29
  BOOST_HAS_NOTHROW_CONSTRUCTOR, 29
  BOOST_HAS_NOTHROW_COPY, 29
  BOOST_HAS_TRIVIAL_ASSIGN, 29
  BOOST_HAS_TRIVIAL_CONSTRUCTOR, 29
  BOOST_HAS_TRIVIAL_COPY, 29
  BOOST_HAS_TRIVIAL_DESTRUCTOR, 29
  BOOST_HAS_VIRTUAL_DESTRUCTOR, 29
  BOOST_IS_ABSTRACT, 29
  BOOST_IS_BASE_OF, 29
  BOOST_IS_CLASS, 29
  BOOST_IS_CONVERTIBLE, 29
  BOOST_IS_EMPTY, 29
  BOOST_IS_ENUM, 29
  BOOST_IS_POD, 29
  BOOST_IS_POLYMORPHIC, 29
  BOOST_IS_UNION, 29
make_signed
  make_signed, 146
make_unsigned
  make_unsigned, 146
N
no_operator
  Operator Type Traits, 14
Operator Type Traits
  any, 14
  check, 14
  dont_care, 14
  has_equal_to, 24
  has_operator, 14
  has_unary_minus, 14
  integral_constant, 14
  is_convertible_to_Ret, 14
  no_operator, 14
  operator_exists, 14
  operator_returns_Ret, 14
  operator_returns_void, 14
  returns_void, 14
  returns_void_t, 14
  Rhs_nocv, 14
  Rhs_noptr, 14
  Rhs_noref, 14
  trait, 24
  trait_impl, 14
  trait_impl1, 14
operator_exists
  Operator Type Traits, 14
operator_returns_Ret
```


Operator Type Traits, 14 operator_returns_void Operator Type Traits, 14 P promote promote, 147 R rank integral_constant, 147 rank, 147 remove_all_extents remove_all_extents, 148 remove_const remove_const, 148 remove_cv remove_cv, 149 remove_extent Background and Tutorial, 5 remove_extent, 150 remove_pointer remove_pointer, 150 remove_reference remove_reference, 151 remove_volatile remove_volatile, 151 result_type function_traits, 47 returns_void Operator Type Traits, 14 returns_void_t Operator Type Traits, 14 Rhs nocv Operator Type Traits, 14 Rhs_noptr Operator Type Traits, 14 Rhs_noref Operator Type Traits, 14 T trait has_bit_and, 49 has_bit_and_assign, 51 has_bit_or, 53 has_bit_or_assign, 55 has_bit_xor, 57 has_bit_xor_assign, 59 has_complement, 61 has_dereference, 63 has_divides, 65 has_divides_assign, 67 has_equal_to, 69 has_greater, 71 has_greater_equal, 73 has_left_shift, 75 has_left_shift_assign, 77


```
has_less, 79
  has_less_equal, 81
  has_logical_and, 83
  has_logical_not, 85
  has_logical_or, 87
  has_minus, 89
  has_minus_assign, 91
  has_modulus, 93
  has_modulus_assign, 95
  has_multiplies, 97
  has_multiplies_assign, 99
  has_negate, 101
  has_not_equal_to, 104
  has_plus, 107
  has_plus_assign, 109
  has_post_decrement, 110
  has_post_increment, 112
  has_pre_decrement, 114
  has_pre_increment, 116
  has_right_shift, 118
  has_right_shift_assign, 120
  has_unary_minus, 125
  has_unary_plus, 127
  Operator Type Traits, 24
trait_impl
  Operator Type Traits, 14
trait_impl1
  Operator Type Traits, 14
true_type
  integral_constant, 128
Type Traits that Transform One Type to Another
  BOOST_BROKEN_COMPILER_TYPE_TRAITS_SPECIALIZATION, 25
type_with_alignment
  type_with_alignment, 152
```


User Defined Specializations is_class, 28 is_pod, 28 is_union, 28

