### **CRTP**

Let's learn about CRTP in this lesson.

```
WE'LL COVER THE FOLLOWING ^
CRTP
Typical use-case
Mixins
Static Polymorphism
```

## CRTP #

The acronym CRTP stands for the C++ idiom Curiously Recurring Template Pattern and is a technique in C++ in which a Derived class derives from a class template Base. The key is that Base has Derived as a template argument.

Let's have a look at an example:

```
template<class T>
class Base{
 ...
};
class Derived: public Base<Derived>{
 ...
};
```

CRTP enables static polymorphism.

# Typical use-case #

There are two typical use-cases for CRTP: Mixins and static polymorphism.

#### Mixins #

Mixins is a popular concept in the design of classes to mix in new code. Therefore, it's an often-used technique in Python to change the behavior of a class by using multiple inheritances. In contrast to C++, in Python, it is legal to have more than one definition of a method in a class hierarchy. Python simply uses the method that is first in the Method Resolution Order (MRO).

You can implement mixins in C++ by using CRTP. A prominent example is the class <a href="mailto:std::enable\_shared\_from\_this">std::enable\_shared\_from\_this</a>. By using this class, you can create objects that return an <a href="mailto:std::shared\_ptr">std::shared\_ptr</a> to themselves. We have to derive your class <a href="mailto:MySharedClass">MySharedClass</a> public from <a href="mailto:std::enable\_shared\_from\_this">std::enable\_shared\_from\_this</a>. Now, our class <a href="mailto:MySharedClass">MySharedClass</a> has a method <a href="mailto:shared\_from\_this">shared\_from\_this</a>.

An additional typical use-case for mixins is a class that you want to extend with the capability that their instances support the comparison for equality and inequality.

### Static Polymorphism #

Static polymorphism is quite similar to dynamic polymorphism. But contrary to dynamic polymorphism with virtual methods, the dispatch of the method calls will take place at compile-time. Now, we are at the center of the CRTP idiom.

```
class ShareMe: public std::enable_shared_from_this<ShareMe>{
 std::shared_ptr<ShareMe> getShared(){
 return shared_from_this();
 }
};
```

- std::enable\_shared\_from\_this creates a shared \_ptr for an object.
- std::enable\_shared\_from\_this: base class of the object.
- shared\_from\_this: returns the shared object

To learn more about CRTP, click here.

In the next lesson, we'll look at a couple of examples of CRTP.