Basic C++

Templates

Dr. Porkoláb Zoltán Károly

gsd@inf.elte.hu

http://gsd.web.elte.hu

- From macros to templates
- Parameter deduction, instantiation, specialization
- Class templates, partial specialization
- Two phase lookup
- Variadic templates in C++11
- Fold expressions in C++17

- Originally Stroustrup planned only Macros
- Side effects are issue with Macros: no types known
- Templates are integrated to C++ type system
- Unconstrained generics (but Concepts since C++20)
- Templates are not functions, they are skeletons
- Parameter deduction + Instantiation
- Definitions are placed in header files

```
template <typename T>
void swap( T& x, T& y)
{
 T temp = x;
 x = y;
 y = temp;
template <typename T>
T \max(T a, T b)
{
 if ( a > b )
 return a;
 else
 return b;
void f()
 int i = 3, j = 4, k;
 double f = 3.14, g = 5.55, h;
 k = max(i,j);
 h = \max(f,g);
 h = \max(i, f);
}
```

How function calls resolved

- First: check for non-templates with exact parameter match
- Second: check for non-templates with exact parameter match
 - Parameter deduction for all parameters with no conversion
 - Choose the most specific template
 - If successful, instantiate specialization
- Third: check for non templates with parameter conversion

```
template <typename T>
void swap( T& x, T& y)
{
 T temp = x;
 x = y;
 y = temp;
template <typename T>
T \max(T a, T b)
{
 if ( a > b )
 return a;
 else
 return b;
void f()
 int i = 3, j = 4, k;
 double f = 3.14, g = 5.55, h;
 k = max(i,j);
 h = \max(f,g);
 h = \max(i, f);
}
```

```
template <typename T>
 template <typename T>
void swap( T& x, T& y)
 void swap( T& x, T& y)
{
 T temp{std::move(x)};
 T temp = x;
 x = std::move(y);
 x = y;
 y = std::move(temp);
 y = temp;
template <typename T>
 template <typename T>
T \max(T a, T b)
 constexpr const T& max(const T& a, const T& b)
{
 {
 if ( a < b )
 if ( a > b )
 return b;
 return a;
 else
 else
 return b;
 return a;
void f()
{
 int i = 3, j = 4, k;
 double f = 3.14, g = 5.55, h;
 k = \max(i,j); // 4
 h = max(f,g); // 5.55
 h = max(i,f); // ?
}
```

Templates with more types

```
template <class T, class S>
T max( T a, S b) // is this ok?
{
 if ( a > b )
 return a;
 else
 return b;
int f()
 int i = 3;
 double x = 3.14;
 double z;
 z = max(i, x); // z == 3.0
```

Templates with more types

```
template <class R, class T, class S>
R \max(Ta, Sb) // is this ok?
 if ( a > b )
 return a;
 else
 return b;
int f()
  int i = 3;
  double x = 3.14;
  double z;
  z = max(i, x); // compile error: no deduction on return type
```

No deduction on return type

```
template <class P, class T, class S>
R \max(Ta, Sb, R)
 if ( a > b )
 return a;
 else
 return b;
z = max(i, x, 0.0); // works, but...
template <class R, class T, class S>
R \max(Ta, Sb)
{
 if ( a > b )
 return a;
 else
 return b;
z = max < double > (i, x);
 // ok, returns 3.14
k = max < long, long, int > (i, x); // converts long(i) and int(x)
k = max < int, int, int > (i, j); // too complex notation
```

No deduction on return type

```
template <class T, class S>
std::common_type<T,S>::value max( T a, S b) // since C++11
 if ( a > b )
 return a;
 else
 return b;
template <class T, class S>
auto max( T a, S b) // since C++14: return type deduction
 if ( a > b )
 return a;
 else
 return b;
```

Template specialization

```
template <class R, class T, class S> R max(T,S);
template <class T> T max(T,T);

template <> // explicit (full) specialization
const char *max<const char *>( const char *s1, const char *s2)
{
 return strcmp( s1, s2) > 0 ? s1 : s2;
}
```

Template overloading

Template overloading

Class templates

- All member functions are templates
- Lazy instantiation
- Possibility of partial specialization
- Specialization(s) may completely different
- Default parameters are allowed

Class template

```
// complex.h
#ifndef COMPLEX H
#define COMPLEX H
template <typename T>
struct complex_t
{
 T re;
 T im;
template <typename T>
bool operator==(complex_t<T> c1, complex_t<T> c2)
{
 return c1.re == c2.re && c1.im == c2.im;
#endif // COMPLEX_H
```

Class template

```
// complex.h
 #include "complex.h"
#ifndef COMPLEX H
#define COMPLEX_H
 bool f(complex_t<double> par)
template <typename T>
 complex_t<double> c{1.,3.14};
struct complex_t
 return c == par;
{
 T re;
 T im;
};
template <typename T>
bool operator==(complex_t<T> c1, complex_t<T> c2)
{
 return c1.re == c2.re && c1.im == c2.im;
#endif // COMPLEX_H
```

Class template

```
// complex.h
 #include "complex.h"
#ifndef COMPLEX H
#define COMPLEX_H
 bool f(complex_t<> par)
template <typename T=double>
 complex_t<> c\{1.,3.14\};
struct complex_t
 return c == par;
{
 T re;
 T im;
};
template <typename T=double>
bool operator==(complex_t<T> c1, complex_t<T> c2)
{
 return c1.re == c2.re && c1.im == c2.im;
#endif // COMPLEX_H
```

Dependent types

- Until type parameter is given, we are not sure on member
- Specialization can change
- If we mean type: typename keyword should be used

Dependent types

- There are a few exceptions, where typename is not needed
- Before C++20
 - Inheritance
 - Member initialization ids
- Since C++20
 - Using declaration
 - Data member declaration
 - Function parameters
 - Default argument of template
 - Type of casts

```
template <typename T>
// Before C++20
class MyClass : T::X // base class
{
 int i{T::val}; // member initializ.

 // Since C++20
 using TX = T::X; // using
 T::X member; // data member
 void f( T::X param); // func param
};
```

Two phase lookup

There is two phases for template parse and name lookup

```
void bar()
  std::cout << "::bar()" << std::endl;
template <typename T>
class Base
public:
 void bar() { std::cout << "Base::bar()" << std::endl; }</pre>
};
template <typename T>
class Derived : public Base<T>
public:
 void foo() { bar(); } // compile error or calls external bar()
};
```

Two phase lookup

There is two phases for template parse and name lookup

```
void bar()
  std::cout << "::bar()" << std::endl;
template <typename T>
class Base
public:
 void bar() { std::cout << "Base::bar()" << std::endl; }</pre>
};
template <typename T>
class Derived : public Base<T>
public:
 void foo() { this->bar(); } // or Base::bar()
};
```

Static polymorphism

- When we separate interface and implementation
- But no run-time variation between objects

```
template <class Derived>
struct Base
 void interface() {
 static cast<Derived*>(this)->implementation();
template <typename T>
void execute( std::vector<T*> v) {
  for( auto ptr : v ) ptr->interface();
struct Derived1 : Base<Derived1> {
  void implementation();
struct Derived2 : Base<Derived2> {
  void implementation();
std::vector<Base<Derived1>*> v1; /* ... */ execute(v1);
std::vector<Base<Derived2>*> v2; /* ... */ execute(v2);
```

Mixins

- Class inheriting from its own template parameter
- Not to mix with other mixins (e.g. Scala)
- Reversing the inheritance relationship:
 - One can define the Derived class before Base class
 - Policy/Strategy can be injected

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

class RealBase { ... };

Mixin<RealBase> rbm;

class Strategy { ... };

Mixin<Strategy> mws;
```

Liskov substitutional principle

- Barbara Liskov 1977: object of subtype can replace object of base
- Mixin<Derived> is not inherited from Mixin<Base>

Liskov substitutional principle

- Barbara Liskov 1977: object of subtype can replace object of base
- Mixin<Derived> is not inherited from Mixin<Base>

Liskov substitutional principle

- Barbara Liskov 1977: object of subtype can replace object of base
- Mixin<Derived> is not inherited from Mixin<Base>

Constraints

- Concept checking only since C++20
- Lazy instantiation

```
template <class Sortable>
class MyMixin : public Sortable
public:
 void f() // will use Sortable::sort
 this->sort(); // lookup delayed due to two phase lookup
};
struct X { void srot(); }; // not sortable
void client()
  MyMixin<X> w; // this line still compiles
 // syntax error only here!
 w.f()
```

Curiously Recurring Template Pattern (CRTP)

- James Coplien
- Static polymorphism

```
template <typename T>
struct Base
{
 // ...
};

struct Derived : Base<Derived>
{
 // ...
};
```

Curiously Recurring Template Pattern (CRTP)

- James Coplien 1995
- F-bounded polymorphism 1980's
- Operator generation, Enable_shared_from_this, Static polymorphism

```
template <typename T>
struct Base
{
 // ...
};
struct Derived : Base<Derived>
{
 // ...
};
```

Operator generator

```
class C
{
 // ...
};

bool operator<(const C& l, const C& r)
{
 // ...
};

inline bool operator!=(const C& l, const C& r) { return l<r || r<l; }
inline bool operator==(const C& l, const C& r) { return ! (!!=r); }
inline bool operator>=(const C& l, const C& r) { return r < l; }
// ...</pre>
```

Operator generator

```
class C
{
 // ...
};

bool operator<(const C& l, const C& r)
{
 // ...
};

inline bool operator!=(const C& l, const C& r) { return l<r || r<l; }
inline bool operator==(const C& l, const C& r) { return ! (l==r); }
inline bool operator>=(const C& l, const C& r) { return r < l; }
// ...</pre>
```


We want automatically generate the operators from operator

Operator generator in Derived

Base

operator<

Operator generator in Derived

Operator generator in Derived

Operator generator in Base

Operator generator in Base


```
#include <memory>
#include <cassert>
class Y
public:
 std::shared_ptr<Y> f()
 {
 return shared_ptr<Y>(this); // ???
};
int main()
 std::shared_ptr<Y> p(new Y);
 std::shared_ptr<Y> q = p->f();
 assert(p == q);
 assert(!(p < q \mid | q < p));
```

```
#include <memory>
#include <cassert>
class Y
public:
 std::shared_ptr<Y> f() // BAD!!!
 {
 return shared_ptr<Y>(this); // ???
};
int main()
 std::shared_ptr<Y> p(new Y);
 std::shared_ptr<Y> q = p->f();
 assert(p == q);
 // failes
 assert(!(p < q \mid | q < p)); // failes
```

```
#include <memory>
#include <cassert>
class Y
public:
 Y(): ptr_to_me(std::shared_ptr<Y>(this)) { }
 std::shared_ptr<Y> f()
 return ptr_to_me; // ???
private:
 std::shared_ptr<Y> ptr_to_me;
};
int main()
{
 std::shared_ptr<Y> p(new Y);
 std::shared_ptr<Y> q = p->f();
 assert(p == q);
 assert(!(p < q \mid | q < p));
 Zoltán Porkoláb: Advanced C++
```

```
#include <memory>
#include <cassert>
class Y
public:
 Y(): ptr_to_me(std::shared_ptr<Y>(this)) { }
 std::shared_ptr<Y> f() // BAD!!!
 {
 return ptr_to_me; // ???
private:
 std::shared_ptr<Y> ptr_to_me;
};
int main()
{
 std::shared_ptr<Y> p(new Y);
 std::shared_ptr<Y> q = p->f();
 assert(p == q);
 assert(!(p < q \mid | q < p));
 Zoltán Porkoláb: Advanced C++
```

```
#include <memory>
#include <cassert>
class Y : public std::enable_shared_from_this<Y>
public:
 std::shared_ptr<Y> f() // OK
 {
 return shared_from_this();
};
int main()
 std::shared_ptr<Y> p(new Y);
 std::shared_ptr<Y> q = p->f();
 assert(p == q);
 assert(!(p < q | | q < p)); // p and q share ownership
```

```
#include <memory>
#include <cassert>
template <typename Y>
class std::enable_shared_from_this<Y>
public:
  enable_shared_from_this(...)
  {
 if (ptr != nullptr && ptr->weak_this.expired())
 ptr->weak_this = std::shared_ptr<std::remove_cv_t<Y>>(
 *this,
 const_cast<std::remove_cv_t<U>*>(ptr));
private:
  mutable std::weak_ptr<Y> weak_this;
```

Object counter

```
template <typename T>
struct counter {
 static int objects_created;
 static int objects_alive;
 counter() {
 ++objects_created;
 ++objects_alive;
 counter(const counter&) {
 ++objects created;
 ++objects alive;
protected:
 ~counter() // objects should never be removed through pointers of this type
 --objects alive;
template <typename T> int counter<T>::objects_created( 0 );
template <typename T> int counter<T>::objects_alive( 0 );
class X : counter<X> { ... };
class Y : counter<Y> { ... };
```

```
class Printer
public:
  Printer(ostream& pstream) : m_stream(pstream) {}
  template <typename T>
  Printer& print(T&& t) { m_stream << t; return *this; }</pre>
  template <typename T>
  Printer& println(T&& t) { m_stream << t << endl; return *this; }</pre>
private:
  ostream& m stream;
void f()
  Printer{myStream}.println("hello").println(500); // works!
```

```
class Printer
public:
  Printer(ostream& pstream) : m_stream(pstream) {}
  template <typename T>
  Printer& print(T&& t) { m_stream << t; return *this; }</pre>
  template <typename T>
  Printer& println(T&& t) { m_stream << t << endl; return *this; }
private:
  ostream& m stream;
class ColorPrinter : public Printer
public:
  ColorPrinter() : Printer(cout) {}
  ColorPrinter& SetConsoleColor(Color c) { /* ... */ return *this; }
void f()
  Printer{myStream}.println("hello").println(500); // works!
```

```
class Printer
public:
  Printer(ostream& pstream) : m_stream(pstream) {}
  template <typename T>
  Printer& print(T&& t) { m_stream << t; return *this; }</pre>
  template <typename T>
  Printer& println(T&& t) { m_stream << t << endl; return *this; }
private:
  ostream& m stream;
class ColorPrinter : public Printer
public:
 ColorPrinter() : Printer(cout) {}
 ColorPrinter& SetConsoleColor(Color c) { /* ... */ return *this; }
void f()
 Printer{myStream}.println("hello").println(500); // works!
 // compile error v here we have Printer, not ColorPrinter
 ColorPrinter().print("Hello").SetConsoleColor(Color.red).println("Printer!");
```

```
template <typename ConcretePrinter>
class Printer
public:
  Printer(ostream& pstream) : m_stream(pstream) {}
  template <typename T>
  ConcretePrinter& print(T&& t) { m_stream << t;</pre>
 return static_cast<ConcretePrinter&>(*this); }
  template <typename T>
  ConcretePrinter& println(T&& t) { m_stream << t << endl;
 return static cast<ConcretePrinter&>(*this); }
 private:
  ostream& m stream;
class ColorPrinter : public Printer<ColorPrinter>
public:
  ColorPrinter() : Printer(cout) {}
  ColorPrinter& SetConsoleColor(Color c) { /* ... */ return *this; }
void f()
  Printer{myStream}.println("hello").println(500); // works!
  ColorPrinter().print("Hello").SetConsoleColor(Color.red).println("Printer!");
 Zoltán Porkoláb: Multiparadigma
 48
```

Static polymorphism

- When we separate interface and implementation
- But no run-time variation between objects

```
template <class Derived>
struct Base
 void interface() {
 static cast<Derived*>(this)->implementation();
template <typename T>
void execute( std::vector<T*> v) {
  for( auto ptr : v ) ptr->interface();
struct Derived1 : Base<Derived1> {
  void implementation();
struct Derived2 : Base<Derived2> {
  void implementation();
std::vector<Base<Derived1>*> v1; /* ... */ execute(v1);
std::vector<Base<Derived2>*> v2; /* ... */ execute(v2);
```

Using (C++11)

- Typedef won't work well with templates
- Using introduce type alias

```
using myint = int;
template <class T> using ptr_t = T*;

void f(int) { }
// void f(myint) { } syntax error: redeclaration of f(int)

// make mystring one parameter template
template <class CharT> using mystring =
 std::basic_string<CharT,std::char_traits<CharT>>;
```

Variadic templates (C++11)

- Type pack defines sequence of type parameters
- Recursive processing of pack

```
template<typename T>
T sum(T v)
  return v;
template<typename T, typename... Args>
T sum(T first, Args... args)
  return first + sum(args...);
int main()
  double lsum = sum(1, 2, 3.14, 8L, 7);
  std::string s1 = "x", s2 = "aa", s3 = "bb", s4 = "yy";
 Zoltán Porkoláb: Multiparadigma
```

Variadic templates (C++11)

- Type pack defines sequence of type parameters
- Recursive processing of pack

```
template<typename T>
T sum(T v)
  return v;
template<typename T, typename ... Args>//<-- template parameter pack
T sum(T first, Args... args) \sqrt{/<----} function parameter pack
  return first + sum(args...);
int main()
  double lsum = sum(1, 2, 3.14, 8L, 7);
  std::string s1 = "x", s2 = "aa", s3 = "bb", s4 = "yy";
 Zoltán Porkoláb: Multiparadigma
 52
```

Parameter packs

- Pattern(Args)... is replaced by Pattern(Arg1), Pattern(Arg2),...
- Recursive processing of pack

```
template <class... Ts>
void f(Ts... args) // ---> void f(int arg1, char arg2)
  g(args...); // Pattern == args ----> g(arg1, arg2);
  g(++args...); // Pattern == ++args ----> g(++arg1, ++arg2);
  g(1, ++args...); // Pattern == ++args ----> g(1, ++arg1, ++arg2);
  g(++args..., 9); // Pattern == ++args ----> g(++arg1, ++arg2, 9);
  g(++args)...; // Pattern == g(++args) --> g(++arg1), g(++arg2);
  h(g(const_cast<const Ts*>(&args))...);
 // Pattern == g(cons_cast<const Ts*>(&args) --->
 // h( g(const_cast<const int*>(&arg1)),
 g(const_cast<const char*>(&arg2)) );
  h(g(args...)+args...); // nested:
 // inner: h(g(arg1, arg2) + args...);
 // outer: h(g(arg1, arg2) + arg1, g(arg1, arg2) + arg2 );
}
f(1, 'a');
```

Variadic templates (C++11)

- Type pack defines sequence of type parameters
- Recursive processing of pack

```
template<typename T>
T sum(T v)
  return v;
template<typename T, typename... Args>
T sum(T first, Args... args)
  return first + sum(args...);
int main()
  double lsum = sum(1, 2, 3.14, 8L, 7);
  std::string s1 = "x", s2 = "aa", s3 = "bb", s4 = "yy";
 Zoltán Porkoláb: Multiparadigma
```

Variadic templates (C++11)

- Type pack defines sequence of type parameters
- Recursive processing of pack

```
template<typename T>
T sum(T v)
  return v;
template<tvpename T, typename... Args>
std::common_type<T,Args...>::type sum(T first, Args... args)
  return first + sum(args...);
int main()
  double lsum = sum(1, 2, 3.14, 8L, 7);
  std::string s1 = "x", s2 = "aa", s3 = "bb", s4 = "yy";
```

Class template deduction (C++17)

- The compiler can deduce template parameter(s) from
 - Declaration that specifies initialization
 - New expression
 - Function-style cast expressions

Class template deduction (C++17)

Automatic and User defined deduction guideline

```
// example from cppreference.com
template <class T> struct Container
  Container(T t) {}
  template<class It> Container(It beg, It end);
};
template<class It>
Container(It beg, It end) ->
 Container<typename std::iterator_traits<It>::value_type>;
int main()
  Container C(7) // ok T=int, using automatic guide
  std::vector<double> vd = { 3.14, 4.14, 5.14 };
  auto c = Container(v.begin(), v.end()); // ok, T=double using guide
  Container d = \{5, 6\}; // error
```

Possible traps

```
#include <iostream>
#include <vector>
int main()
  std::vector v1{1,2};
  std::vector v2(v1.begin(), v1.end());
  std::vector v3{v1.begin(), v1.end()};
  std::cout << v1[0] << v2[0] << '\n'; //<< v3[0] << '\n';
  return 0;
// vector<T>::vector<T>(std::initializer_list<T>);
// <Iter> vector<T>::vector<T>(Iter b, Iter e);
 T := Iter::value_type
```

Possible traps

```
C++17: The Biggest Traps - Nicolai Josuttis [C++ on Sea 2019]
#include <iostream>
#include <vector>
void f(std::set<int> coll)
 std::vector v1{1,2}; // vector<int> 2 elements
 std::vector v2{1};  // vector<int> 1 elements
std::vector v3(3,4);  // vector<int> 3 elements
 std::vector v6(coll.begin(), coll.end()); // vector<int> deduced
  std::vector v7{coll.begin(), coll.end()}; // vector<iter> deduced
 std::vector v8{"hello", "word"}; // vector<const char *> deduced
 std::vector v8("hello", "word"); // vector<It=const char *> deduced
```

2021.11.19. Zoltán Porkoláb: C++17/20 59

Possible traps

2021.11.19. Zoltán Porkoláb: C++17/20 60

Possible traps

```
#include <iostream>
#include <type_traits>
#include <optional>
int main()
  std::optional maybe_int(1);
  std::optional maybe_maybe_int(maybe_int);
  std::cout << std::boolapha <<</pre>
 std::is_same_v<decltype(maybe_int), decltype(maybe_maybe_int)>
 << '\n';
  return 0;
}
true
```

2021.11.19. Zoltán Porkoláb: C++17/20 61

- Possible traps
- https://akrzemi1.wordpress.com/2018/12/09/deducing-your-intentions/

```
#include <iostream>
#include <type_traits>
#include <optional>
int main()
  std::optional maybe_int(1);
 // intention: wrap
  std::optional
 maybe_maybe_int(maybe_int); // intention: copy
  std::cout <<
 std::is_same_v<decltype(maybe_int), decltype(maybe_maybe_int)>
 << '\n';
  return 0;
template <class T> auto __deduce(T) -> optional<T>;
template <class T> auto __deduce(const optional<T>&) -> optional<T>;
```

Mixin reloded (C++11)

Variadic templates make us possible to define variadic set of base

```
struct A {};
struct B {};
struct C {};
struct D {};
template <class... Mixins>
class X : public Mixins...
public:
 X(const Mixins&... mixins) : Mixins(mixins)... { }
int main()
 A a; B b; C c; D d;
  X <> x0{};
 X < A, B, C, D > xx\{a, b, c, d\};
 X < A, A > xa\{a,a\} // Error: duplicate base type 'A' invalid
```

std::visit

```
using var_t = std::variant<int, long, double, std::string>; // the variant to visit
template < class T > struct always false : std::false type {}; // helper type for the visitor
int main()
 std::vector<var_t> vec = {10, 15l, 1.5, "hello"};
 for(auto& v: vec)
 // 1. void visitor, only called for side-effects (here, for I/O)
 std::visit([](auto&& arg){std::cout << arg;}, v);</pre>
 // 2. value-returning visitor, demonstrates the idiom of returning another variant
 var_t w = std::visit([](auto&& arg) -> var_t {return arg + arg;}, v);
 // 3. type-matching visitor: a lambda that handles each type differently
 std::cout << ". After doubling, variant holds ";</pre>
 std::visit([](auto&& arg) {
 using T = std::decay_t<decltype(arg)>;
 if constexpr (std::is_same_v<T, int>)
 std::cout << "int with value " << arg << '\n';
 else if constexpr (std::is_same_v<T, long>)
 std::cout << "long with value " << arg << '\n';
 else if constexpr (std::is_same v<T, double>)
 std::cout << "double with value " << arg << '\n';</pre>
 else if constexpr (std::is_same_v<T, std::string>)
 std::cout << "std::string with value " << std::guoted(arg) << '\n';</pre>
 else
 static_assert(always_false<T>::value, "non-exhaustive visitor!");
 }, w);
 Zoltán Porkoláb: Multiparadigma
 64
```

std::visit

```
using var_t = std::variant<int, long, double, std::string>; // the variant to visit
// helper type for the visitor
template <class... Ts> struct overloaded : Ts... { using Ts::operator()...; };
template <class... Ts> overloaded(Ts...) -> overloaded<Ts...>;
int main()
 std::vector<var_t> vec = {10, 15L, 1.5, "hello"};
 for (auto& v: vec)
 // type-matching visitor: a class with 4 overloaded operator()'s
 std::visit(overloaded {
 [](int arg) { std::cout << arg << ' '; },
 [](long arg) { std::cout << arg << ' '; },
 [](double arg) { std::cout << std::fixed << arg << ' '; },</pre>
 [](const std::string& arg) { std::cout << std::quoted(arg) << ' '; },</pre>
 }, v);
10 15 1.500000 "hello"
```

std::visit

```
using var_t = std::variant<int, long, double, std::string>; // the variant to visit
// helper type for the visitor
template <class... Ts> struct overloaded : Ts... {
 using Ts::operator()...;
 consteval void operator()(auto) { static_assert(false, "Unsupported type"); } // C++23
// since C++20 no need for deduction guide for aggregates
// since C++23 static assert(false) generates error only when the template instantiated
int main()
 std::vector<var_t> vec = {10, 15L, 1.5, "hello"};
 for (auto& v: vec)
 // type-matching visitor: a class with 3 overloaded operator()'s
 std::visit(overloaded {
 [](int arg) { std::cout << arg << ' '; },
 [](long arg) { std::cout << arg << ' '; },
 [](double arg) { std::cout << std::fixed << arg << ' '; },</pre>
 [](const std::string& arg) { std::cout << std::quoted(arg) << ' '; },
 }, v);
```

Fold expressions (C++17)

- Reduces (folds) a parameter pack over a binary operator
- Syntax

Examples: variadic template

```
#include <sstream>
#include <iostream>
#include <vector>
template <typename T>
std::string to_string_impl(const T& t)
  std::stringstream ss;
  ss << t;
  return ss.str();
std::vector<std::string> to_string()
  return {};
template <typename P1, typename ...Param>
std::vector<std::string> to_string(const P1& p1, const Param&... params)
  std::vector<std::string> s;
  s.push_back(to_string_impl(p1));
  const auto remainder = to_string(params...);
  s.insert(s.end(), remainder.begin(), remainder.end());
  return s;
int main()
  const auto vec = to_string("hello", 1, 4.5);
  for (const auto& x : vec )
 std::cout << x << std::endl;</pre>
 Zoltán Porkoláb: Multiparadigma
```

Examples: variadic template

```
#include <sstream>
#include <iostream>
#include <vector>
template <typename T>
std::string to_string_impl(const T& t)
  std::stringstream ss;
  ss << t;
  return ss.str();
std::vector<std::string> to_string()
  return {};
template <typename P1, typename ...Param>
std::vector<std::string> to_string(const P1& p1, const Param&... params)
  return { to_string_impl(params)... }; // std::initializer_list
  std::vector<std::string> s;
  s.push_back(to_string_impl(p1));
  const auto remainder = to_string(params...);
  s.insert(s.end(), remainder.begin(), remainder.end());
  return s;
int main()
  const auto vec = to_string("hello", 1, 4.5);
  for (const auto& x : vec )
 std::cout << x << std::endl;</pre>
 Zoltán Porkoláb: Multiparadigma
```

Examples: variadic template

```
#include <sstream>
#include <iostream>
#include <vector>
template <typename ...Param>
std::vector<std::string> to_string(const Param&... params)
  const auto to_string_impl = [](const auto& t) { // generic lambda C++14
 std::stringstream ss;
 ss << t;
 return ss.str();
 };
  return { to_string_impl(params)... }; // std::initializer_list
int main()
  const auto vec = to_string("hello", 1, 4.5);
  for (const auto& x : vec )
 std::cout << x << std::endl;</pre>
```

Examples: fold expressions

```
#include <iostream>

template <typename ...T>
auto sum(T... t)
{
 typename std::common_type<T...>::type result{};
 std::initializer_list<int>{ (result += t, 0)... };
 return result;
}

int main()
{
 std::cout << sum(1,2,3.0,4.5) << std::endl;
}</pre>
```

Examples: fold expressions

```
#include <iostream>

template <typename ...T>
auto sum(T... t)
{
 typename std::common_type<T...>::type result{};
 std::initializer_list<int>{ (result += t, 0)... };
 return ( t + ... ); // from C++17 e.g. clang-3.8
}

int main()
{
 std::cout << sum(1,2,3.0,4.5) << std::endl;
}</pre>
```

Examples: fold expressions

```
#include <iostream>
template <typename ...T>
auto sum(T... t)
  typename std::common_type<T...>::type result{};
  std::initializer_list<int>{ (result += t, 0)... };
  return ( t + ... ); // from C++17 e.g. clang-3.8
template <typename ....T>
auto avg(T... t)
  return ( t + ... ) / sizeof...(t); // from C++17
int main()
  std::cout << sum(1,2,3.0,4.5) << std::endl;
  std::cout << avg(1,2,3.0,4.5) << std::endl;
```