

Document Number: P0021
Date: 2015-09-28
Reply to: Eric Niebler
eric.niebler@gmail.com
Reply to: Casey Carter
casey@carter.net

Working Draft, C++ Extensions for Ranges

Note: this is an early draft. It's known to be incomplet and incorrekt, and it has lots of bad fomattting.

Contents

Contents	ii
List of Tables	iv
List of Figures	v
1 General	1
1.1 Scope	1
1.2 References	2
1.3 Implementation compliance	2
1.4 Namespaces, headers, and modifications to standard classes	2
6 Statements	4
6.5 Iteration statements	4
17 Library introduction	6
19 Concepts library	7
19.1 General	7
19.2 Core language concepts	9
19.3 Comparison concepts	12
19.4 Object concepts	15
19.5 Function concepts	18
20 General utilities library	21
20.2 Utility components	21
20.9 Function objects	23
20.15 Tagged tuple-like types	27
24 Iterators library	32
24.1 General	32
24.2 Iterator requirements	32
24.3 Indirect callable requirements	42
24.4 Common algorithm requirements	43
24.5 Iterator range requirements	45
24.6 Header <experimental/ranges_v1/iterator> synopsis	45
24.7 Iterator primitives	52
24.8 Iterator adaptors	61
24.9 Stream iterators	91
24.10 Range concepts	98
24.11 Range access	104
24.12 Range primitives	105
25 Algorithms library	106
25.1 General	106
25.?? Tag specifiers	129

25.2	Non-modifying sequence operations	129
25.3	Mutating sequence operations	139
25.4	Sorting and related operations	154
25.5	C library algorithms	176
26	Numerics library	178
26.5	Random number generation	178
A	Acknowledgements	179
B	Compatibility	180
B.1	C++ and Ranges	180
B.2	Ranges and the Palo Alto TR (N3351)	181
C	Future Work	183
C.1	Implementation Experience with Concepts	183
C.2	Proxy Iterators	183
C.3	Iterator Range Type	183
C.4	Range Views and Actions	183
C.5	Range Facade and Adaptor Utilities	184
C.6	Infinite Ranges	184
C.7	Common Type	184
C.8	Numeric Algorithms and Containers	185
C.9	Verbosity in Algorithm Constraints	185
C.10	Initializer Lists	185
C.11	Move Iterator	185
D	Reference implementation for tagged	186
Bibliography		189
Index		190
Index of library names		191

List of Tables

1	Ranges TS library headers	3
2	Fundamental concepts library summary	7
3	Iterators library summary	32
4	Relations among iterator categories	32
5	Ranges library summary	99
6	Relations among range categories	99
7	Algorithms library summary	106
8	Header <cstdlib> synopsis	176

List of Figures

1 General [intro]

Naturally the villagers were intrigued and soon a fire was put to the town's greatest kettle as the soldiers dropped in three smooth stones.

"Now this will be a fine soup", said the second soldier; "but a pinch of salt and some parsley would make it wonderful!"

—Author Unknown

1.1 Scope

[intro.scope]

¹ This Technical Specification describes extensions to the C++ Programming Language 1.2 that permit operations on ranges of data. These extensions include changes and additions to the existing library facilities as well as the extension of some core language facilities. In particular, changes and extensions to the Standard Library include:

- (1.1) — The reformulation of the foundational and iterator concept requirements using the syntax of the Concepts TS 1.2.
- (1.2) — The respecification of the Standard Library algorithms in terms of the new concepts.
- (1.3) — The loosening of the algorithm constraints to permit the use of *sentinels* to denote the end of a range and corresponding changes to algorithm return types where necessary.
- (1.4) — The addition of new concepts describing *range* and *view* abstractions; that is, objects with a begin iterator and an end sentinel.
- (1.5) — The addition of new overloads of the Standard Library algorithms that take iterable objects.
- (1.6) — Support of *callable objects* (as opposed to *function objects*) passed as arguments to the algorithms.
- (1.7) — The addition of optional *projection* arguments to the algorithms to permit on-the-fly data transformations.
- (1.8) — Changes to existing iterator primitives and new primitives in support of the addition of sentinels to the library.
- (1.9) — Changes to the existing iterator adaptors and stream iterators to make them model the new iterator concepts.
- (1.10) — New iterator adaptors (`counted_iterator` and `common_iterator`) and sentinels (`unreachable`).

² Changes to the core language include:

- (2.1) — the extension of the range-based `for` statement to support the new iterator range requirements (24.11).

³ The scope of this paper does not yet extend to the other parts of the Standard Library that need to change because of the addition of concepts to the language (e.g., the numeric algorithms), nor does it add range support to all the places that could benefit from it (e.g., the containers).

⁴ This paper does not specify any new range views, actions, or facade or adaptor utilities. See the Future Work appendix (C).

1.2 References

[intro.refs]

- ¹ The following referenced documents are indispensable for the application of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.
 - (1.1) — ISO/IEC 14882:2014, *Programming Languages - C++*
 - (1.2) — JTC1/SC22/WG21 N4377, *Technical Specification - C++ Extensions for Concepts*
 - (1.3) — JTC1/SC22/WG21 N4128, *Ranges for the Standard Library, Revision 1*
 - (1.4) — JTC1/SC22/WG21 N3351, *A Concept Design for the STL*

ISO/IEC 14882:2014 is herein called the *C++ Standard*, N3351 is called the “*The Palo Alto*” report, and N4377 is called the *Concepts TS*.

1.3 Implementation compliance

[intro.compliance]

- ¹ Conformance requirements for this specification are the same as those defined in 1.3 in the C++ Standard. [Note: Conformance is defined in terms of the behavior of programs. —end note]

1.4 Namespaces, headers, and modifications to standard classes

[intro.namespaces]

- ¹ Since the extensions described in this technical specification are experimental and not part of the C++ standard library, they should not be declared directly within namespace `std`. Unless otherwise specified, all components described in this document either:
 - (1.1) — modify an existing interface in the C++ Standard Library in-place,
 - (1.2) — are declared in a namespace whose name appends `::experimental::ranges_v1` to a namespace defined in the C++ Standard Library, such as `std` or `std::chrono`, or
 - (1.3) — are declared in a subnamespace of a namespace described in the previous bullet, whose name is not the same as an existing subnamespace of namespace `std`.

[Editor’s note: TODO The following note isn’t quite correct since `std::experimental::ranges_v1::relops` exists.]

[Example: This TS does not define `std::experimental::ranges_v1::chrono` because the C++ Standard Library defines `std::chrono`. This paper does not define `std::pmr::experimental::ranges_v1` because the C++ Standard Library does not define `std::pmr`. —end example]

[Editor’s note: The following text is new to this document. It is taken from the Library Fundamentals 2 TS and edited to reflect the fact that much of this document is suggesting parallel constrained facilities that are specified as diffs against the existing unconstrained facilities in namespace `std`.]

- ² The International Standard, ISO/IEC 14882, together with N4377 (the Concepts TS), provide important context and specification for this paper. This document is written as a set of changes against ISO/IEC 14882. In places, this document suggests changes to be made to components in namespace `std` in-place. In other places, entire chapters and sections are copied verbatim and modified so as to define similar but different components in namespace `std::experimental::ranges_v1`. In those cases, effort was made to keep chapter and section numbers the same as in ISO/IEC 14882 for the sake of easy cross-referencing with the understanding that section numbers will change in the final draft.
- ³ Instructions to modify or add paragraphs are written as explicit instructions. Modifications made to existing text from the International Standard use underlining to represent added text and ~~strikethrough~~ to represent deleted text. Text in underline is used to denote text that was added since the last time the wording in question was reviewed, and ~~strikethrough~~ denotes text removed.

- ⁴ This paper assumes that the contents of the `std::experimental::ranges_v1` namespace will become a new constrained version of the C++ Standard Library that will be delivered alongside the existing unconstrained version. The versioning mechanism to make this possible is yet to be determined.
- ⁵ Unless otherwise specified, references to other entities described in this document are assumed to be qualified with `std::experimental::ranges_v1::`, and references to entities described in the International Standard are assumed to be qualified with `std::`.
- ⁶ New headers are provided in the `<experimental/ranges_v1/>` directory. Where the new header has the same name as an existing header (e.g., `<experimental/ranges_v1/algorithm>`), the new header shall include the existing header as if by

```
#include <algorithm>
```

Table 1 — Ranges TS library headers

<code><experimental/ranges_v1/algorithm></code>	<code><experimental/ranges_v1/random></code>
<code><experimental/ranges_v1/concepts></code>	<code><experimental/ranges_v1/tuple></code>
<code><experimental/ranges_v1/functional></code>	<code><experimental/ranges_v1/utility></code>
<code><experimental/ranges_v1/iterator></code>	

6 Statements

[stmt]

6.5 Iteration statements

[stmt.iter]

6.5.4 The range-based for statement

[stmt.ranged]

[Editor's note: Modify paragraph 1 to allow differently typed begin and end iterators.]

- 1 For a range-based for statement of the form

```
for ( for-range-declaration : expression ) statement
```

let *range-init* be equivalent to the expression surrounded by parentheses

```
( expression )
```

and for a range-based for statement of the form

```
for ( for-range-declaration : braced-init-list ) statement
```

let *range-init* be equivalent to the *braced-init-list*. In each case, a range-based for statement is equivalent to

```
{
 auto && __range = range-init;
 for ( auto __begin = begin-expr,
 __end = end-expr;
 __begin != __end;
 ++__begin ) {
 for-range-declaration = *__begin;
 statement
 }
}

{
 auto && __range = range-init;
 auto __begin = begin-expr;
 auto __end = end-expr;
 for ( ; __begin != __end; ++__begin ) {
 for-range-declaration = *__begin;
 statement
 }
}
```

where *__range*, *__begin*, and *__end* are variables defined for exposition only, and *_RangeT* is the type of the expression, and *begin-expr* and *end-expr* are determined as follows:

- (1.1) — if *_RangeT* is an array type, *begin-expr* and *end-expr* are *__range* and *__range + __bound*, respectively, where *__bound* is the array bound. If *_RangeT* is an array of unknown size or an array of incomplete type, the program is ill-formed;
- (1.2) — if *_RangeT* is a class type, the *unqualified-ids* *begin* and *end* are looked up in the scope of class *_RangeT* as if by class member access lookup (3.4.5), and if either (or both) finds at least one declaration, *begin-expr* and *end-expr* are *__range.begin()* and *__range.end()*, respectively;
- (1.3) — otherwise, *begin-expr* and *end-expr* are *begin(__range)* and *end(__range)*, respectively, where *begin* and *end* are looked up in the associated namespaces (3.4.2). [Note: Ordinary unqualified lookup (3.4.1) is not performed. — end note]

[*Example:*

```
int array[5] = { 1, 2, 3, 4, 5 };
for (int& x : array)
 x *= 2;
```

— *end example*]

17 Library introduction

[library]

17.5.1.3 Requirements

[structure.requirements]

- ¹ Requirements describe constraints that shall be met by a C++ program that extends the standard library. Such extensions are generally one of the following:

- (1.1) — Template arguments
- (1.2) — Derived classes
- (1.3) — Containers, iterators, and algorithms that meet an interface convention or satisfy a concept

- ² The string and iostream components use an explicit representation of operations required of template arguments. They use a class template `char_traits` to define these constraints.

- ³ Interface convention requirements are stated as generally as possible. Instead of stating “class X has to define a member function `operator++()`,” the interface requires “for any object `x` of class X, `++x` is defined.” That is, whether the operator is a member is unspecified.

- ⁴ Requirements are stated in terms of concepts (??). Concepts are stated in terms of well-defined expressions that define valid terms of the types that satisfy the requirementsconcept. For every set of well-defined expression requirements there is a tablenamed concept that specifies an initial set of the valid expressions and their semantics. Any generic algorithm (Clause 25) that uses the well-defined expression requirements is described in terms of the valid expressions for its template type parameters.

- ⁵ Template argument requirements are sometimes referenced by name. See 17.5.2.1.

- ⁶ In some cases the semantic requirements are presented as C++ code. Such code is intended as a specification of equivalence of a construct to another construct, not necessarily as the way the construct must be implemented.¹

- ⁷ Required operations of any concept defined in this standard need not be total functions; that is, some arguments to a required operation may result in the required semantics failing to be satisfied. [Example: The required `<` operator of the `TotallyOrdered` concept (19.3.4) does not meet the semantic requirements of that concept when operating on NaNs. — end example] This does not affect whether a type satisfies the concept.

- ⁸ A declaration may explicitly impose requirements through its associated constraints ([14.10.2] in the Concepts TS). When the associated constraints refer to a concept (??), additional semantic requirements are imposed on the use of the declaration.

- ⁹ If the semantic requirements of a declaration are not satisfied at the point of use, the program is ill-formed, no diagnostic required.

¹) Although in some cases the code given is unambiguously the optimum implementation.

19 Concepts library

[concepts.lib]

[Editor's note: This chapter is inserted between the chapters [language.support] and [diagnostics]. All subsequent chapters should be renumbered as appropriate, but they aren't here for the sake of simplicity.]

19.1 General

[concepts.lib.general]

- ¹ This Clause describes library components that C++ programs may use to perform compile-time validation of template parameters and perform function dispatch based on properties of types. The purpose of these concepts is to establish a foundation for equational reasoning in programs.
- ² The following subclauses describe core language concepts, comparison concepts, object concepts, and function concepts as summarized in Table 2.

Table 2 — Fundamental concepts library summary

Subclause	Header(s)
19.2	Core language concepts <experimental/ranges_v1/concepts>
19.3	Comparison concepts
19.4	Object concepts
19.5	Function concepts

³ In this Clause, `CamelCase` identifiers ending with “Type” denote alias templates.

⁴ The concepts in this Clause are defined in the namespace `std::experimental::ranges_v1`.

19.1.1 Equality Preservation

[concepts.lib.general.equality]

- ¹ An expression is *equality preserving* if, given equal inputs, the expression results in equal outputs. The inputs to an expression is the set of the expression’s operands. The output of an expression is the expression’s result and all operands modified by the expression. [*Note:* Not all input values must be valid for a given expression; e.g., for integers `a` and `b`, the expression `a / b` is not well-defined when `b` is 0. This does not preclude the expression `a / b` being equality preserving. — *end note*]
- ² A *regular function* is a function that is equality preserving, i.e., a function that returns equal output when passed equal input. A regular function that returns a value may copy or move the returned object, or may return a reference. [*Note:* Regular functions may have side effects. — *end note*]
- ³ Expressions required by this specification to be equality preserving are further required to be stable: two evaluations of such an expression with the same input objects must have equal outputs absent any explicit intervening modification of those input objects. [*Note:* This requirement allows generic code to reason about the current values of objects based on knowledge of the prior values as observed via equality preserving expressions. It effectively forbids spontaneous changes to an object, changes to an object from another thread of execution, changes to an object as side effects of non-modifying expressions, and changes to an object as side effects of modifying a distinct object if those changes could be observable to a library function via an equality preserving expression that is required to be valid for that object. — *end note*]
- ⁴ Expressions declared in a *requires-expression* in this document are required to be equality preserving, except for those annotated with the comment “not required to be equality preserving.” An expression so annotated may be equality preserving, but is not required to be so.

- ⁵ An expression that may alter the value of one or more of its inputs in a manner observable to equality preserving expressions is said to modify those inputs. This document uses a notational convention to specify which expressions declared in a *requires-expression* modify which inputs: except where otherwise specified, an expression operand that is a non-constant lvalue or rvalue may be modified. Operands that are constant lvalues or rvalues must not be modified.
- ⁶ Where a *requires-expression* declares an expression that is non-modifying for some constant lvalue operand, additional variants of that expression that accept a non-constant lvalue or (possibly constant) rvalue for the given operand are also required except where such an expression variant is explicitly required with differing semantics. Such implicit expression variants must meet the semantic requirements of the declared expression. The extent to which an implementation validates the syntax of these implicit expression variants is unspecified.

[Editor's note: The motivation for this relaxation of syntactic checking is to avoid an exponential blow-up in the concept definitions and in compile times that would be required to check every permutation of cv-qualification and value category for expression operands.]

[*Example:*

```
template <class T>
concept bool C() {
 return requires (T a, T b, const T c, const T d) {
 c == d; // #1
 a = std::move(b); // #2
 a = c; // #3
 };
}
```

Expression #1 does not modify either of its operands, #2 modifies both of its operands, and #3 modifies only its first operand a.

Expression #1 implicitly requires additional expression variants that meet the requirements for `c == d` (including non-modification), as if the expressions

```
a == d; a == b; a == move(b); a == d;
c == a; c == move(a);  c == move(d);
move(a) == d; move(a) == b; move(a) == move(b); move(a) == move(d);
move(c) == b; move(c) == move(b); move(c) == d; move(c) == move(d);
```

had been declared as well.

Expression #3 implicitly requires additional expression variants that meet the requirements for `a = c` (including non-modification of the second operand), as if the expressions `a = b` and `a = move(c)` had been declared. Expression #3 does not implicitly require an expression variant with a non-constant rvalue second operand, since expression #2 already specifies exactly such an expression explicitly. — *end example*]

[*Example:* The following type T meets the explicitly stated syntactic requirements of concept C above but does not meet the additional implicit requirements:

```
struct T {
 bool operator==(const T&) const { return true; }
 bool operator==(T&) = delete;
};
```

T fails to meet the implicit requirements of C, so `C<T>()` is not satisfied. Since implementations are not required to validate the syntax of implicit requirements, it is unspecified whether or not an implementation diagnoses as ill-formed a program which requires `C<T>()`. — *end example*]

19.2 Core language concepts

[concepts.lib.corelang]

19.2.1 In general

[concepts.lib.corelang.general]

- 1 This section contains the definition of concepts corresponding to language features. These concepts express relationships between types, type classifications, and fundamental type properties.

19.2.2 Concept Same

[concepts.lib.corelang.same]

```
template <class T, class U>
concept bool Same() {
 return see below;
}
```

- 1 `Same<T, U>()` is satisfied if and only if `T` and `U` denote the same type.

2 *Remarks:* For the purposes of constraint checking, `Same<T, U>()` implies `Same<U, T>()`.

19.2.3 Concept DerivedFrom

[concepts.lib.corelang.derived]

```
template <class T, class U>
concept bool DerivedFrom() {
 return see below;
}
```

- 1 `DerivedFrom<T, U>()` is satisfied if and only if `is_base_of<U, T>::value` is true.

19.2.4 Concept ConvertibleTo

[concepts.lib.corelang.convertibleto]

```
template <class T, class U>
concept bool ConvertibleTo() {
 return see below;
}
```

- 1 `ConvertibleTo<T, U>()` is satisfied if and only if `is_convertible<T, U>::value` is true.

19.2.5 Concept Common

[concepts.lib.corelang.common]

- 1 If `T` and `U` can both be explicitly converted to some third type, `C`, then `T` and `U` share a *common type*, `C`. [Note: `C` could be the same as `T`, or `U`, or it could be a different type. `C` may not be unique. — end note]

```
template <class T, class U>
using CommonType = common_type_t<T, U>;

template <class T, class U>
concept bool Common() {
 return requires (T t, U u) {
 typename CommonType<T, U>;
 typename CommonType<U, T>;
 requires Same<CommonType<U, T>, CommonType<T, U>>();
 CommonType<T, U>(std::forward<T>(t));
 CommonType<T, U>(std::forward<U>(u));
 };
}
```

- 2 Let `C` be `CommonType<T, U>`. Let `t1` and `t2` be objects of type `T`, and `u1` and `u2` be objects of type `U`. `Common<T, U>()` is satisfied if and only if

- (2.1) — `C(t1)` equals `C(t2)` if and only if `t1` equals `t2`.
- (2.2) — `C(u1)` equals `C(u2)` if and only if `u1` equals `u2`.

³ [Note: Users are free to specialize `common_type` when at least one parameter is a user-defined type. Those specializations are considered by the Common concept. — end note]

19.2.6 Concept Integral

[`concepts.lib.corelang.integral`]

```
template <class T>
concept bool Integral() {
 return is_integral<T>::value;
}
```

19.2.7 Concept SignedIntegral

[`concepts.lib.corelang.signedintegral`]

```
template <class T>
concept bool SignedIntegral() {
 return Integral<T>() && is_signed<T>::value;
}
```

¹ [Note: `SignedIntegral<T>()` may be satisfied even for types that are not signed integral types (3.9.1); for example, `char`. — end note]

19.2.8 Concept UnsignedIntegral

[`concepts.lib.corelang.unsignedintegral`]

```
template <class T>
concept bool UnsignedIntegral() {
 return Integral<T>() && !SignedIntegral<T>();
}
```

¹ [Note: `UnsignedIntegral<T>()` may be satisfied even for types that are not unsigned integral types (3.9.1); for example, `char`. — end note]

19.2.9 Concept Assignable

[`concepts.lib.corelang.assignable`]

```
template <class T, class U = T>
concept bool Assignable() {
 return requires(T&& a, U&& b) {
 { std::forward<T>(a) = std::forward<U>(b) } -> Same<T&>;
 };
}
```

¹ Let `t` be an lvalue of type `T`. If `U` is an lvalue reference type, let `v` be a lvalue of type `U`; otherwise, let `v` be an rvalue of type `U`. Then `Assignable<T, U>()` is satisfied if and only if
^(1.1) `— std::addressof(t = v) == std::addressof(t)`.

19.2.10 Concept Swappable

[`concepts.lib.corelang.swappable`]

[Editor's note: Remove subclause [swappable.requirements]. Replace references to [swappable.requirements] with [`concepts.lib.corelang.swappable`].]

```
template <class T>
concept bool Swappable() {
 return requires(T&& t, T&& u) {
 (void)swap(std::forward<T>(t), std::forward<T>(u));
 };
}

template <class T, class U>
concept bool Swappable() {
 return Swappable<T>() &&
```

```

 Swappable<U>() &&
 Common<T, U>() &&
 requires(T&& t, U&& u) {
 (void)swap(std::forward<T>(t), std::forward<U>(u));
 (void)swap(std::forward<U>(u), std::forward<T>(t));
 };
}

```

¹ [Note: The casts to `void` in the required expressions indicate that the value—if any—of the call to `swap` does not participate in the semantics. Callers are effectively forbidden to rely on the return type or value of a call to `swap`, and user customizations of `swap` need not return equal values when given equal operands. —end note]

[Editor's note: The following is copied almost verbatim from [swappable.requirements]]

² This subclause provides definitions for swappable types and expressions. In these definitions, let `t` denote an expression of type `T`, and let `u` denote an expression of type `U`.

³ An object `t` is *swappable with* an object `u` if and only if `Swappable<T, U>()` is satisfied. `Swappable<T, U>()` is satisfied if and only if:

(3.1) — the requires clause above is evaluated in the context described below, and

(3.2) — these expressions have the following effects:

(3.2.1) — the object referred to by `t` has the value originally held by `u` and

(3.2.2) — the object referred to by `u` has the value originally held by `t`.

⁴ The context in which the requires clause is evaluated shall ensure that a binary non-member function named “`swap`” is selected via overload resolution (13.3) on a candidate set that includes:

(4.1) — the two `swap` function templates defined in `<utility>` (20.2) and

(4.2) — the lookup set produced by argument-dependent lookup (3.4.2).

[Note: If `T` and `U` are both fundamental types or arrays of fundamental types and the declarations from the header `<utility>` are in scope, the overall lookup set described above is equivalent to that of the qualified name lookup applied to the expression `std::swap(t, u)` or `std::swap(u, t)` as appropriate. —end note]

[Note: It is unspecified whether a library component that has a swappable requirement includes the header `<utility>` to ensure an appropriate evaluation context. —end note]

⁵ An rvalue or lvalue `t` is *swappable* if and only if `t` is swappable with any rvalue or lvalue, respectively, of type `T`.

[Example: User code can ensure that the evaluation of `swap` calls is performed in an appropriate context under the various conditions as follows:

```

#include <utility>

// Requires: std::forward<T>(t) shall be swappable with std::forward<U>(u).
template <class T, class U>
void value_swap(T&& t, U&& u) {
 using std::swap;
 swap(std::forward<T>(t), std::forward<U>(u)); // OK: uses "swappable with" conditions
 // for rvalues and lvalues
}

// Requires: lvalues of T shall be swappable.
template <class T>
void lv_swap(T& t1, T& t2) {
 using std::swap;
}

```

```

 swap(t1, t2);
 }

namespace N {
 struct A { int m; };
 struct Proxy { A* a; };
 Proxy proxy(A& a) { return Proxy{ &a }; }

 void swap(A& x, Proxy p) {
 std::swap(x.m, p.a->m); // OK: uses context equivalent to swappable
 // conditions for fundamental types
 }
 void swap(Proxy p, A& x) { swap(x, p); } // satisfy symmetry constraint
}

int main() {
 int i = 1, j = 2;
 lv_swap(i, j);
 assert(i == 2 && j == 1);

 N::A a1 = { 5 }, a2 = { -5 };
 value_swap(a1, proxy(a2));
 assert(a1.m == -5 && a2.m == 5);
}

```

— end example]

19.3 Comparison concepts

[concepts.lib.compare]

19.3.1 In general

[concepts.lib.compare.general]

- ¹ This section describes concepts that establish relationships and orderings on values of possibly differing object types.

19.3.2 Concept Boolean

[concepts.lib.compare.boolean]

- ¹ The Boolean concept describes the requirements on a type that is usable in Boolean contexts.

```

template <class B>
concept bool Boolean() {
 return requires(const B b1, const B b2, const bool a) {
 bool(b1);
 { b1 } -> bool;
 bool(!b1);
 { !b1 } -> bool;
 { b1 && b2 } -> Same<bool>;
 { b1 && a } -> Same<bool>;
 { a && b1 } -> Same<bool>;
 { b1 || b2 } -> Same<bool>;
 { b1 || a } -> Same<bool>;
 { a || b1 } -> Same<bool>;
 { b1 == b2 } -> bool;
 { b1 != b2 } -> bool;
 { b1 == a } -> bool;
 { a == b1 } -> bool;
 { b1 != a } -> bool;
 { a != b1 } -> bool;
 };
}

```

```
 };
}
```

² Given values b_1 and b_2 of type B , then $\text{Boolean}\langle B \rangle()$ is satisfied if and only if

- (2.1) — $\text{bool}(b_1) == [](\text{bool } x) \{ \text{return } x; \}(b_1)$.
- (2.2) — $\text{bool}(b_1) == !\text{bool}(!b_1)$.
- (2.3) — $(b_1 \&& b_2)$, $(b_1 \&& \text{bool}(b_2))$, and $(\text{bool}(b_1) \&& b_2)$ are all equal to $(\text{bool}(b_1) \&& \text{bool}(b_2))$, and have the same short-circuit evaluation.
- (2.4) — $(b_1 || b_2)$, $(b_1 || \text{bool}(b_2))$, and $(\text{bool}(b_1) || b_2)$ are all equal to $(\text{bool}(b_1) || \text{bool}(b_2))$, and have the same short-circuit evaluation.
- (2.5) — $\text{bool}(b_1 == b_2)$, $\text{bool}(b_1 == \text{bool}(b_2))$, and $\text{bool}(\text{bool}(b_1) == b_2)$ are all equal to $(\text{bool}(b_1) == \text{bool}(b_2))$.
- (2.6) — $\text{bool}(b_1 != b_2)$, $\text{bool}(b_1 != \text{bool}(b_2))$, and $\text{bool}(\text{bool}(b_1) != b_2)$ are all equal to $(\text{bool}(b_1) != \text{bool}(b_2))$.

³ [Example: The types `bool`, `std::true_type`, and `std::bitset<N>::reference` are Boolean types. Pointers, smart pointers, and types with explicit conversions to `bool` are not Boolean types. —end example]

19.3.3 Concept EqualityComparable [concepts.lib.compare.equalitycomparable]

[Editor's note: Remove table [equalitycomparable] in [utility.arg.requirements]. Replace references to [equalitycomparable] with [concepts.lib.compare.equalitycomparable].]

```
template <class T>
concept bool EqualityComparable() {
 return requires(const T a, const T b) {
 {a == b} -> Boolean;
 {a != b} -> Boolean;
 };
}
```

¹ Let a and b be well-formed objects of type T . $\text{EqualityComparable}\langle T \rangle()$ is satisfied if and only if

- (1.1) — $\text{bool}(a == a)$.
- (1.2) — $\text{bool}(a == b)$ if and only if a is equal to b .
- (1.3) — $\text{bool}(a != b) == !\text{bool}(a == b)$.

² [Note: The requirement that the expression $a == b$ is equality preserving implies that $==$ is transitive and symmetric. —end note]

³ [Note: Not all arguments will be well-formed for a given type. For example, *NaN* is not a well-formed floating point value, and many types' moved-from states are not well-formed. This does not mean that the type does not satisfy `EqualityComparable`. —end note]

```
template <class T, class U>
concept bool EqualityComparable() {
 return Common<T, U>() &&
 EqualityComparable<T>() &&
 EqualityComparable<U>() &&
 EqualityComparable<CommonType<T, U>>() &&
 requires(const T a, const U b) {
 {a == b} -> Boolean;
 {b == a} -> Boolean;
 };
}
```

```

 {a != b} -> Boolean;
 {b != a} -> Boolean;
};

}

```

- 4 Let a be an object of type T , b be an object of type U , and C be $\text{CommonType}\langle T, U \rangle$. Then $\text{EqualityComparable}\langle T, U \rangle()$ is satisfied if and only if
- (4.1) — $\text{bool}(a == b) == \text{bool}(C(a) == C(b))$.
 - (4.2) — $\text{bool}(a != b) == \text{bool}(C(a) != C(b))$.
 - (4.3) — $\text{bool}(b == a) == \text{bool}(C(b) == C(a))$.
 - (4.4) — $\text{bool}(b != a) == \text{bool}(C(b) != C(a))$.

19.3.4 Concept TotallyOrdered

[concepts.lib.compare.totallyordered]

[Editor's note: Remove table [lessthancomparable] in [utility.arg.requirements]. Replace uses of `LessThanComparable` with `TotallyOrdered` (acknowledging that this is a breaking change that makes type requirements stricter). Replace references to [lessthancomparable] with references to [concepts.lib.compare.totallyordered]]

```

template <class T>
concept bool TotallyOrdered() {
 return EqualityComparable<T>() &&
 requires (const T a, const T b) {
 { a < b } -> Boolean;
 { a > b } -> Boolean;
 { a <= b } -> Boolean;
 { a >= b } -> Boolean;
 };
}

```

- 1 Let a , b , and c be **well-formed** objects of type T . Then $\text{TotallyOrdered}\langle T \rangle()$ is satisfied if and only if
- (1.1) — Exactly one of $\text{bool}(a < b)$, $\text{bool}(b < a)$, or $\text{bool}(a == b)$ is true.
 - (1.2) — If $\text{bool}(a < b)$ and $\text{bool}(b < c)$, then $\text{bool}(a < c)$.
 - (1.3) — $\text{bool}(a > b) == \text{bool}(b < a)$.
 - (1.4) — $\text{bool}(a <= b) == !\text{bool}(b < a)$.
 - (1.5) — $\text{bool}(a >= b) == !\text{bool}(a < b)$.
- 2 [Note: Not all arguments will be well-formed for a given type. For example, NaN is not a well-formed floating point value, and many types' moved-from states are not well-formed. This does not mean that the type does not satisfy `TotallyOrdered`. — end note]

```

template <class T, class U>
concept bool TotallyOrdered() {
 return Common<T, U>() &&
 TotallyOrdered<T>() &&
 TotallyOrdered<U>() &&
 TotallyOrdered<CommonType<T, U>>() &&
 EqualityComparable<T, U>() &&
 requires (const T t, const U u) {
 { t < u } -> Boolean;
 { t > u } -> Boolean;
 { t <= u } -> Boolean;
 { t >= u } -> Boolean;
 { u < t } -> Boolean;
 { u > t } -> Boolean;
 };
}

```

```

 { u <= t } -> Boolean;
 { u >= t } -> Boolean;
};

}

```

- 3 Let t be an object of type T , u be an object of type U , and C be $\text{CommonType} < T, U >$. Then $\text{TotallyOrdered} < T, U >()$ is satisfied if and only if
- (3.1) — $\text{bool}(t < u) == \text{bool}(C(t) < C(u))$.
 - (3.2) — $\text{bool}(t > u) == \text{bool}(C(t) > C(u))$.
 - (3.3) — $\text{bool}(t <= u) == \text{bool}(C(t) <= C(u))$.
 - (3.4) — $\text{bool}(t >= u) == \text{bool}(C(t) >= C(u))$.
 - (3.5) — $\text{bool}(u < t) == \text{bool}(C(u) < C(t))$.
 - (3.6) — $\text{bool}(u > t) == \text{bool}(C(u) > C(t))$.
 - (3.7) — $\text{bool}(u <= t) == \text{bool}(C(u) <= C(t))$.
 - (3.8) — $\text{bool}(u >= t) == \text{bool}(C(u) >= C(t))$.

19.4 Object concepts

[concepts.lib.object]

- 1 This section defines concepts that describe the basis of the value-oriented programming style on which the library is based. [Editor's note: These concepts reuse many of the names of concepts that traditionally describe features of types to describe families of object types.]

19.4.1 Concept Destructible

[concepts.lib.object.destructible]

[Editor's note: Remove table [destructible] in [utility.arg.requirements]. Replace references to [destructible] with references to [concepts.lib.object.destructible].]

- 1 The **Destructible** concept is the base of the hierarchy of object concepts. It describes properties that all such object types have in common.

```

template <class T>
concept bool Destructible() {
 return requires (T t, const T ct, T* p) {
 { t.~T() } noexcept;
 { &t } -> Same<T*>; // not required to be equality preserving
 { &ct } -> Same<const T*>; // not required to be equality preserving
 delete p;
 delete[] p;
 };
}

```

- 2 The expression requirement $\&ct$ does not require implicit expression variants.
- 3 Given a (possibly **const**) lvalue t of type T and pointer p of type T^* , $\text{Destructible} < T >()$ is satisfied if and only if
- (3.1) — After evaluating the expression $t.~T()$, **delete** p , or **delete** $[]$ p , all resources owned by the denoted object(s) are reclaimed.
 - (3.2) — $\&t == \text{std}::\text{addressof}(t)$.
 - (3.3) — The expression $\&t$ is non-modifying.

19.4.2 Concept Constructible

[concepts.lib.object.constructible]

- ¹ The Constructible concept is used to constrain the type of a variable to be either an object type constructible from a given set of argument types, or a reference type that can be bound to those arguments.

```
template <class T, class ...Args>
concept bool __ConstructibleObject = // exposition only
 Constructible<T>() && requires (Args&& ...args) {
 T{std::forward<Args>(args)...}; // not required to be equality preserving
 new T{std::forward<Args>(args)...}; // not required to be equality preserving
 };

template <class T, class ...Args>
concept bool __BindableReference = // exposition only
 is_reference<T>::value && requires (Args&& ...args) {
 T(std::forward<Args>(args)...);
 };

template <class T, class ...Args>
concept bool Constructible() {
 return __ConstructibleObject<T, Args...> ||
 __BindableReference<T, Args...>;
}
```

19.4.3 Concept DefaultConstructible

[concepts.lib.object.defaultconstructible]

[Editor's note: Remove table [defaultconstructible] in [utility.arg.requirements]. Replace references to [defaultconstructible] with references to [concepts.lib.object.defaultconstructible].]

```
template <class T>
concept bool DefaultConstructible() {
 return Constructible<T>() &&
 requires (const size_t n) {
 new T[n]{};
 }
}
```

- ¹ [Note: The array allocation expression `new T[n]{}` implicitly requires that `T` has a non-explicit default constructor. — end note]

19.4.4 Concept MoveConstructible

[concepts.lib.object.moveconstructible]

[Editor's note: Remove table [moveconstructible] in [utility.arg.requirements]. Replace references to [moveconstructible] with references to [concepts.lib.object.moveconstructible].]

```
template <class T>
concept bool MoveConstructible() {
 return Constructible<T, remove_cv_t<T>&&>() &&
 Convertible<remove_cv_t<T>&&, T>();
}
```

- ¹ Let `rv` be an rvalue of type `remove_cv_t<T>`. Then `MoveConstructible<T>()` is satisfied if and only if
- (1.1) — After the definition `T u = rv;`, `u` is equal to the value of `rv` before the construction.
 - (1.2) — `T{rv}` or `*new T{rv}` is equal to the value of `rv` before the construction.
- ² `rv`'s resulting state is unspecified. [Note: `rv` must still meet the requirements of the library component that is using it. The operations listed in those requirements must work as specified whether `rv` has been moved from or not. — end note]

[Editor's note: Ideally, `MoveConstructible` would include an array allocation requirement `new T[1]{std::move(t)}`. This is not currently possible since [expr.new]/19 requires an accessible default constructor even when all array elements are initialized.]

19.4.5 Concept CopyConstructible

[`concepts.lib.object.copyconstructible`]

[Editor's note: Remove table [`copyconstructible`] in [utility.arg.requirements]. Replace references to [`copyconstructible`] with references to [`concepts.lib.object.copyconstructible`].]

```
template <class T>
concept bool CopyConstructible() {
 return MoveConstructible<T>() &&
 Constructible<T, const remove_cv_t<T>&>() &&
 Convertible<remove_cv_t<T>&, T>() &&
 Convertible<const remove_cv_t<T>&, T>() &&
 Convertible<const remove_cv_t<T>&&, T>();
}
```

¹ Let `v` be an lvalue of type (possibly `const`) `remove_cv_t<T>` or an rvalue of type `const remove_cv_t<T>`. Then `CopyConstructible<T>()` is satisfied if and only if

- (1.1) — After the definition `T u = v;`, `v` is equal to `u`.
- (1.2) — `T{v}` or `*new T{v}` is equal to `v` is unchanged.

[Editor's note: Ideally, `CopyConstructible` would include an array allocation requirement `new T[1]{t}`. This is not currently possible since [expr.new]/19 requires an accessible default constructor even when all array elements are initialized.]

19.4.6 Concept Movable

[`concepts.lib.object.movable`]

[Editor's note: Remove table [`moveassignable`] in [utility.arg.requirements]. Replace references to [`moveassignable`] with references to [`concepts.lib.object.movable`].]

```
template <class T>
concept bool Movable() {
 return MoveConstructible<T>() &&
 Assignable<T&, T&&>();
}
```

¹ Let `rv` be an rvalue of type `T` and let `t` be an lvalue of type `T`. Then `Movable<T>()` is satisfied if and only if

- (1.1) — After the assignment `t = rv`, `t` is equal to the value of `rv` before the assignment.
- 2 `rv`'s resulting state is unspecified. [Note: `rv` must still meet the requirements of the library component that is using it. The operations listed in those requirements must work as specified whether `rv` has been moved from or not. —end note]

19.4.7 Concept Copyable

[`concepts.lib.object.copyable`]

[Editor's note: Remove table [`copyassignable`] in [utility.arg.requirements]. Replace references to [`copyassignable`] with references to [`concepts.lib.object.copyable`].]

```
template <class T>
concept bool Copyable() {
 return CopyConstructible<T>() &&
 Movable<T>() &&
 Assignable<T&, const T&>();
}
```

- ¹ Let t be an lvalue of type T , and v be an lvalue of type (possibly `const`) T or an rvalue of type `const T`. Then `Copyable<T>()` is satisfied if and only if
- (1.1) — After the assignment $t = v$, t is equal to v .

19.4.8 Concept Semiregular

[concepts.lib.object.semiregular]

```
template <class T>
concept bool Semiregular() {
 return Copyable<T>() &&
 DefaultConstructible<T>();
}
```

- ¹ [Note: The `Semiregular` concept is satisfied by types that behave similarly to built-in types like `int`, except that they may not be comparable with `==`. — end note]

19.4.9 Concept Regular

[concepts.lib.object.regular]

```
template <class T>
concept bool Regular() {
 return Semiregular<T>() &&
 EqualityComparable<T>();
}
```

- ¹ [Note: The `Regular` concept is satisfied by types that behave similarly to built-in types like `int` and that are comparable with `==`. — end note]

19.5 Function concepts

[concepts.lib.functions]

19.5.1 In general

[concepts.lib.functions.general]

- ¹ The function concepts in this section describe the requirements on function objects (20.9) and their arguments.

19.5.2 Concept Function

[concepts.lib.functions.function]

```
template <class F, class...Args>
using ResultType = result_of_t<F(Args...)>;
```

```
template <class F, class...Args>
concept bool Function() {
 return CopyConstructible<F>() &&
 requires (F f, Args&&...args) {
 typename ResultType<F, Args...>;
 { f(std::forward<Args>(args)...} // not required to be equality preserving
 -> Same<ResultType<F, Args...>>;
 };
}
```

- ¹ [Note: Since the function call expression of `Function` is not required to be equality-preserving (19.1.1), a function that generates random numbers may satisfy `Function`. — end note]

19.5.3 Concept RegularFunction

[concepts.lib.functions.regularfunction]

```
template <class F, class...Args>
concept bool RegularFunction() {
 return Function<F, Args...>();
}
```

- 1 The function call expression of `RegularFunction` shall be equality-preserving (19.1.1). [*Note:* This requirement supersedes the annotation on the function call expression in the definition of `Function`. — *end note*]
- 2 [*Note:* A random number generator does not satisfy `RegularFunction`. — *end note*]
- 3 [*Note:* There is no syntactic difference between `Function` and `RegularFunction`. — *end note*]

19.5.4 Concept Predicate

[`concepts.lib.functions.predicate`]

```
template <class F, class...Args>
concept bool Predicate() {
 return RegularFunction<F, Args...>() &&
 Boolean<ResultType<F, Args...>>();
}
```

19.5.5 Concept Relation

[`concepts.lib.functions.relation`]

```
template <class R, class T>
concept bool Relation() {
 return Predicate<R, T, T>();
}

template <class R, class T, class U>
concept bool Relation() {
 return Relation<R, T>() &&
 Relation<R, U>() &&
 Common<T, U>() &&
 Relation<R, CommonType<T, U>>() &&
 Predicate<R, T, U>() &&
 Predicate<R, U, T>();
}
```

- 1 Let `r` be any *well-formed* object of type `R`, `a` be any *well-formed* object of type `T`, `b` be any *well-formed* object of type `U`, and `C` be `CommonType<T, U>`. Then `Relation<R, T, U>()` is satisfied if and only if
- (1.1) — `bool(r(a, b)) == bool(r(C(a), C(b)))`.
- (1.2) — `bool(r(b, a)) == bool(r(C(b), C(a)))`.

19.5.6 Concept StrictWeakOrder

[`concepts.lib.functions.strictweakorder`]

```
template <class R, class T>
concept bool StrictWeakOrder() {
 return Relation<R, T>();
}

template <class R, class T, class U>
concept bool StrictWeakOrder() {
 return Relation<R, T, U>();
}
```

- 1 A `Relation` satisfies `StrictWeakOrder` if and only if it imposes a *strict weak ordering* on its arguments.
[Editor's note: Copied verbatim from [alg.sorting].]
- 2 The term *strict* refers to the requirement of an irreflexive relation (`!comp(x, x)` for all `x`), and the term *weak* to requirements that are not as strong as those for a total ordering, but stronger than those for a partial ordering. If we define `equiv(a, b)` as `!comp(a, b) && !comp(b, a)`, then the requirements are that `comp` and `equiv` both be transitive relations:

- (2.1) — `comp(a, b) && comp(b, c)` implies `comp(a, c)`
- (2.2) — `equiv(a, b) && equiv(b, c)` implies `equiv(a, c)` [*Note:* Under these conditions, it can be shown that
 - (2.2.1) — `equiv` is an equivalence relation
 - (2.2.2) — `comp` induces a well-defined relation on the equivalence classes determined by `equiv`
 - (2.2.3) — The induced relation is a strict total ordering. — *end note*]

20 General utilities library [utilities]

20.2 Utility components

[utility]

[Editor's note: "swap" is a customization point found by Argument-Dependent Lookup. Due to the nature of ADL, the swap in namespace std would be considered if either argument has namespace std as an associated type. If std::swap remains unconstrained, then the Swappable concept will erroneously return true for some types that are not in fact swappable. Below, we suggest adding constraints directly to the overloads of swap in namespace std rather than defining new constrained overloads of swap in namespace std::experimental::ranges_v1. The precise mechanism by which swap is constrained such that it is usable in build environments lacking the concepts language feature is unspecified.]

Header <utility> synopsis

- 1 Change the <utility> synopsis as follows:

```
namespace std {
 // ... as before ..

 // 20.2.2, swap:
 template<class T>
 requires experimental::ranges_v1::Movable<T>()
 void swap(T& a, T& b) noexcept(see below);

 template <class T, size_t N>
 requires requires (remove_all_extents_t<T>& t) { swap(t, t); }
 void swap(T (&a)[N], T (&b)[N]) noexcept(noexcept(swap(*a, *b)));
}

// ... as before ..
}
```

- 2 Header <experimental/ranges_v1/utility> synopsis

```
namespace std { namespace experimental { namespace ranges_v1 {
 // 20.2.2, swap:
 using std::swap;

 // 20.2.3, exchange:
 template <class Movable T, class U=T>
 requires Assignable<T&, U>()
 T exchange(T& obj, U&& new_val);

 // 20.15.2, struct with named accessors
 template <class T>
 concept bool TagSpecifier() {
 return see below;
 }

 template <class F>
 concept bool TaggedType() {
 return see below;
 }
}}
```

```

template <class Base, class... TypesTagSpecifier... Tags>
 requires sizeof...(Tags) <= tuple_size<Base>::value
struct tagged;

// 20.15.3, tagged specialized algorithms
template <class Base, class... Tags>
 requires Swappable<Base&>()
void swap(tagged<Base, Tags...>& x, tagged<Base, Tags...>& y) noexcept(see below);

// 20.15.5, tagged pairs
template <class TaggedType T1, class TaggedType T2> using tagged_pair = see below;

template <class TagSpecifier Tag1, class TagSpecifier Tag2, class T1, class T2>
constexpr tagged_pair<Tag1(V1), Tag2(V2)> make_tagged_pair(T1&& x, T2&& y);
}

namespace std {
// 20.15.4, tuple-like access to tagged
template <class Base, class... Tags>
struct tuple_size<experimental::ranges_v1::tagged<Base, Tags...>>;
}

template <size_t N, class Base, class... Tags>
struct tuple_element<N, experimental::ranges_v1::tagged<Base, Tags...>>;
}

```

- ³ Any entities declared or defined directly in namespace `std` in header `<utility>` that are not already defined in namespace `std::experimental::ranges_v1` in header `<experimental/ranges_v1/utility>` are imported with *using-declarations* (7.3.3). [Example:

```

namespace std { namespace experimental { namespace ranges_v1 {
 using std::pair;
 using std::make_pair;
 // ... others
}}}

```

— end example]

- ⁴ Any nested namespaces defined directly in namespace `std` in header `<utility>` that are not already defined in namespace `std::experimental::ranges_v1` in header `<experimental/ranges_v1/utility>` are aliased with a *namespace-alias-definition* (7.3.2). [Example:

```

namespace std { namespace experimental { namespace ranges_v1 {
 namespace rel_ops = std::rel_ops;
}}}

```

— end example]

20.2.2 swap

[utility.swap]

[Editor's note: The following edits to the two `swap` overloads are to be applied to the versions in namespace `std`.]

```

template<class T>
 requires experimental::ranges_v1::Movable<T>()
void swap(T& a, T& b) noexcept(see below);

```

- ¹ *Remark:* The expression inside `noexcept` is equivalent to:

```
is_nothrow_move_constructible<T>::value &&
is_nothrow_move_assignable<T>::value &&
is_nothrow_destructible<T>::value
```

2 *Remark:* A library implementor is free to omit the `requires` clause so long as this function does not participate in overload resolution if the following is false

```
is_move_constructible<T>::value &&
is_move_assignable<T>::value &&
is_destructible<T>::value
```

[Editor's note: This is to support compilation environments that do not support concepts.]

3 *Requires:* Type `T` shall be `MoveConstructible` (Table 20) and `MoveAssignable` (Table 22).

4 *Effects:* Exchanges values stored in two locations.

```
template <class T, size_t N>
requires requires (remove_all_extents_t<T>& t) { swap(t, t); }
void swap(T (&a)[N], T (&b)[N]) noexcept(noexcept(swap(*a, *b)));
```

5 *Requires:* `a[i]` shall be swappable with (19.2.10) `b[i]` for all `i` in the range `[0, N)`.

6 *Remark:* A library implementor is free to omit the `requires` clause so long as this function does not participate in overload resolution if the following expression is ill-formed

```
swap(declval<remove_all_extents_t<T>&>(), declval<remove_all_extents_t<T>&>())
```

[Editor's note: This is to support compilation environments that do not support concepts.]

7 *Effects:* `swap_ranges(a, a + N, b)`

20.2.3 exchange

[utility.exchange]

```
template <class Movable T, class U=T>
requires Assignable<T&, U>()
T exchange(T& obj, U&& new_val);
```

1 *Effects:* Equivalent to:

```
T old_val = std::move(obj);
obj = std::forward<U>(new_val);
return old_val;
```

20.9 Function objects

[function.objects]

2 Header <[experimental/ranges_v1/functional](#)> synopsis

```
namespace std { namespace experimental { namespace ranges_v1 {
 template <class T = void>
 requires EqualityComparable<T>() || Same<T, void>()
 struct equal_to;

 template <class T = void>
 requires EqualityComparable<T>() || Same<T, void>()
 struct not_equal_to;

 template <class T = void>
 requires TotallyOrdered<T>() || Same<T, void>()
 struct greater;
}}
```

```

template <class T = void>
 requires TotallyOrdered<T>() || Same<T, void>()
struct less;

template <class T = void>
 requires TotallyOrdered<T>() || Same<T, void>()
struct greater_equal;

template <class T = void>
 requires TotallyOrdered<T>() || Same<T, void>()
struct less_equal;

 struct identity;
}
}

```

- ³ Any entities declared or defined directly in namespace `std` in header `<functional>` that are not already defined in namespace `std::experimental::ranges_v1` in header `<experimental/ranges_v1/functional>` are imported with *using-declarations* (7.3.3). [Example:

```

namespace std { namespace experimental { namespace ranges_v1 {
 using std::reference_wrapper;
 using std::ref;
 // ... others
}
}

```

— end example]

- ⁴ Any nested namespaces defined directly in namespace `std` in header `<functional>` that are not already defined in namespace `std::experimental::ranges_v1` in header `<experimental/ranges_v1/functional>` are aliased with a *namespace-alias-definition* (7.3.2). [Example:

```

namespace std { namespace experimental { namespace ranges_v1 {
 namespace placeholders = std::placeholders;
}
}

```

— end example]

20.9.6 Comparisons

[comparisons]

- ¹ The library provides basic function object classes for all of the comparison operators in the language (5.9, 5.10).

```

template <class T = void>
 requires EqualityComparable<T>() || Same<T, void>()
struct equal_to {
 constexpr bool operator()(const T& x, const T& y) const;
 typedef T first_argument_type;
 typedef T second_argument_type;
 typedef bool result_type;
};

2 operator() returns x == y.

```

```

template <class T = void>
 requires EqualityComparable<T>() || Same<T, void>()
struct not_equal_to {
 constexpr bool operator()(const T& x, const T& y) const;
 typedef T first_argument_type;

```

```

typedef T second_argument_type;
typedef bool result_type;
};

3 operator() returns x != y.

template <class T = void>


```

```

8 operator() returns std::forward<T>(t) == std::forward<U>(u).

template <> struct not_equal<void> {
 template <class T, class U>
 requires EqualityComparable<T, U>()
 constexpr auto operator()(T&& t, U&& u) const
 -> decltype(std::forward<T>(t) != std::forward<U>(u));

 typedef unspecified is_transparent;
};

9 operator() returns std::forward<T>(t) != std::forward<U>(u).

template <> struct greater<void> {
 template <class T, class U>
 requires TotallyOrdered<T, U>()
 constexpr auto operator()(T&& t, U&& u) const
 -> decltype(std::forward<T>(t) > std::forward<U>(u));

 typedef unspecified is_transparent;
};

10 operator() returns std::forward<T>(t) > std::forward<U>(u).

template <> struct less<void> {
 template <class T, class U>
 requires TotallyOrdered<T, U>()
 constexpr auto operator()(T&& t, U&& u) const
 -> decltype(std::forward<T>(t) < std::forward<U>(u));

 typedef unspecified is_transparent;
};

11 operator() returns std::forward<T>(t) < std::forward<U>(u).

template <> struct greater_equal<void> {
 template <class T, class U>
 requires TotallyOrdered<T, U>()
 constexpr auto operator()(T&& t, U&& u) const
 -> decltype(std::forward<T>(t) >= std::forward<U>(u));

 typedef unspecified is_transparent;
};

12 operator() returns std::forward<T>(t) >= std::forward<U>(u).

template <> struct less_equal<void> {
 template <class T, class U>
 requires TotallyOrdered<T, U>()
 constexpr auto operator()(T&& t, U&& u) const
 -> decltype(std::forward<T>(t) <= std::forward<U>(u));

 typedef unspecified is_transparent;
};

13 operator() returns std::forward<T>(t) <= std::forward<U>(u).

```

¹⁴ For templates `greater`, `less`, `greater_equal`, and `less_equal`, the specializations for any pointer type yield a total order, even if the built-in operators `<`, `>`, `<=`, `>=` do not.

[Editor's note: After subsection 20.9.12 [unord.hash] add the following subsection:]

20.9.13 Class identity

[func.identity]

```
struct identity {
 template <class T>
 constexpr T&& operator()(T&& t) const noexcept;
};

1 operator() returns std::forward<T>(t).
```

[Editor's note: REVIEW: From Stephan T. Lavavej: "[This] `identity` functor, being a non-template, clashes with any attempt to provide `identity<T>::type`." <Insert bikeshed naming discussion here>.]

20.15 Tagged tuple-like types

[taggedtup]

20.15.1 In general

[taggedtup.general]

- ¹ The library provides a template for augmenting a tuple-like type with named element accessor member functions. The library also provides several templates that provide access to `tagged` objects as if they were `tuple` objects (see 20.4.2.6).

[Editor's note: This type exists so that the algorithms can return pair- and tuple-like objects with named accessors, as requested by LEWG. Rather than create a bunch of one-off class types with no relation to pair and tuple, I opted instead to create a general utility. I'll note that this functionality can be merged into `pair` and `tuple` directly with minimal breakage, but I opted for now to keep it separate.]

20.15.2 Class template tagged

[taggedtup.tagged]

- ¹ Class template `tagged` augments a tuple-like class type (e.g., `pair` (20.3), `tuple` (20.4)) by giving it named accessors. It is used to define the alias templates `tagged_pair` (20.15.5) and `tagged_tuple` (20.15.6).
- ² In the class synopsis below, let i be in the range $[0, \text{sizeof...}(Tags)]$ in order and T_i be the i^{th} type in `Tags`, where indexing is zero-based.

```
// defined in header <experimental/ranges_v1/utility>

namespace std { namespace experimental { namespace ranges_v1 {
 template <class T>
 concept bool TagSpecifier() {
 return implementation-defined;
 }

 template <class F>
 concept bool TaggedType() {
 return implementation-defined;
 }

 template <class Base, class TagSpecifier... Tags>
 requires sizeof...(Tags) <= tuple_size<Base>::value
 struct tagged :
 Base, TAGGET(tagged<Base, Tags...>, Ti, i)... { // see below
 using Base::Base;
 tagged() = default;
 tagged(tagged&&) = default;
 tagged(const tagged&) = default;
 tagged &operator=(tagged&&) = default;
 tagged &operator=(const tagged&) = default;
 template <typename Other>
 requires Constructible<Base, Other>()
 };
}}}
```

```

tagged(tagged<Other, Tags...> &&that) noexcept(see below);
template <typename Other>
 requires Constructible<Base, const Other&>()
tagged(tagged<Other, Tags...> const &that);
template <typename Other>
 requires Assignable<Base&, Other>()
tagged& operator=(tagged<Other, Tags...>& that) noexcept(see below);
template <typename Other>
 requires Assignable<Base&, const Other&>()
tagged& operator=(const tagged<Other, Tags...>& that);
template <class U>
 requires Assignable<Base&, U>() && !Same<decay_t<U>, tagged>()
tagged& operator=(U&& u) noexcept(see below);
void swap(tagged& that) noexcept(see below)
 requires Swappable<Base&>();
};

template <class Base, class... Tags>
 requires Swappable<Base&>()
void swap(tagged<Base, Tags...>& x, tagged<Base, Tags...>& y) noexcept(see below);
}}}

```

- ³ The size of the `Tags` parameter pack shall be less than or equal to `tuple_size<Base>::value`.
- ⁴ A *tagged getter* is an empty trivial class type that has a named member function that returns a reference to a member of a tuple-like object that is assumed to be derived from the getter class. The tuple-like type of a tagged getter is called its *DerivedCharacteristic*. The index of the tuple element returned from the getter's member functions is called its *ElementIndex*. The name of the getter's member function is called its *ElementName*
- ⁵ A tagged getter class with DerivedCharacteristic *D*, ElementIndex *N*, and ElementName *name* shall provide the following interface:

```

struct __TAGGED_GETTER {
 constexpr decltype(auto) name() & { return get<N>(static_cast<D&>(*this)); }
 constexpr decltype(auto) name() && { return get<N>(static_cast<D&&>(*this)); }
 constexpr decltype(auto) name() const & { return get<N>(static_cast<const D&>(*this)); }
};

```

- ⁶ A *tag specifier* is a type that facilitates a mapping from a tuple-like type and an element index into a *tagged getter* that gives named access to the element at that index. TagSpecifier<T>() is satisfied if and only if *T* is a tag specifier. The types in the `Tags` parameter pack shall be tag specifiers. The tag specifiers in the `Tags` parameter pack shall be unique. [Note: The mapping mechanism from tag specifier to tagged getter is unspecified.—end note]
- ⁷ Let *TAGGET(D, T, N)* name a tagged getter type that gives named access to the *N*-th element of the tuple-like type *D*.
- ⁸ It shall not be possible to delete an instance of class template `tagged` through a pointer to any base other than `Base`.
- ⁹ TaggedType<F>() is satisfied if and only if *F* is a unary function type with return type *T* which satisfies TagSpecifier<T>(). A *tagged type* is a unary function type whose return type is a tag specifier. Let *TAGSPEC(F)* name the tag specifier of the tagged type TaggedType F, and let *TAGELEM(F)* name the argument type of the tagged type TaggedType F.

```
template <typename Other>
```

```

 requires Constructible<Base, Other>()
tagged(tagged<Other, Tags...> &&that) noexcept(see below);

10 Remarks: The expression in the noexcept is equivalent to:
 is_nothrow_constructible<Base, Other>::value

11 Effects: Initializes Base with static_cast<Other&&>(that).

template <typename Other>
 requires Constructible<Base, const Other&>()
tagged(const tagged<Other, Tags...>& that);

12 Effects: Initializes Base with static_cast<const Other&>(that).

template <typename Other>
 requires Assignable<Base&, Other>()
tagged& operator=(tagged<Other, Tags...>&& that) noexcept(see below);

13 Remarks: The expression in the noexcept is equivalent to:
 is_nothrow_assignable<Base&, Other>::value

14 Effects: Assigns static_cast<Other&&>(that) to static_cast<Base&>(*this).

15 Returns: *this.

template <typename Other>
 requires Assignable<Base&, const Other&>()
tagged& operator=(const tagged<Other, Tags...>& that);

16 Effects: Assigns static_cast<const Other&>(that) to static_cast<Base&>(*this).

17 Returns: *this.

template <class U>
 requires Assignable<Base&, U>() && !Same<decay_t<U>, tagged>()
tagged& operator=(U&& u) noexcept(see below);

18 Remarks: The expression in the noexcept is equivalent to:
 is_nothrow_assignable<Base&, U>::value

19 Effects: Assigns std::forward<U>(u) to static_cast<Base&>(*this).

20 Returns: *this.

void swap(tagged& rhs) noexcept(see below)
 requires Swappable<Base&>();

21 Remarks: The expression in the noexcept is equivalent to:
 noexcept(swap(declval<Base&>(), declval<Base&>()))

22 Effects: Calls swap on the result of applying static_cast to *this and that.

23 Throws: Nothing unless the call to swap on the Base sub-objects throws.

```

20.15.3 tagged specialized algorithms

[tagged.special]

```

template<class Base, class... Tags>
 requires Swappable<Base&>()
void swap(tagged<Base, Tags...>& x, tagged<Base, Tags...>& y)
 noexcept(noexcept(x.swap(y)));

```

1 Effects: x.swap(y)

20.15.4 Tuple-like access to tagged

[tagged.astuple]

```
namespace std {
 template <class Base, class... Tags>
 struct tuple_size<experimental::ranges_v1::tagged<Base, Tags...>>
 : tuple_size<Base> { };

 template <size_t N, class Base, class... Tags>
 struct tuple_element<N, experimental::ranges_v1::tagged<Base, Tags...>>
 : tuple_element<N, Base> { };
}
```

20.15.5 Alias template tagged_pair

[tagged.pairs]

```
// defined in header <experimental/ranges_v1/utility>

namespace std { namespace experimental { namespace ranges_v1 {
 // ...
 template <classTaggedType T1, classTaggedType T2>
 using tagged_pair = tagged<pair<TAGELEM(T1), TAGELEM(T2)>,
 TAGSPEC(T1), TAGSPEC(T2)>;
}}}
```

¹ Types **T1** and **T2** shall be tagged types (20.15.2).

² [Example:

```
// See 25.1:
tagged_pair<tag::min(int), tag::max(int)> p{0, 1};
assert(&p.min() == &p.first);
assert(&p.max() == &p.second);
```

— end example]

20.15.5.1 Tagged pair creation functions

[tagged.pairs.creation]

```
// defined in header <experimental/ranges_v1/utility>
```

```
namespace std { namespace experimental { namespace ranges_v1 {
 template <classTagSpecifier Tag1, classTagSpecifier Tag2, class T1, class T2>
 constexpr tagged_pair<Tag1(V1), Tag2(V2)> make_tagged_pair(T1&& x, T2&& y);
}}}
```

¹ Returns: `tagged_pair<Tag1(V1), Tag2(V2)>(std::forward<T1>(x), std::forward<T2>(y))`; where **V1** and **V2** are determined as follows: Let **Ui** be `decay_t<Ti>` for each **Ti**. Then each **Vi** is **X&** if **Ui** equals `reference_wrapper<X>`, otherwise **Vi** is **Ui**.

² [Example: In place of:

```
return tagged_pair<tag::min(int), tag::max(double)>(5, 3.1415926); // explicit types
```

a C++ program may contain:

```
return make_tagged_pair<tag::min, tag::max>(5, 3.1415926); // types are deduced
```

— end example]

20.15.6 Alias template tagged_tuple

[tagged.tuple]

Header <experimental/ranges_v1/tuple> synopsis

```

namespace std { namespace experimental { namespace ranges_v1 {
 template <class TaggedType... Types>
 using tagged_tuple = tagged<tuple<TAGELEM(Types)...>,
 TAGSPEC(Types)...>;
}

template<class TagSpecifier... Tags, class... Types>
requires sizeof...(Tags) == sizeof...(Types)
 constexpr tagged_tuple<Tags(VTypes)...>> make_tagged_tuple(Types&&... t);
}}}

```

- ¹ Any entities declared or defined in namespace std in header <tuple> that are not already defined in namespace std::experimental::ranges_v1 in header <experimental/ranges_v1/tuple> are imported with *using-declarations* (7.3.3). [Example:

```

namespace std { namespace experimental { namespace ranges_v1 {
 using std::tuple;
 using std::make_tuple;
 // ... others
}}}

```

— end example]

```

template <class TaggedType... Types>
using tagged_tuple = tagged<tuple<TAGELEM(Types)...>,
 TAGSPEC(Types)...>;

```

- ² The types in parameter pack *Types* shall be tagged types (20.15.2).

- ³ [Example:

```

// See 25.1:
tagged_tuple<tag::in(char*), tag::out(char*)> t{0, 0};
assert(&t.in() == &get<0>(t));
assert(&t.out() == &get<1>(t));

```

— end example]

20.15.6.1 Tagged tuple creation functions

[tagged.tuple.creation]

- ¹ In the function descriptions that follow, let *i* be in the range [0, sizeof...(*Types*)) in order and let *T_i* be the *ith* type in a template parameter pack named *Types*, where indexing is zero-based.

```

template<class TagSpecifier... Tags, class... Types>
requires sizeof...(Tags) == sizeof...(Types)
 constexpr tagged_tuple<Tags(VTypes)...>> make_tagged_tuple(Types&&... t);

```

- ² Let *U_i* be decay_t<*T_i*> for each *T_i* in *Types*. Then each *V_i* in *VTypes* is *X&* if *U_i* equals reference_wrapper<*X*>, otherwise *V_i* is *U_i*.

- ³ Returns: tagged_tuple<Tags(*VTypes*)...>(std::forward<Types>(t)...).

- ⁴ [Example:

```

int i; float j;
make_tagged_tuple<tag::in1, tag::in2, tag::out>(1, ref(i), cref(j))

```

creates a tagged tuple of type

```

tagged_tuple<tag::in1(int), tag::in2(int&), tag::out(const float&)>

```

— end example]

24 Iterators library [iterators]

24.1 General [iterators.general]

- ¹ This Clause describes components that C++ programs may use to perform iterations over containers (Clause 23), streams (27.7), and stream buffers (27.6) [, and ranges \(24.10\)](#).
- ² The following subclauses describe iterator requirements, and components for iterator primitives, predefined iterators, and stream iterators, as summarized in Table 3.

Table 3 — Iterators library summary


Subclause	Header(s)
24.2	Requirements
24.7	Iterator primitives <code><experimental/ranges_v1/iterator></code>
24.8	Predefined iterators
24.9	Stream iterators
24.10	Ranges

24.2 Iterator requirements [iterator.requirements]

24.2.1 In general [iterator.requirements.general]

- ¹ Iterators are a generalization of pointers that allow a C++ program to work with different data structures ([for example](#), containers [and ranges](#)) in a uniform manner. To be able to construct template algorithms that work correctly and efficiently on different types of data structures, the library formalizes not just the interfaces but also the semantics and complexity assumptions of iterators. All input iterators i support the expression $*i$, resulting in a value of some object type T , called the *value type* of the iterator. All output iterators support the expression $*i = o$ where o is a value of some type that is in the set of types that are *writable* to the particular iterator type of i . ~~All iterators i for which the expression $(*i).m$ is well-defined, support the expression $i \rightarrow m$ with the same semantics as $(*i).m$.~~ For every iterator type X for which equality is defined, there is a corresponding signed integer type called the *difference type* of the iterator.
- ² Since iterators are an abstraction of pointers, their semantics is a generalization of most of the semantics of pointers in C++. This ensures that every function template that takes iterators works as well with regular pointers. This International Standard defines ~~five~~^{seven} categories of iterators, according to the operations defined on them: [weak input iterators](#), [input iterators](#), [weak output iterators](#), [output iterators](#), [forward iterators](#), [bidirectional iterators](#) and [random access iterators](#), as shown in Table 4.

Table 4 — Relations among iterator categories


- ³ The seven categories of iterators correspond to the iterator concepts [WeakInputIterator](#), [InputIterator](#), [WeakOutputIterator](#), [OutputIterator](#), [ForwardIterator](#), [BidirectionalIterator](#), and [RandomAccessIterator](#), respectively. The generic term *iterator* refers to any type that satisfies [WeakIterator](#).
- ⁴ [ForwardInput](#) iterators satisfy all the requirements of [weak](#) input iterators and can be used whenever [an](#) [weak](#) input iterator is specified; [Forward iterators also satisfy all the requirements of input iterators and can be used whenever an input iterator is specified](#); Bidirectional iterators also satisfy all the requirements

of forward iterators and can be used whenever a forward iterator is specified; Random access iterators also satisfy all the requirements of bidirectional iterators and can be used whenever a bidirectional iterator is specified.

- 5 Iterators that further satisfy the requirements of weak output iterators are called *mutable iterators*. Non-mutable iterators are referred to as *constant iterators*.
- 6 Just as a regular pointer to an array guarantees that there is a pointer value pointing past the last element of the array, so for any iterator type there is an iterator value that points past the last element of a corresponding sequence. These values are called *past-the-end* values. Values of an iterator *i* for which the expression **i* is defined are called *dereferenceable*. The library never assumes that past-the-end values are dereferenceable. Iterators can also have singular values that are not associated with any sequence. [*Example*: After the declaration of an uninitialized pointer *x* (as with `int* x;`), *x* must always be assumed to have a singular value of a pointer. — *end example*] Results of most expressions are undefined for singular values; the only exceptions are destroying an iterator that holds a singular value, the assignment of a non-singular value to an iterator that holds a singular value, and, ~~for iterators that satisfy the DefaultConstructible requirements~~, using a value-initialized iterator as the source of a copy or move operation. [*Note*: This guarantee is not offered for default initialization, although the distinction only matters for types with trivial default constructors such as pointers or aggregates holding pointers. — *end note*] In these cases the singular value is overwritten the same way as any other value. Dereferenceable values are always non-singular.
- 7 A *sentinel* is an abstraction of a past-the-end iterator. Sentinels are Regular types that can be used to denote the end of a range. A sentinel and an iterator denoting a range shall be EqualityComparable. A sentinel denotes an element when an iterator *i* compares equal to the sentinel, and *i* points to that element.
- 8 An iterator or sentinel *j* is called *reachable* from an iterator *i* if and only if there is a finite sequence of applications of the expression *++i* that makes *i == j*. If *j* is reachable from *i*, they refer to elements of the same sequence.
- 9 Most of the library's algorithmic templates that operate on data structures have interfaces that use ranges. A *range* is a pair of iterators or an iterator and a sentinel that designate the beginning and end of the computation. A range $[i, i)$ is an empty range; in general, a range $[i, j)$ refers to the elements in the data structure starting with the element pointed to by *i* and up to but not including the element pointed to denoted by *j*. Range $[i, j)$ is valid if and only if *j* is reachable from *i*. The result of the application of functions in the library to invalid ranges is undefined.
- 10 All the categories of iterators require only those functions that are realizable for a given category in constant time (amortized). ~~Therefore, requirement tables for the iterators do not have a complexity column.~~
- 11 Destruction of an iterator may invalidate pointers and references previously obtained from that iterator.
- 12 An *invalid* iterator is an iterator that may be singular.²
- 13 In the following sections, *a* and *b* denote values of type *X* or `const X`, *difference_type* and *reference* refer to the types ~~`iterator_traits<X>::difference_type`~~`DifferenceType<X>` and ~~`iterator_traits<X>::reference`~~`ReferenceType<X>`, respectively, *n* denotes a value of *difference_type*, *u*, *tmp*, and *m* denote identifiers, *r* denotes a value of *X&*, *t* denotes a value of value type *T*, *c* denotes a value of some type that is writable to the weak output iterator. [*Note*: For an iterator type *X* ~~there must be an instantiation of `iterator_traits<X>` (24.4.1) the type aliases `DifferenceType<X>` and `ReferenceType<X>` must be well-formed. — *end note*]~~

24.2.2 Concept Readable

[[iterators.readable](#)]

- 1 The **Readable** concept is satisfied by types that are readable by applying `operator*` including pointers, smart pointers, and iterators.

2) This definition applies to pointers, since pointers are iterators. The effect of dereferencing an iterator that has been invalidated is undefined.

```

template <class I>
concept bool Readable() {
 return Semiregular<I>() &&
 requires (const I i) {
 typename ValueType<I>;
 { *i } -> const ValueType<I>&; // pre: i is dereferenceable
 };
}

```

- ² A **Readable** type has an associated value type that can be accessed with the **ValueType** alias template.

```

template <class> struct value_type { };
template <class T>
struct value_type<T*>
 : enable_if<is_object<T>::value, remove_cv_t<T>> { };
template<class I>
 requires is_array<I>::value
struct value_type<I> : value_type<decay_t<I>{}> { };
template <class I>
struct value_type<I const> : value_type<decay_t<I>> { };
template <class I>
struct value_type<I volatile> : value_type<decay_t<I>> { };
template <class I>
struct value_type<I const volatile> : value_type<decay_t<I>> { };
template <class T>
 requires requires { typename T::value_type; }
struct value_type<T>
 : enable_if<is_object<typename T::value_type>::value, typename T::value_type> { };
template <class T>
 requires requires { typename T::element_type; }
struct value_type<T>
 : enable_if<is_object<typename T::element_type>::value, typename T::element_type> { };

template <class T>
using ValueType = typename value_type<T>::type;

```

- ³ If a type **I** has an associated value type, then **value_type<I>::type** shall name the value type. Otherwise, there shall be no nested type **type**.

- ⁴ The **value_type** class template may be specialized on user-defined types.

- ⁵ When instantiated with a type **I** that has a nested type **value_type**, **value_type<I>::type** names that type, unless it is not an object type (3.9) in which case **value_type<I>** shall have no nested type **type**. [Note: Some legacy output iterators define a nested type named **value_type** that is an alias for **void**. These types are not **Readable** and have no associated value types. —end note]

- ⁶ When instantiated with a type **I** that has a nested type **element_type**, **value_type<I>::type** names that type, unless it is not an object type (3.9) in which case **value_type<I>** shall have no nested type **type**. [Note: Smart pointers like **shared_ptr<int>** are **Readable** and have an associated value type. But a smart pointer like **shared_ptr<void>** is not **Readable** and has no associated value type. —end note]

24.2.3 Concept MoveWritable

[**iterators.movewritable**]

- ¹ The **MoveWritable** concept describes the requirements for moving a value into an iterator's referenced object.

```

template <class Out, class T>
concept bool MoveWritable() {
 return Semiregular<Out>() &&

```

```

 requires (Out o, T v) {
 *o = std::move(v); // not required to be equality preserving
 };
}

```

- 2 Let **v** be an rvalue or a lvalue of type (possibly **const**) **T**, and let **o** be a dereferenceable object of type **Out**. Then **MoveWritable**<**Out**, **T**>() is satisfied if and only if
 - (2.1) — If **Out** is **Readable**, then after the assignment ***o = std::move(v)**, ***o** is equal to the value of **v** before the assignment.
- 3 After the expression ***o = std::move(v)**, object **o** is not required to be dereferenceable.
- 4 **v**'s state is unspecified. [*Note: v must still meet the requirements of the library component that is using it. The operations listed in those requirements must work as specified whether v has been moved from or not. — end note*]
- 5 [*Note: The only valid use of an operator* is on the left side of the assignment statement. Assignment through the same value of the writable type happens only once. — end note*]

24.2.4 Concept Writable

[**iterators.writable**]

- 1 The **Writable** concept describes the requirements for copying a value into an iterator's referenced object.

```

template <class Out, class T>
concept bool Writable() {
 return MoveWritable<Out, T>() &&
 requires (Out o, const T v) {
 *o = v; // not required to be equality preserving
 };
}

```

- 2 Let **v** be an lvalue of type (possibly **const**) **T** or an rvalue of type **const** **T**, and let **o** be a dereferenceable object of type **Out**. Then **Writable**<**Out**, **T**>() is satisfied if and only if
 - (2.1) — If **Out** is **Readable**, after the assignment ***o = v**, ***o** is equal to the value of **v**.

24.2.5 Concept IndirectlyMovable

[**iterators.indirectlymovable**]

- 1 The **IndirectlyMovable** concept describes the move relationship between a **Readable** type and a **MoveWritable** type.

```

template <class I, class Out>
concept bool IndirectlyMovable() {
 return Readable<I>() && MoveWritable<Out, ValueType<I>>();
}

```

- 2 Let **i** be an object of type **I**, and let **o** be a dereferenceable object of type **Out**. Then **IndirectlyMovable**<**I**, **Out**>() is satisfied if and only if
 - (2.1) — If **Out** is **Readable**, after the assignment ***o = std::move(*i)**, ***o** is equal to the value of ***i** before the assignment.

24.2.6 Concept IndirectlyCopyable

[**iterators.indirectlycopyable**]

- 1 The **IndirectlyCopyable** concept describes the copy relationship between a **Readable** type and a **Writable** type.

```
template <class I, class Out>
concept bool IndirectlyCopyable() {
 return IndirectlyMovable<I, Out>() && Writable<Out, ValueType<I>>();
}
```

- ² Let *i* be an object of type *I*, and let *o* be a dereferenceable object of type *Out*. Then *IndirectlyCopyable<I, Out>()* is satisfied if and only if

- (2.1) — If *Out* is **Readable**, after the assignment **o = *i*, **o* is equal to the value of **i*.

24.2.7 Concept IndirectlySwappable

[[iterators.indirectlyswappable](#)]

- ¹ The **IndirectlySwappable** concept describes a swappable relationship between the [valueReference](#) types of two **Readable** types.

```
template <class I1, class I2 = I1>
concept bool IndirectlySwappable() {
 return Readable<I1>() &&
 Readable<I2>() &&
 Swappable<ReferenceType<I1>, ReferenceType<I2>>();
```

24.2.8 Concept WeaklyIncrementable

[[iterators.weaklyincrementable](#)]

- ¹ The **WeaklyIncrementable** concept describes types that can be incremented with the pre- and post-increment operators. The increment operations are not required to be equality-preserving, nor is the type required to be **EqualityComparable**.

```
template <class I>
concept bool WeaklyIncrementable() {
 return Semiregular<I>() &&
 requires (I i) {
 typename DifferenceType<I>;
 requires SignedIntegral<DifferenceType<I>>();
 { ++i } -> Same<I&>; // not required to be equality preserving
 i++; // not required to be equality preserving
 };
}
```

- ² Let *i* be an object of type *I*. When both pre and post-increment are valid, *i* is said to be *incrementable*. Then *WeaklyIncrementable<I>()* is satisfied if and only if

- (2.1) — *++i* is valid if and only if *i++* is valid.

- (2.2) — If *i* is incrementable, then eitherboth *++i* orand *i++* moves *i* to the next element.

- (2.3) — If *i* is incrementable, then *&++i == &i*.

- ³ Not all values must be incrementable for a given type. [*Note*: For example, *NaN* is not a well-formed floating point value and hence is not incrementable. Likewise, past-the-end iterators may not be incrementable. This does not mean that their types do not satisfy **WeaklyIncrementable**. — *end note*]

[Editor's note: Copied almost verbatim from the **InputIterator** description. This wording is removed there.]

- ⁴ [*Note*: For **WeaklyIncrementable** types, *a* equals *b* does not imply that *++a* equals *++b*. (Equality does not guarantee the substitution property or referential transparency.) Algorithms on weakly incrementable types should never attempt to pass through the same incrementable value twice. They should be single pass algorithms. These algorithms can be used with istreams as the source of the input data through the **istream_iterator** class template. — *end note*]

24.2.9 Concept Incrementable

[**iterators.incrementable**]

- ¹ The Incrementable concept describes types that can be incremented with the pre- and post-increment operators. The increment operations are required to be equality-preserving, and the type is required to be EqualityComparable. [Note: This requirement supersedes the annotations on the increment expressions in the definition of WeaklyIncrementable. —end note]

```
template <class I>
concept bool Incrementable() {
 return Regular<I>() &&
 WeaklyIncrementable<I>() &&
 requires(I i) {
 { i++ } -> Same<I>;
 };
}
```

- ² Let **a** and **b** be incrementable objects of type **I**. Then **Incrementable<I>()** is satisfied if and only if

- (2.1) — If **bool(a == b)** then **bool(a++ == b)**.
- (2.2) — If **bool(a == b)** then **bool((a++, a) == ++b)**.

[Editor's note: Copied in part from the **ForwardIterator** description. This wording is removed there.]

- ³ [Note: The requirement that **a** equals **b** implies **++a** equals **++b** (which is not true for weakly incrementable types) allows the use of multi-pass one-directional algorithms with types that satisfy **Incrementable**. —end note]

24.2.10 Concept WeakIterator

[**iterators.weakiterator**]

- ¹ The **WeakIterator requirementsconcept** forms the basis of the iterator concept taxonomy; every iterator satisfies the **WeakIterator** requirements. This **set of requirementsconcept** specifies operations for dereferencing and incrementing an iterator. Most algorithms will require additional operations **to compare iterators (24.2.11)**, to read (24.2.14) or write (24.2.16) values, or to provide a richer set of iterator movements (24.2.17, 24.2.18, 24.2.19).)

[Editor's note: Remove para 2 and Table 106.]

```
template <class I>
concept bool WeakIterator() {
 return WeaklyIncrementable<I>() &&
 requires(I i) {
 { *i } -> auto&&; // pre: i is dereferenceable
 };
}
```

- ² [Note: The requirement that the result of dereferencing the iterator is deducible from **auto&&** effectively means that it cannot be **void**. —end note]

24.2.11 Concept Iterator

[**iterators.iterator**]

- ¹ The **Iterator** concept refines **WeakIterator (24.2.10)** and adds the requirement that the iterator is equality comparable.
- ² In the **Iterator** concept, the set of values over which **==** is (required to be) defined can change over time. Each algorithm places additional requirements on the domain of **==** for the iterator values it uses. These requirements can be inferred from the uses that algorithm makes of **==** and **!=**. [Example: the call **find(a,b,x)** is defined only if the value of **a** has the property **p** defined as follows: **b** has property **p** and a value **i** has property **p** if **(*i==x)** or if **(*i!=x** and **++i** has property **p**). —end example]

```
template <class I>
concept bool Iterator() {
 return WeakIterator<I>() &&
 EqualityComparable<I>();
}
```

24.2.12 Concept Sentinel

[[iterators.sentinel](#)]

- ¹ The **Sentinel** concept defines requirements for a type that is an abstraction of the past-the-end iterator. Its values can be compared to an iterator for equality.

```
template <class T, class I>
concept bool Sentinel() {
 return Regular<T>() &&
 Iterator<I>() &&
 EqualityComparable<T, I>();
}
```

24.2.13 Concept WeakInputIterator

[[iterators.weakinput](#)]

- ¹ The **WeakInputIterator** concept is a refinement of **WeakIterator** (24.2.10). It defines requirements for a type whose referred to values can be read (from the requirement for **Readable** (24.2.2)) and which can be both pre- and post-incremented. However, weak input iterators are not required to be comparable for equality.

```
template <class I>
concept bool WeakInputIterator() {
 return WeakIterator<I>() &&
 Readable<I>() &&
 requires(I i, const I ci) {
 typename IteratorCategory<I>;
 { i++ } -> Readable; // not required to be equality preserving
 requires Same<ValueType<I>, ValueType<decltype(i++)>>();
 requires DerivedFrom<IteratorCategory<I>, weak_input_iterator_tag>();
 { *ci } -> const ValueType<I>&;
 };
}
```

24.2.14 Concept InputIterator

[[iterators.input](#)]

[Editor's note: Remove para 1, 2 and Table 107]

- ¹ The **InputIterator** concept is a refinement of **Iterator** (24.2.11) and **WeakInputIterator** (24.2.13).

```
template <class I>
concept bool InputIterator() {
 return WeakInputIterator<I>() &&
 Iterator<I>() &&
 DerivedFrom<IteratorCategory<I>, input_iterator_tag>();
}
```

- ² [Note: **For input iterators** Since **InputIterator** is only **WeaklyIncrementable**, $a == b$ does not imply $++a == ++b$. (Equality does not guarantee the substitution property or referential transparency.) Algorithms on input iterators should never attempt to pass through the same iterator twice. They should be *single pass* algorithms. **Value type T****ValueType<I>** is not required to be a **CopyAssignable****Copyable** type ([Table 19.4.7](#)). These algorithms can be used with istreams as the source of the input data through the **istream_iterator** class template. — end note]

[Editor's note: Section Output iterators renamed to Concept WeakOutputIterator below:]

24.2.15 Concept WeakOutputIterator

[**iterators.weakoutput**]

[Editor's note: Remove para 1 and Table 108]

- ¹ The **WeakOutputIterator** concept is a refinement of **WeakIterator** (24.2.10). It defines requirements for a type that can be used to write values (from the requirement for **Writable** (24.2.4)) and which can be both pre- and post-incremented. However, weak output iterators are not required to be comparable for equality satisfy **EqualityComparable**.

```
template <class I, class T>
concept bool WeakOutputIterator() {
 return WeakIterator<I>() && Writable<I, T>();
}
```

- ² [Note: ~~The only valid use of an operator* is on the left side of the assignment statement. Assignment through the same value of the iterator happens only once.~~ Algorithms on output iterators should never attempt to pass through the same iterator twice. They should be *single pass* algorithms. ~~Equality and inequality might not be defined.~~ Algorithms that take weak output iterators can be used with **ostreams** as the destination for placing data through the **ostream_iterator** class as well as with insert iterators and insert pointers. —end note]

24.2.16 Concept OutputIterator

[**iterators.output**]

- ¹ The **OutputIterator** concept is a refinement of **Iterator** (24.2.11) and **WeakOutputIterator** (24.2.15).

```
template <class I, class T>
concept bool OutputIterator() {
 return WeakOutputIterator<I, T>() && Iterator<I>();
}
```

- ² [Note: Output iterators are used by single-pass algorithms that write into a bounded range, like **generate**. —end note]

24.2.17 Concept ForwardIterator

[**iterators.forward**]

- ¹ A class or pointer type **X** satisfies the requirements of a forward iterator if
- (1.1) — **X** satisfies the requirements of an input iterator (24.2.14),
 - (1.2) — **X** satisfies the **DefaultConstructible** requirements (17.6.3.1),
 - (1.3) — if **X** is a mutable iterator, **reference** is a reference to **T**; if **X** is a const iterator, **reference** is a reference to **const T**,
 - (1.4) — the expressions in Table 109 are valid and have the indicated semantics, and
 - (1.5) — objects of type **X** offer the multi-pass guarantee, described below.
- ² The **ForwardIterator** concept refines **InputIterator** (24.2.14) and adds the multi-pass guarantee, described below.

```
template <class I>
concept bool ForwardIterator() {
 return InputIterator<I>() &&
 Incrementable<I>() &&
 DerivedFrom<IteratorCategory<I>, forward_iterator_tag>();
}
```

³ The domain of `==` for forward iterators is that of iterators over the same underlying sequence. However, value-initialized iterators of the same type may be compared and shall compare equal to other value-initialized iterators of the same type. [Note: ~~*Value-initialized iterators behave as if they refer past the end of the same empty sequence.~~ — end note]

⁴ Two dereferenceable iterators `a` and `b` of type `X` offer the *multi-pass guarantee* if:

(4.1) — `a == b` implies `++a == ++b` and

(4.2) — ~~X is a pointer type or t~~ The expression `(void)++X(a)[](x){++x;} (a), *a` is equivalent to the expression `*a`.

⁵ [Note: The requirement that `a == b` implies `++a == ++b` (which is not true for ~~input and output~~weaker iterators) and the removal of the restrictions on the number of ~~the~~ assignments through a mutable iterator (which applies to output iterators) allows the use of multi-pass one-directional algorithms with forward iterators. — end note]

[Editor's note: Remove Table 109]

~~6 If a and b are equal, then either a and b are both dereferenceable or else neither is dereferenceable.~~

~~7 If a and b are both dereferenceable, then a == b if and only if *a and *b are bound to the same object.~~

24.2.18 Concept BidirectionalIterator

[`iterators.bidirectional`]

¹ A class or pointer type `X` satisfies the requirements of a bidirectional iterator if, in addition to satisfying the requirements for forward iterators, the following expressions are valid as shown in Table 110.

² The `BidirectionalIterator` concept refines `ForwardIterator` (24.2.17), and adds the ability to move an iterator backward as well as forward.

```
template <class I>
concept bool BidirectionalIterator() {
 return ForwardIterator<I>() &&
 DerivedFrom<IteratorCategory<I>, bidirectional_iterator_tag>() &&
 requires (I i) {
 { --i } -> Same<I&>;
 { i-- } -> Same<I>;
 };
}
```

[Editor's note: Remove table 110]

³ A bidirectional iterator `r` is decrementable if and only if there exists some `s` such that `++s == r`. The expressions `--r` and `r--` are only valid if `r` is decrementable.

⁴ Let `a` and `b` be decrementable objects of type `I`. Then `BidirectionalIterator<I>()` is satisfied if and only if:

(4.1) — `&--a == &a`.

(4.2) — If `bool(a == b)`, then `bool(a-- == b)`.

(4.3) — If `bool(a == b)`, then `bool((a--, a) == --b)`.

(4.4) — If `a` is incrementable and `bool(a == b)`, then `bool(--(++a) == b)`.

(4.5) — If `bool(a == b)`, then `bool(++(--a) == b)`.

⁵ [Note: Bidirectional iterators allow algorithms to move iterators backward as well as forward. — end note]

24.2.19 Concept RandomAccessIterator

[**iterators.random.access**]

- ¹ A class or pointer type **X** satisfies the requirements of a random access iterator if, in addition to satisfying the requirements for bidirectional iterators, the following expressions are valid as shown in Table 111.

The **RandomAccessIterator** concept refines **BidirectionalIterator** (24.2.18) and adds support for constant-time advancement with `+=`, `+`, and `-=`, and the computation of distance in constant time with `-`. Random access iterators also support array notation via subscripting.

```
template <class I>
concept bool __MutableIterator = // exposition only
 Iterator<I>() &&
 requires(const I i) {
 { *i } -> auto&;
 *i = *i;
 };

template <class I>
concept bool RandomAccessIterator() {
 return BidirectionalIterator<I>() &&
 TotallyOrdered<I>() &&
 DerivedFrom<IteratorCategory<I>, random_access_iterator_tag>() &&
 SizedIteratorRange<I, I>() && // see below
 requires (I i, const I j, const DifferenceType<I> n) {
 { i += n } -> Same<I&>;
 { j + n } -> Same<I>;
 { n + j } -> Same<I>;
 { i -= n } -> Same<I&>;
 { j - n } -> Same<I>;
 { j[n] } -> const ValueType<I>&;
 } &&
 (!__MutableIterator<I> ||
 requires(const I i, const DifferenceType<I> n) { i[n] = *i; *i = i[n]; });
}
```

[Editor's note: Remove Table 111]

- ² Let **a** and **b** be valid iterators of type **I** such that **b** is reachable from **a**. Let **n** be the smallest value of type **DifferenceType<I>** such that after **n** applications of `++a`, then `bool(a == b)`. Then **RandomAccessIterator<I>()** is satisfied if and only if:
- (2.1) — `(a += n)` is equal to **b**.
 - (2.2) — `&(a += n)` is equal to `&a`.
 - (2.3) — `(a + n)` is equal to `(a += n)`.
 - (2.4) — For any two positive integers **x** and **y**, if `a + (x + y)` is valid, then `a + (x + y)` is equal to `(a + x) + y`.
 - (2.5) — `a + 0` is equal to **a**.
 - (2.6) — If `(a + (n - 1))` is valid, then `a + n` is equal to `++(a + (n - 1))`.
 - (2.7) — `(b += -n)` is equal to **a**.
 - (2.8) — `(b -= n)` is equal to **a**.
 - (2.9) — `&(b -= n)` is equal to `&b`.

- (2.10) — $(b - n)$ is equal to $(b == n)$.
- (2.11) — If b is dereferenceable, then $a[n]$ is valid and is equal to $*b$.

24.3 Indirect callable requirements

[**indirectcallables**]

24.3.1 In general

[**indirectcallables.general**]

- ¹ There are several concepts that group requirements of algorithms that take callable objects (20.9.2) as arguments.

[Editor's note: Specifying the algorithms in terms of these indirect callable concepts would ease the transition should we ever decide to support proxy iterators in the future. See the Future Work appendix (C.2).]

24.3.2 Function type

[**indirectcallables.functiontype**]

- ¹ The `FunctionType` is an alias used to turn a callable type (20.9.1) into a function object type (20.9).

```
// Exposition only
template <class T>
 requires is_member_pointer<decay_t<T>>::value
auto __as_function(T&& t) {
 return mem_fn(t);
}
template <class T>
T __as_function(T&& t) {
 return std::forward<T>(t);
}

template <class T>
using FunctionType =
 decltype(__as_function(declval<T>()));
```

24.3.3 Indirect callables

[**indirectcallables.indirectfunc**]

- ¹ The indirect callable concepts are used to constrain those algorithms that accept callable objects (20.9.1) as arguments.

```
template <class F, class...Is>
concept bool IndirectCallable() {-
 return (Readable<Is>() && ...) &&
 Function<FunctionType<F>, ValueType<Is>...>();
}

template <class F, class...Is>
concept bool IndirectRegularCallable() {-
 return (Readable<Is>() && ...) &&
 RegularFunction<FunctionType<F>, ValueType<Is>...>();
}

template <class F, class...Is>
concept bool IndirectCallablePredicate() {-
 return (Readable<Is>() && ...) &&
 Predicate<FunctionType<F>, ValueType<Is>...>();
}

template <class F, class I1, class I2 = I1>
concept bool IndirectCallableRelation() {=
```

```

 return Readable<I1>() &&
 Readable<I2>() &&
 Relation<FunctionType<F>, ValueType<I1>, ValueType<I2>>();
}

template <class F, class I1, class I2 = I1>
concept bool IndirectCallableStrictWeakOrder<()> {-
 return Readable<I1>() &&
 Readable<I2>() &&
 StrictWeakOrder<FunctionType<F>, ValueType<I1>, ValueType<I2>>();
}

template <class F, class... Is>
IndirectCallable<F, ...Is>
using IndirectCallableResultType =
 ResultType<FunctionType<F>, ValueType<Is>...>;

```

24.3.4 Class template Projected

[projected]

- ¹ The **Projected** class template is intended for use when specifying the constraints of algorithms that accept callable objects and projections. It bundles a **Readable** type **I** and a **projection** function **Proj** into a new **Readable** type whose **reference type** is the result of applying **Proj** to the **ReferenceType** of **I**.

```

template <Readable I, class IndirectRegularCallable<I> Proj>
 requires RegularFunction<FunctionType<Proj>, ValueReferenceType<I>>
struct Projected {
 using value_type = decay_t<ResultType<FunctionType<Proj>, ValueType<I>>;
 ResultType<FunctionType<Proj>, ReferenceType<I>> operator*() const;
};

template <WeaklyIncrementable I, class Proj>
struct difference_type<Projected<I, Proj>> {
 using type = DifferenceType<I>;
};

```

- ² [*Note:* **Projected** is only used to ease constraints specification. Its member function need not be defined. — *end note*]

24.4 Common algorithm requirements

[commonalgoreq]

24.4.1 In general

[commonalgoreq.general]

- ¹ There are several additional iterator concepts that are commonly applied to families of algorithms. These group together iterator requirements of algorithm families. There are four relational concepts for rearrangements: **Permutable**, **Mergeable**, **MergeMovable**, and **Sortable**. There is one relational concept for comparing values from different sequences: **IndirectlyComparable**.

24.4.2 Concept IndirectlyComparable

[commonalgoreq.indirectlycomparable]

- ¹ The **IndirectlyComparable** concept specifies the common requirements of algorithms that compare values from two different sequences.

```

template <class I1, class I2, class R = equal_to<>, class P1 = identity,
 class P2 = identity>
concept bool IndirectlyComparable<()> {-
 return IndirectCallableRelation<R, Projected<I1, P1>, Projected<I2, P2>>();
}

```

24.4.3 Concept Permutable

[commonalgoreq.permutable]

- ¹ The **Permutable** concept specifies the common requirements of algorithms that reorder elements in place by moving or swapping them.

```
template <class I>
concept bool Permutable() {-
 return ForwardIterator<I>() &&
 SemiregularMovable<ValueType<I>>() &&
 IndirectlyMovable<I, I>();
}
```

24.4.4 Concept Mergeable

[commonalgoreq.mergeable]

- ¹ The **Mergeable** concept describesspecifies the requirements of algorithms that merge sorted sequences into an output sequence by copying elements.

```
template <class I1, class I2, class Out,
 class R = less<>, class P1 = identity, class P2 = identity>
concept bool Mergeable() {-
 return InputIterator<I1>() &&
 InputIterator<I2>() &&
 WeaklyIncrementable<Out>() &&
 IndirectlyCopyable<I1, Out>() &&
 IndirectlyCopyable<I2, Out>() &&
 IndirectCallableStrictWeakOrder<R, Projected<I1, P1>, Projected<I2, P2>>();
}
```

- ² [Note: When `less<>` is used as the relation, the value type must modelsatisfy `TotallyOrdered`. — end note]

24.4.5 Concept MergeMovable

[commonalgoreq.mergemovable]

- ¹ The **MergeMovable** concept describesspecifies the requirements of algorithms that merge sorted sequences into an output sequence by moving elements.

```
template <class I1, class I2, class Out,
 class R = less<>, class P1 = identity, class P2 = identity>
concept bool MergeMovable() {-
 return InputIterator<I1>() &&
 InputIterator<I2>() &&
 WeaklyIncrementable<Out>() &&
 IndirectlyMovable<I1, Out>() &&
 IndirectlyMovable<I2, Out>() &&
 IndirectCallableStrictWeakOrder<R, Projected<I1, P1>, Projected<I2, P2>>();
}
```

- ² [Note: When `less<>` is used as the relation, the value type must modelsatisfy `TotallyOrdered`. — end note]

24.4.6 Concept Sortable

[commonalgoreq.sortable]

- ¹ The **Sortable** concept describesspecifies the common requirements of algorithms that permute sequences of iterators into an ordered sequence (e.g., `sort`).

```
template <class I, class R = less<>, class P = identity>
concept bool Sortable() {-
 return ForwardIterator<I>() &&
 Permutable<I>() &&
 IndirectCallableStrictWeakOrder<R, Projected<I, P>>();
}
```

² [Note: When `less<>` is used as the relation, the value type must modelsatisfy `TotallyOrdered`. — end note]

24.5 Iterator range requirements

[`iteratorranges`]

24.5.1 Concept `SizedIteratorRange`

[`iteratorranges.sizediteratorrange`]

¹ The `SizedIteratorRange` concept describesspecifies the requirements on an `Iterator` (24.2.11) and a `Sentinel` that allows the use of the `-` operator to compute the distance between them in constant time.

```
template <class I, class S>
concept bool SizedIteratorRange() { =  

 return Sentinel<S, I>() &&  

 requires (const I i, const S j) {  

 { i - i } -> DifferenceType<I>;  

 { j - j } -> DifferenceType<I>;  

 { i - j } -> DifferenceType<I>;  

 { j - i } -> DifferenceType<I>;  

 };  

}
```

² Let `a` be a valid iterator of type `I` and `b` be a valid sentinel of type `S`. Let `n` be the smallest value of type `DifferenceType<I>` such that after `n` applications of `++a`, `bool(a == b) != false`. Then types I and S model `SizedIteratorRange<I,S>()` is satisfied if and only if:

- (2.1) $\neg (b - a) == n$.
- (2.2) $\neg (a - b) == -n$.
- (2.3) $\neg (a - a) == 0$.
- (2.4) $\neg (b - b) == 0$.

[Note: The `SizedIteratorRange` concept is modeledsatisfied by pairs of `RandomAccessIterators` (24.2.19) and by counted iterators and their sentinels (24.8.6.1). — end note]

[Editor's note: This concept also gives us a way to denote the category of `move_iterators` to `Input` while retaining the ability of `move_iterator` pairs to communicate the range's size to container constructors.]

24.6 Header `<experimental/ranges_v1/iterator>` synopsis

[`iterator.synopsis`]

```
namespace std { namespace experimental { namespace ranges_v1 {  

 // 24.7, primitives:  

 template<class Iterator> structusing iterator_traits = see below;  

 template<class T> struct iterator_traits<T*>;  

 template<class Category, class T, class Distance = ptrdiff_t,  

 class Pointer = T*, class Reference = T&> struct iterator;  

 template <class> struct difference_type;  

 template <class> struct value_type;  

 template <class> struct iterator_category;  

 template <class WeaklyIncrementable> using DifferenceType  

 = typename difference_type<WeaklyIncrementable>::type;  

 template <class Readable> using ValueType  

 = typename value_type<Readable>::type;  

 template <class WeakInputIterator> using IteratorCategory  

 = typename iterator_category<WeakInputIterator>::type;
```

```

struct weak_input_iterator_tag { };
struct input_iterator_tag : public weak_input_iterator_tag { };
struct output_iterator_tag { };
struct forward_iterator_tag: public input_iterator_tag { };
struct bidirectional_iterator_tag: public forward_iterator_tag { };
struct random_access_iterator_tag: public bidirectional_iterator_tag { };

// 24.7.5, iterator operations:

template <class InputIterator, class Distance>
 void advance(InputIterator& i, Distance n);
template <class InputIterator>
 typename iterator_traits<InputIterator>::difference_type
 distance(InputIterator first, InputIterator last);
template <class ForwardIterator>
 ForwardIterator next(ForwardIterator x,
 typename std::iterator_traits<ForwardIterator>::difference_type n = 1);
template <class BidirectionalIterator>
 BidirectionalIterator prev(BidirectionalIterator x,
 typename std::iterator_traits<BidirectionalIterator>::difference_type n = 1);

template <WeakIterator I>
 void advance(I& i, DifferenceType<I> n);
template <Iterator I, Sentinel<I> S>
 void advance(I& i, S bound);
template <Iterator I, Sentinel<I> S>
 DifferenceType<I> advance(I& i, DifferenceType<I> n, S bound);
template <Iterator I, Sentinel<I> S>
 DifferenceType<I> distance(I first, S last);
template <WeakIterator I>
 I next(I x, DifferenceType<I> n = 1);
template <Iterator I, Sentinel<I> S>
 I next(I x, S bound);
template <Iterator I, Sentinel<I> S>
 I next(I x, DifferenceType<I> n, S bound);
template <BidirectionalIterator I>
 I prev(I x, DifferenceType<I> n = 1);
template <BidirectionalIterator I>
 I prev(I x, DifferenceType<I> n, I bound);

// 24.8, predefined iterators and sentinels:

// 24.8.1 Reverse iterators
template <class Iterator BidirectionalIterator I> class reverse_iterator;

template <class Iterator1 BidirectionalIterator I1, class Iterator2 BidirectionalIterator I2>
 requires EqualityComparable<I1, I2>()
 bool operator==(const reverse_iterator<Iterator1 I1>& x,
 const reverse_iterator<Iterator2 I2>& y);
template <class Iterator1 RandomAccessIterator I1, class Iterator2 RandomAccessIterator I2>
 requires TotallyOrdered<I1, I2>()
 bool operator<(const reverse_iterator<Iterator1 I1>& x,
 const reverse_iterator<Iterator2 I2>& y);

```

```

template <class Iterator1BidirectionalIterator I1, class Iterator2BidirectionalIterator I2>
 requires EqualityComparable<I1, I2>()
bool operator!=(
 const reverse_iterator<Iterator1I1>& x,
 const reverse_iterator<Iterator2I2>& y);
template <class Iterator1RandomAccessIterator I1, class Iterator2RandomAccessIterator I2>
 requires TotallyOrdered<I1, I2>()
bool operator>(
 const reverse_iterator<Iterator1I1>& x,
 const reverse_iterator<Iterator2I2>& y);
template <class Iterator1RandomAccessIterator I1, class Iterator2RandomAccessIterator I2>
 requires TotallyOrdered<I1, I2>()
bool operator>=((
 const reverse_iterator<Iterator1I1>& x,
 const reverse_iterator<Iterator2I2>& y);
template <class Iterator1RandomAccessIterator I1, class Iterator2RandomAccessIterator I2>
 requires TotallyOrdered<I1, I2>()
bool operator<=(
 const reverse_iterator<Iterator1I1>& x,
 const reverse_iterator<Iterator2I2>& y);

template <class Iterator1BidirectionalIterator I1, class Iterator2BidirectionalIterator I2>
 requires SizedIteratorRange<I2, I1>()
auto DifferenceType<I2> operator-(
 const reverse_iterator<Iterator1I1>& x,
 const reverse_iterator<Iterator2I2>& y) -> decltype(y.base() - x.base());
template <class IteratorRandomAccessIterator I>
reverse_iterator<IteratorI>
operator+(
 typename reverse_iterator<Iterator>::difference_type DifferenceType<I> n,
 const reverse_iterator<IteratorI>& x);

template <class IteratorBidirectionalIterator I>
reverse_iterator<IteratorI> make_reverse_iterator(IteratorI i);

// 24.8.2 Insert iterators
template <class Container> class back_insert_iterator;
template <class Container>
back_insert_iterator<Container> back_inserter(Container& x);

template <class Container> class front_insert_iterator;
template <class Container>
front_insert_iterator<Container> front_inserter(Container& x);

template <class Container> class insert_iterator;
template <class Container>
insert_iterator<Container> inserter(Container& x, typename Container::iterator
IteratorType<Container> i);

// 24.8.3 Move iterators
template <class IteratorWeakInputIterator I> class move_iterator;
template <class Iterator1InputIterator I1, class Iterator2InputIterator I2>
 requires EqualityComparable<I1, I2>()
bool operator==((
 const move_iterator<Iterator1I1>& x, const move_iterator<Iterator2I2>& y);

```

```

template <class_Iterator1InputIterator I1, class_Iterator2InputIterator I2>
 requires EqualityComparable<I1, I2>()
bool operator!=(
 const move_iterator<Iterator1I1>& x, const move_iterator<Iterator2I2>& y);
template <class_Iterator1RandomAccessIterator I1, class_Iterator2RandomAccessIterator I2>
 requires TotallyOrdered<I1, I2>()
bool operator<(
 const move_iterator<Iterator1I1>& x, const move_iterator<Iterator2I2>& y);
template <class_Iterator1RandomAccessIterator I1, class_Iterator2RandomAccessIterator I2>
 requires TotallyOrdered<I1, I2>()
bool operator<=(
 const move_iterator<Iterator1I1>& x, const move_iterator<Iterator2I2>& y);
template <class_Iterator1RandomAccessIterator I1, class_Iterator2RandomAccessIterator I2>
 requires TotallyOrdered<I1, I2>()
bool operator>(
 const move_iterator<Iterator1I1>& x, const move_iterator<Iterator2I2>& y);
template <class_Iterator1RandomAccessIterator I1, class_Iterator2RandomAccessIterator I2>
 requires TotallyOrdered<I1, I2>()
bool operator>=(
 const move_iterator<Iterator1I1>& x, const move_iterator<Iterator2I2>& y);

template <class_Iterator1WeakInputIterator I1, class_Iterator2WeakInputIterator I2>
 requires SizedIteratorRange<I2, I1>()
autoDifferenceType<I2> operator-(
 const move_iterator<Iterator1I1>& x,
 const move_iterator<Iterator2I2>& y) -> decltype(y.base() - x.base());
template <class_IteratorRandomAccessIterator I>
move_iterator<IteratorI>
operator+(
 typename move_iterator<Iterator>::difference_type DifferenceType<I> n,
 const move_iterator<IteratorI>& x);
template <class_IteratorWeakInputIterator I>
move_iterator<IteratorI> make_move_iterator(IteratorI i);

// 24.8.4 Common iterators
template<class A, classB>
concept bool __WeaklyEqualityComparable = see below; // exposition only
template<class IS, class SI>
concept bool __WeakSentinel = see below; // exposition only

template <InputIterator I, __WeakSentinel<I> S> class common_iterator;
template <InputIterator I1, __WeakSentinel<I1> S1,
 InputIterator I2, __WeakSentinel<I2> S2>
 requires EqualityComparable<I1, I2>() && __WeaklyEqualityComparable<I1, S2> &&
 __WeaklyEqualityComparable<I2, S1>
bool operator==( 
 const common_iterator<I1, S1>& x, const common_iterator<I2, S2>& y);
template <InputIterator I1, __WeakSentinel<I1> S1,
 InputIterator I2, __WeakSentinel<I2> S2>
 requires EqualityComparable<I1, I2>() && __WeaklyEqualityComparable<I1, S2> &&
 __WeaklyEqualityComparable<I2, S1>
bool operator!=( 
 const common_iterator<I1, S1>& x, const common_iterator<I2, S2>& y);

template <InputIterator I1, __WeakSentinel<I1> S1,

```

```

 InputIterator I2, __WeakSentinel<I2> S2>
requires SizedIteratorRange<I1, I2>() && SizedIteratorRange<I2, I2>() &&
requires (const I1 i1, const S1 s1, const I2 i2, const S2 s2) {
 requires (I1 a, I2 b) { {ai1-bi2}->DifferenceType<I2>; {bi2-ai1}->DifferenceType<I2>; }
 requires (I1 i, S2 s) { {ii1-s2}->DifferenceType<I2>; {s2-ii1}->DifferenceType<I2>; }
 requires (I2 i, S1 s) { {i12-s1}->DifferenceType<I2>; {s1-ii2}->DifferenceType<I2>; }
}
DifferenceType<I2> operator-
 const common_iterator<I1, S1>& x, const common_iterator<I2, S2>& y);

// 24.8.5 Default sentinels
class default_sentinel;
constexpr bool operator==(default_sentinel x, default_sentinel y) noexcept;
constexpr bool operator!=(default_sentinel x, default_sentinel y) noexcept;
constexpr bool operator<(default_sentinel x, default_sentinel y) noexcept;
constexpr bool operator<=(default_sentinel x, default_sentinel y) noexcept;
constexpr bool operator>(default_sentinel x, default_sentinel y) noexcept;
constexpr bool operator>=(default_sentinel x, default_sentinel y) noexcept;
constexpr ptrdiff_t operator-(default_sentinel x, default_sentinel y) noexcept;

// 24.8.6 Counted iterators
template <WeakIterator I> class counted_iterator;

template <WeakIterator I1, WeakIterator I2>
 requires Common<I1, I2>()
 bool operator==(
 const counted_iterator<I1>& x, const counted_iterator<I2>& y);
template <WeakIterator I>
 bool operator==(
 const counted_iterator<I>& x, default_sentinel y);
template <WeakIterator I>
 bool operator==(
 default_sentinel x, const counted_iterator<I>& y);
template <WeakIterator I1, WeakIterator I2>
 requires Common<I1, I2>()
 bool operator!=(
 const counted_iterator<I1>& x, const counted_iterator<I2>& y);
template <WeakIterator I>
 bool operator!=(
 const counted_iterator<I>& x, default_sentinel y);
template <WeakIterator I>
 bool operator!=(
 default_sentinel x, const counted_iterator<I>& y);
template <RandomAccessWeakIterator I1, RandomAccessWeakIterator I2>
 requires TotallyOrderedCommon<I1, I2>()
 bool operator<(
 const counted_iterator<I1>& x, const counted_iterator<I2>& y);
template <RandomAccessWeakIterator I>
 bool operator<(
 const counted_iterator<I>& x, default_sentinel y);
template <RandomAccessWeakIterator I>
 bool operator<(
 default_sentinel x, const counted_iterator<I>& y);
template <RandomAccessWeakIterator I1, RandomAccessWeakIterator I2>
 requires TotallyOrderedCommon<I1, I2>()

```

```

 bool operator<=
 const counted_iterator<I1>& x, const counted_iterator<I2>& y);
template <RandomAccessWeakIterator I>
 bool operator<=
 const counted_iterator<I>& x, default_sentinel y);
template <RandomAccessWeakIterator I>
 bool operator<=
 default_sentinel x, const counted_iterator<I>& y);
template <RandomAccessWeakIterator I1, RandomAccessWeakIterator I2>
 requires TotallyOrderedCommon<I1, I2>()
 bool operator<(
 const counted_iterator<I1>& x, const counted_iterator<I2>& y);
template <RandomAccessWeakIterator I>
 bool operator>(
 const counted_iterator<I>& x, default_sentinel y);
template <RandomAccessWeakIterator I>
 bool operator>(
 default_sentinel x, const counted_iterator<I>& y);
template <RandomAccessWeakIterator I1, RandomAccessWeakIterator I2>
 requires TotallyOrderedCommon<I1, I2>()
 bool operator>=(
 const counted_iterator<I1>& x, const counted_iterator<I2>& y);
template <RandomAccessWeakIterator I>
 bool operator>=(
 const counted_iterator<I>& x, default_sentinel y);
template <RandomAccessWeakIterator I>
 bool operator>=(
 default_sentinel x, const counted_iterator<I>& y);
template <WeakIterator I1, WeakIterator I2>
 requires Common<I1, I2>()
 DifferenceType<I2> operator-((
 const counted_iterator<I1>& x, const counted_iterator<I2>& y));
template <WeakIterator I>
 DifferenceType<I> operator-((
 const counted_iterator<I>& x, default_sentinel y));
template <WeakIterator I>
 DifferenceType<I> operator-((
 default_sentinel x, const counted_iterator<I>& y));
template <RandomAccessIterator I>
 counted_iterator<I>
 operator+(DifferenceType<I> n, const counted_iterator<I>& x);
template <WeakIterator I>
 counted_iterator<I> make_counted_iterator(I i, DifferenceType<I> n);

template <WeakIterator I>
 void advance(counted_iterator<I>& i, DifferenceType<I> n);

// 24.8.8 Unreachable sentinels
struct unreachable { };
template <Iterator I>
 constexpr bool operator==(I const &, unreachable) noexcept;
template <Iterator I>
 constexpr bool operator==(unreachable, I const &) noexcept;
constexpr bool operator==(unreachable, unreachable) noexcept;
template <Iterator I>

```

```

 constexpr bool operator!=(I const &, unreachable) noexcept;
template <Iterator I>
 constexpr bool operator!=(unreachable, I const &) noexcept;
constexpr bool operator!=(unreachable, unreachable) noexcept;

// 24.8.7 Dangling wrapper
template <class T> class dangling;

// 24.9, stream iterators:
template <class T, class charT = char, class traits = char_traits<charT>,
 class Distance = ptrdiff_t>
class istream_iterator;
template <class T, class charT, class traits, class Distance>
 bool operator==(const istream_iterator<T,charT,traits,Distance>& x,
 const istream_iterator<T,charT,traits,Distance>& y);
template <class T, class charT, class traits, class Distance>
 bool operator!=(const istream_iterator<T,charT,traits,Distance>& x,
 const istream_iterator<T,charT,traits,Distance>& y);

template <class T, class charT = char, class traits = char_traits<charT> >
 class ostream_iterator;

template<class charT, class traits = char_traits<charT> >
 class istreambuf_iterator;
template <class charT, class traits>
 bool operator==(const istreambuf_iterator<charT,traits>& a,
 const istreambuf_iterator<charT,traits>& b);
template <class charT, class traits>
 bool operator!=(const istreambuf_iterator<charT,traits>& a,
 const istreambuf_iterator<charT,traits>& b);

template <class charT, class traits = char_traits<charT> >
 class ostreambuf_iterator;

// 24.11, Range access:
template <class C> auto begin(C& c) -> decltype(c.begin());
template <class C> auto begin(const C& c) -> decltype(c.begin());
template <class C> auto end(C& c) -> decltype(c.end());
template <class C> auto end(const C& c) -> decltype(c.end());
template <class T, size_t N> constexpr T* begin(T (&array)[N]) noexcept;
template <class T, size_t N> constexpr T* end(T (&array)[N]) noexcept;
using std::begin;
using std::end;
// exposition only
template <class>
 concept bool _Auto = true;
template <class _Auto C> constexpr auto cbegin(const C& c) noexcept(noexcept(std::begin(c)))
 -> decltype(std::begin(c));
template <class _Auto C> constexpr auto cend(const C& c) noexcept(noexcept(std::end(c)))
 -> decltype(std::end(c));
template <class _Auto C> auto rbegin(C& c) -> decltype(c.rbegin());
template <class _Auto C> auto rbegin(const C& c) -> decltype(c.rbegin());
template <class _Auto C> auto rend(C& c) -> decltype(c.rend());
template <class _Auto C> auto rend(const C& c) -> decltype(c.rend());

```

```

template <class _Auto T, size_t N> reverse_iterator<T*> rbegin(T (&array)[N]);
template <class _Auto T, size_t N> reverse_iterator<T*> rend(T (&array)[N]);
template <class _Auto E> reverse_iterator<const E*> rbegin(initializer_list<E> il);
template <class _Auto E> reverse_iterator<const E*> rend(initializer_list<E> il);
template <class _Auto C> auto crbegin(const C& c) -> decltype(std::ranges_v1::rbegin(c));
template <class _Auto C> auto crend(const C& c) -> decltype(std::ranges_v1::rend(c));

template <class C> auto size(const C& c) -> decltype(c.size());
template <class T, size_t N> constexpr size_t begin_size(T (&array)[N]) noexcept;
template <class E> size_t size(initializer_list<E> il) noexcept;

// 24.12, Range primitives:
Range[R]
DifferenceType<IteratorType<R>> distance(R&& r);
SizedRange[R]
DifferenceType<IteratorType<R>> distance(R&& r);

}};

namespace std {
// 24.7.2, iterator traits
template <experimental::ranges_v1::WeakIterator I>
struct iterator_traits;
template <experimental::ranges_v1::WeakInputIterator I>
struct iterator_traits;
template <experimental::ranges_v1::InputIterator I>
struct iterator_traits;

// 24.8.6.3 common_type specializations
template<experimental::ranges_v1::WeakIterator I>
struct common_type<experimental::ranges_v1::counted_iterator<I>,
 experimental::ranges_v1::default_sentinel>;
template<experimental::ranges_v1::WeakIterator I>
struct common_type<experimental::ranges_v1::default_sentinel,
 experimental::ranges_v1::counted_iterator<I>>;

// 24.8.8.3 common_type specializations
template<experimental::ranges_v1::Iterator I>
struct common_type<I, experimental::ranges_v1::unreachable>;
template<experimental::ranges_v1::Iterator I>
struct common_type<experimental::ranges_v1::unreachable, I>;
}

```

¹ Any entities declared or defined in namespace std in header <iterator> that are not already defined in namespace std::experimental::ranges_v1 in header <experimental/ranges_v1/iterator> are imported with *using-declarations* (7.3.3). [Editor's note: There are no such entities, but there may be in the future.]

24.7 Iterator primitives

[**iterator.primitives**]

¹ To simplify the task of defining iterators, the library provides several classes and functions:

24.7.1 Iterator traitsassociated types

[**iterator.assoc**]

¹ To implement algorithms only in terms of iterators, it is often necessary to determine the value and difference types that correspond to a particular iterator type. Accordingly, it is required that if **Iterator** is the type

of an iteratorWeaklyIncrementable is the name of a type that modelssatisfies the WeaklyIncrementable concept (24.2.8), Readable is the name of a type that modelssatisfies the Readable concept (24.2.2), and WeakInputIterator is the name of a type that modelssatisfies the WeakInputIterator (24.2.13) concept, the types

```
iterator_traits<Iterator>::difference_type
iterator_traits<Iterator>::value_type
iterator_traits<Iterator>::iterator_category

DifferenceType<WeaklyIncrementable>
ValueType<Readable>
IteratorCategory<WeakInputIterator>
```

be defined as the iterator's difference type, value type and iterator category, respectively. In addition, the types

```
ReferenceType<Readable>
```

shall be an alias for `decltype(*declval<Readable>())`.

```
iterator_traits<Iterator>::reference
iterator_traits<Iterator>::pointer
```

shall be defined as the iterator's reference and pointer types, that is, for an iterator object `a`, the same type as the type of `*a` and `a->`, respectively. In the case of an output iterator, the types

```
iterator_traits<Iterator>::difference_type
iterator_traits<Iterator>::value_type
iterator_traits<Iterator>::reference
iterator_traits<Iterator>::pointer
```

may be defined as `void`.

- 2 The template `iterator_traits<Iterator>` is defined as

```
namespace std {
 template<class Iterator> struct iterator_traits {
 typedef typename Iterator::difference_type difference_type;
 typedef typename Iterator::value_type value_type;
 typedef typename Iterator::pointer pointer;
 typedef typename Iterator::reference reference;
 typedef typename Iterator::iterator_category iterator_category;
 };
}
```

- 3 It is specialized for pointers as

```
namespace std {
 template<class T> struct iterator_traits<T*> {
 typedef ptrdiff_t difference_type;
 typedef T value_type;
 typedef T* pointer;
 typedef T& reference;
 typedef random_access_iterator_tag iterator_category;
 };
}
```

and for pointers to const as

```

namespace std {
 template<class T> struct iterator_traits<const T*> {
 typedef ptrdiff_t difference_type;
 typedef T value_type;
 typedef const T* pointer;
 typedef const T& reference;
 typedef random_access_iterator_tag iterator_category;
 };
}

```

⁴ `DifferenceType<T>` is implemented as if:

```

template <class> struct difference_type { };
template <class T>
struct difference_type<T*>
 : enable_if<is_object<T>::value, ptrdiff_t> { };
template <>
struct difference_type<nullptr_t> {
 using type = ptrdiff_t;
};
template<class I>
 requires is_array<I>::value
struct difference_type<I> : difference_type<decay_t<I>> { };
template <class I>
struct difference_type<I const> : difference_type<decay_t<I>> { };
template <class I>
struct difference_type<I volatile> : difference_type<decay_t<I>> { };
template <class I>
struct difference_type<I const volatile> : difference_type<decay_t<I>> { };
template <class T>
 requires requires { typename T::difference_type; }
struct difference_type<T> {
 using type = typename T::difference_type;
};
template <class T>
 requires is_integral<T>::value
struct difference_type<T>
 : make_signed< decltype(declval<T>() - declval<T>()) > { };
template <class T>
using DifferenceType = typename difference_type<T>::type;

```

[Editor's note: REVIEW: The `difference_type` of unsigned Integral types is not large enough to cover the entire range. The Palo Alto report used a separate type trait for `WeaklyIncrementable`: `DistanceType`. `DifferenceType` is only used for `RandomAccessIterators`. Cue discussion about the pros and cons of the two approaches.]

⁵ Users may specialize `difference_type` on user-defined types.

⁶ `IteratorCategory<T>` is implemented as if:

```

template <class> struct iterator_category { };
template <class T>
struct iterator_category<T*>
 : enable_if<is_object<T>::value, random_access_iterator_tag> { };
template <class T>
struct iterator_category<T const> : iterator_category<T> { };

```

```

template <class T>
struct iterator_category<T volatile> : iterator_category<T> { };
template <class T>
struct iterator_category<T const volatile> : iterator_category<T> { };
template <class T>
 requires requires { typename T::iterator_category; }
struct iterator_category<T> {
 using type = typename T::iterator_category see below;
};
template <class T>
 using IteratorCategory = typename iterator_category<T>::type;

```

7 Users may specialize `iterator_category` on user-defined types.

8 If type `T` has a nested type `iterator_category`, then the type `iterator_category<T>::type` is computed as follows:

- (8.1) — If `T::iterator_category` is the same as or derives from `std::random_access_iterator_tag`, `iterator_category<T>::type` is `ranges_v1::random_access_iterator_tag`.
- (8.2) — If `T::iterator_category` is the same as or derives from `std::bidirectional_iterator_tag`, `iterator_category<T>::type` is `ranges_v1::bidirectional_iterator_tag`.
- (8.3) — If `T::iterator_category` is the same as or derives from `std::forward_iterator_tag`, `iterator_category<T>::type` is `ranges_v1::forward_iterator_tag`.
- (8.4) — If `T::iterator_category` is the same as or derives from `std::input_iterator_tag`, `iterator_category<T>::type` is `ranges_v1::input_iterator_tag`.
- (8.5) — If `T::iterator_category` is the same as or derives from `std::output_iterator_tag`, `iterator_category<T>::type` has no nested type.
- (8.6) — Otherwise, `iterator_category<T>::type` is `T::iterator_category`

9 [Note: If there is an additional pointer type `__far` such that the difference of two `__far` is of type `long`, an implementation may define

```

template<class T> struct iterator_traits<T __far*> {
 typedef long difference_type;
 typedef T value_type;
 typedef T __far* pointer;
 typedef T __far& reference;
 typedef random_access_iterator_tag iterator_category;
};

```

— end note]

10 For the sake of backwards compatibility, this standard specifies the existence of an `iterator_traits` alias that collects an iterator's associated types. It is defined as if:

```

template <WeakInputIterator I> struct __pointer_type {
 using type = add_pointer_t<ReferenceType<I>>;
};

template <WeakInputIterator I>
 requires requires(I i) { { i.operator->() } -> auto&&; }
struct __pointer_type<I> {
 using type = decltype(declval<I>().operator->());
}

```

```

};

template <class> struct __iterator_traits { };
template <WeakIterator I> struct __iterator_traits<I> {
 using difference_type = DifferenceType<I>;
 using value_type = void;
 using reference = void;
 using pointer = void;
 using iterator_category = output_iterator_tag;
};
template <WeakInputIterator I> struct __iterator_traits<I> {
 using difference_type = DifferenceType<I>;
 using value_type = ValueType<I>;
 using reference = ReferenceType<I>;
 using pointer = typename __pointer_type<I>::type;
 using iterator_category = IteratorCategory<I>;
};
template <class I>
using iterator_traits = __iterator_traits<I>;

```

¹¹ [Note: `iterator_traits` is a template alias an alias template to intentionally break code that tries to specialize it. — end note]

¹² [Example: To implement a generic `reverse` function, a C++ program can do the following:

```

template <class BidirectionalIterator I>
void reverse(BidirectionalIterator first, BidirectionalIterator last) {
 typename iterator_traits<BidirectionalIterator>::difference_typeDifferenceType<I> n =
 distance(first, last);
 --n;
 while(n > 0) {
 typename iterator_traits<BidirectionalIterator>::value_typeValueType<I>
 tmp = *first;
 *first++ = *--last;
 *last = tmp;
 n -= 2;
 }
}

```

— end example]

24.7.2 Standard iterator traits

[[iterator.stdtraits](#)]

¹ To facilitate interoperability between new code using iterators conforming to this document and older code using iterators conforming to ISO/IEC 14882, three specializations of `std::iterator_traits` are provided to map the newer iterator categories to the older ones.

```

namespace std {
 template <experimental::ranges_v1::WeakIterator Out>
 struct iterator_traits<Out> {
 using difference_type = experimental::ranges_v1::DifferenceType<Out>;
 using value_type = see below;
 using reference = see below;
 using pointer = see below;
 using iterator_category = std::output_iterator_tag;
 };
}

```

² The nested type `value_type` is computed as follows:

- (2.1) — If type `Out` has a nested type `value_type`, then `std::iterator_traits<Out>::value_type` is `Out::value_type`.
- (2.2) — Otherwise, `std::iterator_traits<Out>::value_type` is `void`.

3 The nested type `reference` is computed as follows:

- (3.1) — If type `Out` has a nested type `reference`, then `std::iterator_traits<Out>::reference` is `Out::reference`.
- (3.2) — Otherwise, `std::iterator_traits<Out>::reference` is `void`.

4 The nested type `pointer` is computed as follows:

- (4.1) — If type `Out` has a nested type `pointer`, then `std::iterator_traits<Out>::pointer` is `Out::pointer`.
- (4.2) — Otherwise, `std::iterator_traits<Out>::pointer` is `void`.

```
template <experimental::ranges_v1::WeakInputIterator WeakIn>
struct iterator_traits<WeakIn> { };

template <experimental::ranges_v1::InputIterator In>
struct iterator_traits<In> {
 using difference_type = experimental::ranges_v1::DifferenceType<In>;
 using value_type = experimental::ranges_v1::ValueType<In>;
 using reference = see below;
 using pointer = see below;
 using iterator_category = see below;
};
```

5 The nested type `reference` is computed as follows:

- (5.1) — If type `In` has a nested type `reference`, then `std::iterator_traits<In>::reference` is `In::reference`.
- (5.2) — Otherwise, `std::iterator_traits<In>::reference` is `experimental::ranges_v1::ReferenceType<In>`.

6 The nested type `pointer` is computed as follows:

- (6.1) — If type `In` has a nested type `pointer`, then `std::iterator_traits<In>::pointer` is `In::pointer`.
- (6.2) — Otherwise, `std::iterator_traits<In>::pointer` is `experimental::ranges_v1::iterator_traits<In>::pointer`.

7 Let type `C` be `experimental::ranges_v1::IteratorCategory<In>`. The nested type `std::iterator_traits<In>::iterator_category` is computed as follows:

- (7.1) — If `C` is the same as or inherits from `std::input_iterator_tag` or `std::output_iterator_tag`, `std::iterator_traits<In>::iterator_category` is `C`.
- (7.2) — If `experimental::ranges_v1::ReferenceType<In>` is not a reference type, `std::iterator_traits<In>::iterator_category` is `std::input_iterator_tag`.
- (7.3) — If `C` is the same as or inherits from `experimental::ranges_v1::random_access_iterator_tag`, `std::iterator_traits<In>::iterator_category` is `std::random_access_iterator_tag`.

- (7.4) — If C is the same as or inherits from `experimental::ranges_v1::bidirectional_iterator_tag`, `std::iterator_traits<In>::iterator_category` is `std::bidirectional_iterator_tag`.
- (7.5) — If C is the same as or inherits from `experimental::ranges_v1::forward_iterator_tag`, `std::iterator_traits<In>::iterator_category` is `std::forward_iterator_tag`.
- (7.6) — Otherwise, `std::iterator_traits<In>::iterator_category` is `std::input_iterator_tag`.

24.7.3 Basic iterator

[**iterator.basic**]

- ¹ The `iterator` template may be used as a base class to ease the definition of required types for new iterators.

```
namespace std { namespace experimental { namespace ranges_v1 {
 template<class Category, class T, class Distance = ptrdiff_t,
 class Pointer = T*, class Reference = T&>
 struct iterator {
 typedef T value_type;
 typedef Distance difference_type;
 typedef Pointer pointer;
 typedef Reference  reference;
 typedef Category iterator_category;
 };
}}}
```

- ² [Note: The `Pointer` and `Reference` template parameters, and the nested `pointer` and `reference` type aliases are for backward compatibility only; they are never used by any other part of this standard. —end note]

24.7.4 Standard iterator tags

[**std.iterator.tags**]

- ¹ It is often desirable for a function template specialization to find out what is the most specific category of its iterator argument, so that the function can select the most efficient algorithm at compile time. To facilitate this, the library introduces *category tag* classes which are can be used as compile time tags for algorithm selection. [Note: The preferred way to dispatch to more specialized algorithm implementations is with concept-based overloading. —end note] TheyThe category tags are: `weak_input_iterator_tag`, `input_iterator_tag`, `output_iterator_tag`, `forward_iterator_tag`, `bidirectional_iterator_tag` and `random_access_iterator_tag`. For every `weak_input` iterator of type `Iterator`, `iterator_traits<Iterator>::iterator_category` shall be defined to be the most specific category tag that describes the iterator's behavior.

```
namespace std { namespace experimental { namespace ranges_v1 {
 struct weak_input_iterator_tag { };
 struct input_iterator_tag: public weak_input_iterator_tag { };
 struct output_iterator_tag { };
 struct forward_iterator_tag: public input_iterator_tag { };
 struct bidirectional_iterator_tag: public forward_iterator_tag { };
 struct random_access_iterator_tag: public bidirectional_iterator_tag { };
}}}
```

- ² [Note: The `output_iterator_tag` is provided for the sake of backward compatibility. —end note]

- ³ [Example: For a program-defined iterator `BinaryTreeIterator`, it could be included into the bidirectional iterator category by specializing the `iterator_traits``difference_type`, `value_type`, and `iterator_category` templateS:

```
template<class T> struct iterator_traits<BinaryTreeIterator<T> > {
 typedef std::ptrdiff_t difference_type;
```

```

typedef T value_type;
typedef T* pointer;
typedef T& reference;
typedef bidirectional_iterator_tag iterator_category;
};

template<class T> struct difference_type<BinaryTreeIterator<T>> {
 using type = std::ptrdiff_t;
};

template<class T> struct value_type<BinaryTreeIterator<T>> {
 using type = T;
};

template<class T> struct iterator_category<BinaryTreeIterator<T>> {
 using type = bidirectional_iterator_tag;
};

```

Typically, however, it would be easier to derive `BinaryTreeIterator<T>` from `iterator<bidirectional_iterator_tag, T, ptrdiff_t, T*, T&>`. — *end example*

- ⁴ [Example: If `evolve()` is well defined for bidirectional iterators, but can be implemented more efficiently for random access iterators, then the one possible implementation is as follows:

```

template <class BidirectionalIterator>
inline void
evolve(BidirectionalIterator first, BidirectionalIterator last) {
 evolve(first, last,
 typename iterator_traits<BidirectionalIterator>::iterator_category()
 IIteratorCategory<BidirectionalIterator>{});
}

template <class BidirectionalIterator>
void evolve(BidirectionalIterator first, BidirectionalIterator last,
 bidirectional_iterator_tag) {
 // more generic, but less efficient algorithm
}

template <class RandomAccessIterator>
void evolve(RandomAccessIterator first, RandomAccessIterator last,
 random_access_iterator_tag) {
 // more efficient, but less generic algorithm
}

```

— *end example*]

- ⁵ [Example: If a C++ program wants to define a bidirectional iterator for some data structure containing `double` and such that it works on a large memory model of the implementation, it can do so with:

```

class MyIterator :
 public iterator<bidirectional_iterator_tag, double, long, T*, T&> {
 // code implementing ++, etc.
};

```

- ⁶ Then there is no need to specialize the `iterator_traits``difference_type`, `value_type`, or `iterator_category` templates. — *end example*]

24.7.5 Iterator operations

[**iterator.operations**]

- 1 Since only ~~random access iterators~~models of types that satisfy RandomAccessIterator provide ~~the + and operator~~, and ~~models~~types that satisfy SizedIteratorRange provide ~~the - operators~~, the library provides two function templates `advance` and `distance`. These function templates use + and - for random access iterators and sized iterator ranges, respectively (and are, therefore, constant time for them); for input, forward and bidirectional iterators they use ++ to provide linear time implementations.

```
template <class InputIterator, class Distance>
void advance(InputIterator& i, Distance n);
```

```
template <WeakIterator I>
void advance(I& i, DifferenceType<I> n);
```

- 2 *Requires:* n shall be negative only for bidirectional and random access iterators.

- 3 *Effects:* Increments (or decrements for negative n) iterator reference i by n.

```
template <Iterator I, Sentinel<I> S>
void advance(I& i, S bound);
```

- 4 *Requires:* bound shall be reachable from i.

- 5 *Effects:* Increments iterator reference i until i == bound.

- 6 If I and S are the same type, this function is constant time.

- 7 If ~~I and S model the concept~~ SizedIteratorRange<I,S>() is satisfied, this function shall dispatch to `advance(i, bound - i)`.

```
template <Iterator I, Sentinel<I> S>
DifferenceType<I> advance(I& i, DifferenceType<I> n, S bound);
```

- 8 *Requires:* n shall be negative only for bidirectional and random access iterators. If n is negative, i shall be reachable from bound; otherwise, bound shall be reachable from i.

- 9 *Effects:* Increments (or decrements for negative n) iterator reference i either n times or until i == bound, whichever comes first.

10 If ~~I and S model~~ SizedIteratorRange<I,S>() is satisfied:

(10.1) — If $(0 \leq n \ ? \ n \geq D : \ n \leq D)$ is true, where D is bound - i, this function dispatches to `advance(i, bound)`,

(10.2) — Otherwise, this function dispatches to `advance(i, n)`.

11 *Returns:* n - M, where M is the distance from the starting position of i to the ending position.

```
template<class InputIterator>
typename iterator_traits<InputIterator>::difference_type
distance(InputIterator first, InputIterator last);
```

```
template <Iterator I, Sentinel<I> S>
DifferenceType<I> distance(I first, S last);
```

12 *Effects:*

If ~~InputIterator meets the requirements of random access iterator~~ SizedIteratorRange<I,S>() is satisfied, returns (last - first); otherwise, returns the number of increments needed to get from first to last.

13 *Requires:* If ~~InputIterator meets the requirements of random access iterator~~ SizedIteratorRange<I,S>() is satisfied last shall be reachable from first or first shall be reachable from last; otherwise, last shall be reachable from first.

```

template <class ForwardIterator>
ForwardIterator next(ForwardIterator x,
 typename std::iterator_traits<ForwardIterator>::difference_type n = 1);

template <WeakIterator I>
I next(I x, DifferenceType<I> n = 1);

14 Effects: Equivalent to advance(x, n); return x;

template <Iterator I, Sentinel<I> S>
I next(I x, S bound);

15 Effects: Equivalent to advance(x, bound); return x;

template <Iterator I, Sentinel<I> S>
I next(I x, DifferenceType<I> n, S bound);

16 Effects: Equivalent to advance(x, n, bound); return x;

template <class BidirectionalIterator>
BidirectionalIterator prev(BidirectionalIterator x,
 typename std::iterator_traits<BidirectionalIterator>::difference_type n = 1);

template <BidirectionalIterator I>
I prev(I x, DifferenceType<I> n = 1);

17 Effects: Equivalent to advance(x, -n); return x;

template <BidirectionalIterator I>
I prev(I x, DifferenceType<I> n, I bound);

18 Effects: Equivalent to advance(x, -n, bound); return x;

```

24.8 Iterator adaptors

[[iterators.predef](#)]

24.8.1 Reverse iterators

[[iterators.reverse](#)]

- ¹ Class template `reverse_iterator` is an iterator adaptor that iterates from the end of the sequence defined by its underlying iterator to the beginning of that sequence. The fundamental relation between a reverse iterator and its corresponding iterator `i` is established by the identity: `&*(reverse_iterator(i)) == &*(i - 1)`.

24.8.1.1 Class template `reverse_iterator`

[[reverse.iterator](#)]

```

namespace std { namespace experimental { namespace ranges_v1 {
 template <class Iterator BidirectionalIterator I>
 class reverse_iterator : public {

 iterator<typename iterator_traits<Iterator>::iterator_category,
 typename iterator_traits<Iterator>::value_type,
 typename iterator_traits<Iterator>::difference_type,
 typename iterator_traits<Iterator>::pointer,
 typename iterator_traits<Iterator>::reference > {

 public:

 typedef Iterator iterator_type;
 typedef typename iterator_traits<Iterator>::difference_type difference_type;
 typedef typename iterator_traits<Iterator>::reference reference;
 typedef typename iterator_traits<Iterator>::pointer pointer;

```

```

using iterator_type = I;
using difference_type = DifferenceType<I>;
using value_type = ValueType<I>;
using iterator_category = IteratorCategory<I>;
using reference = ReferenceType<I>;
using pointer = I;

reverse_iterator();
explicit reverse_iterator(IteratorI x);
template <class BidirectionalIterator U>
 requires ConvertibleTo<U, I>()
reverse_iterator(const reverse_iterator<U>& u);
template <class BidirectionalIterator U>
 requires ConvertibleTo<U, I>()
reverse_iterator& operator=(const reverse_iterator<U>& u);

IteratorI base() const; // explicit
reference operator*() const;
pointer operator->() const;

reverse_iterator& operator++();
reverse_iterator operator++(int);
reverse_iterator& operator--();
reverse_iterator operator--(int);

reverse_iterator operator+ (difference_type n) const;
 requires RandomAccessIterator<I>();
reverse_iterator& operator+=(difference_type n);
 requires RandomAccessIterator<I>();
reverse_iterator operator- (difference_type n) const;
 requires RandomAccessIterator<I>();
reverse_iterator& operator-=(difference_type n);
 requires RandomAccessIterator<I>();
unspecified operator[](difference_type n) const;
 requires RandomAccessIterator<I>()

protected:
 IteratorI current;
};

template <class Iterator1BidirectionalIterator I1, class Iterator2BidirectionalIterator I2>
 requires EqualityComparable<I1, I2>()
bool operator==(const reverse_iterator<Iterator1I1>& x,
 const reverse_iterator<Iterator2I2>& y);
template <class Iterator1RandomAccessIterator I1, class Iterator2RandomAccessIterator I2>
 requires TotallyOrdered<I1, I2>()
bool operator<(const reverse_iterator<Iterator1I1>& x,
 const reverse_iterator<Iterator2I2>& y);
template <class Iterator1BidirectionalIterator I1, class Iterator2BidirectionalIterator I2>
 requires EqualityComparable<I1, I2>()
bool operator!=(const reverse_iterator<Iterator1I1>& x,
 const reverse_iterator<Iterator2I2>& y);

```

```

template <class Iterator1RandomAccessIterator I1, class Iterator2RandomAccessIterator I2>
 requires TotallyOrdered<I1, I2>()
bool operator<(const reverse_iterator<Iterator1I1>& x,
 const reverse_iterator<Iterator2I2>& y);
template <class Iterator1RandomAccessIterator I1, class Iterator2RandomAccessIterator I2>
 requires TotallyOrdered<I1, I2>()
bool operator>=(const reverse_iterator<Iterator1I1>& x,
 const reverse_iterator<Iterator2I2>& y);
template <class Iterator1RandomAccessIterator I1, class Iterator2RandomAccessIterator I2>
 requires TotallyOrdered<I1, I2>()
bool operator<=(const reverse_iterator<Iterator1I1>& x,
 const reverse_iterator<Iterator2I2>& y);
template <class Iterator1BidirectionalIterator I1, class Iterator2BidirectionalIterator I2>
 requires SizedIteratorRange<I2, I1>()
auto DifferenceType<I2> operator-(const reverse_iterator<Iterator1I1>& x,
 const reverse_iterator<Iterator2I2>& y) -> decltype(y.base() - x.base());
template <class IteratorRandomAccessIterator I>
reverse_iterator<IteratorI>
operator+(typename reverse_iterator<Iterator>::difference_type DifferenceType<I> n,
 const reverse_iterator<IteratorI>& x);

template <class IteratorBidirectionalIterator I>
reverse_iterator<IteratorI> make_reverse_iterator(IteratorI i);
}}}

```

24.8.1.2 reverse_iterator requirements

[reverse.iter.requirements]

- 1 The template parameter `Iterator` shall meet all the requirements of a Bidirectional Iterator (24.2.18).
- 2 Additionally, `Iterator` shall meet the requirements of a Random Access Iterator (24.2.19) if any of the members `operator+` (24.8.1.3.8), `operator-` (24.8.1.3.10), `operator+=` (24.8.1.3.9), `operator-=` (24.8.1.3.11), `operator[]` (24.8.1.3.12), or the global operators `operator<` (24.8.1.3.14), `operator>` (24.8.1.3.16), `operator<=` (24.8.1.3.18), `operator>=` (24.8.1.3.17), `operator-` (24.8.1.3.19) or `operator+` (24.8.1.3.20) are referenced in a way that requires instantiation (14.7.1).

24.8.1.3 reverse_iterator operations

[reverse.iter.ops]

24.8.1.3.1 reverse_iterator constructor

[reverse.iter.cons]

```
reverse_iterator();
```

- 1 *Effects:* Value initializes `current`. Iterator operations applied to the resulting iterator have defined behavior if and only if the corresponding operations are defined on a value-initialized iterator of type `IteratorI`. If `I` is a literal type, then this constructor shall be a trivial constructor.

```
explicit reverse_iterator(IteratorI x);
```

- 2 *Effects:* Initializes `current` with `x`.

```
template <class BidirectionalIterator U>
 requires ConvertibleTo<U, I>()
reverse_iterator(const reverse_iterator<U>& u);
```

- 3 *Effects:* Initializes `current` with `u.current`.

24.8.1.3.2 reverse_iterator::operator=	[reverse.iter.op=]
<pre>template <class BidirectionalIterator U> requires ConvertibleTo<U, I>() reverse_iterator& operator=(const reverse_iterator<U>& u);</pre>	
1 <i>Effects:</i> Assigns <code>u.base()</code> to <code>current</code> .	
2 <i>Returns:</i> <code>*this</code> .	
24.8.1.3.3 Conversion	[reverse.iter.conv]
<pre>IteratorI base() const; // explicit</pre>	
1 <i>Returns:</i> <code>current</code> .	
24.8.1.3.4 operator*	[reverse.iter.op.star]
<pre>reference operator*() const;</pre>	
1 <i>Effects:</i>	
<pre> IteratorI tmp = current; return *--tmp;</pre>	
24.8.1.3.5 operator->	[reverse.iter.opref]
<pre>pointer operator->() const;</pre>	
1 <i>Returns:</i> <code>std::addressof(operator*())prev(current)</code> .	
24.8.1.3.6 operator++	[reverse.iter.op++]
<pre>reverse_iterator& operator++();</pre>	
1 <i>Effects:</i> <code>--current</code> ;	
2 <i>Returns:</i> <code>*this</code> .	
<pre>reverse_iterator operator++(int);</pre>	
3 <i>Effects:</i>	
<pre> reverse_iterator tmp = *this; --current; return tmp;</pre>	
24.8.1.3.7 operator--	[reverse.iter.op--]
<pre>reverse_iterator& operator--();</pre>	
1 <i>Effects:</i> <code>++current</code>	
2 <i>Returns:</i> <code>*this</code> .	
<pre>reverse_iterator operator--(int);</pre>	
3 <i>Effects:</i>	
<pre> reverse_iterator tmp = *this; ++current; return tmp;</pre>	

24.8.1.3.8 operator+

[reverse.iter.op+]

```
reverse_iterator
operator+(typename reverse_iterator<IteratorI>::difference_type n) const;
 requires RandomAccessIterator<I>();
1 Returns: reverse_iterator(current-n).
```

24.8.1.3.9 operator+=

[reverse.iter.op+=]

```
reverse_iterator&
operator+=(typename reverse_iterator<IteratorI>::difference_type n);
 requires RandomAccessIterator<I>();
1 Effects: current -= n;
2 Returns: *this.
```

24.8.1.3.10 operator-

[reverse.iter.op-]

```
reverse_iterator
operator-(typename reverse_iterator<IteratorI>::difference_type n) const;
 requires RandomAccessIterator<I>();
1 Returns: reverse_iterator(current+n).
```

24.8.1.3.11 operator-=

[reverse.iter.op-=]

```
reverse_iterator&
operator-=(typename reverse_iterator<IteratorI>::difference_type n);
 requires RandomAccessIterator<I>();
1 Effects: current += n;
2 Returns: *this.
```

24.8.1.3.12 operator[]

[reverse.iter.opindex]

```
unspecified operator[](

 typename reverse_iterator<IteratorI>::difference_type n) const;
 requires RandomAccessIterator<I>();
1 Returns: current[-n-1].
```

24.8.1.3.13 operator==

[reverse.iter.op==]

```
template <class Iterator1BidirectionalIterator I1, class Iterator2BidirectionalIterator I2>
 requires EqualityComparable<I1, I2>()
 bool operator==(

 const reverse_iterator<Iterator1I1>& x,
 const reverse_iterator<Iterator2I2>& y);

1 Returns: x.current == y.current.
```

24.8.1.3.14 operator<

[reverse.iter.op<]

```
template <class Iterator1RandomAccessIterator I1, class Iterator2RandomAccessIterator I2>
 requires TotallyOrdered<I1, I2>()
 bool operator<(
 const reverse_iterator<Iterator1I1>& x,
 const reverse_iterator<Iterator2I2>& y);

1 Returns: x.current > y.current.
```

24.8.1.3.15 operator!= [reverse.iter.op!=]

```
template <class Iterator1BidirectionalIterator I1, class Iterator2BidirectionalIterator I2>
 requires EqualityComparable<I1, I2>()
bool operator!=(  
 const reverse_iterator<Iterator1I1>& x,  
 const reverse_iterator<Iterator2I2>& y);
```

1 *Returns:* x.current != y.current.

24.8.1.3.16 operator> [reverse.iter.op>]

```
template <class Iterator1RandomAccessIterator I1, class Iterator2RandomAccessIterator I2>
 requires TotallyOrdered<I1, I2>()
bool operator>(  
 const reverse_iterator<Iterator1I1>& x,  
 const reverse_iterator<Iterator2I2>& y);
```

1 *Returns:* x.current < y.current.

24.8.1.3.17 operator>= [reverse.iter.op>=]

```
template <class Iterator1RandomAccessIterator I1, class Iterator2RandomAccessIterator I2>
 requires TotallyOrdered<I1, I2>()
bool operator>=(  
 const reverse_iterator<Iterator1I1>& x,  
 const reverse_iterator<Iterator2I2>& y);
```

1 *Returns:* x.current <= y.current.

24.8.1.3.18 operator<= [reverse.iter.op<=]

```
template <class Iterator1RandomAccessIterator I1, class Iterator2RandomAccessIterator I2>
 requires TotallyOrdered<I1, I2>()
bool operator<=(  
 const reverse_iterator<Iterator1I1>& x,  
 const reverse_iterator<Iterator2I2>& y);
```

1 *Returns:* x.current >= y.current.

24.8.1.3.19 operator- [reverse.iter.opdiff]

```
template <class Iterator1BidirectionalIterator I1, class Iterator2BidirectionalIterator I2>
 requires SizedIteratorRange<I2, I1>
autoDifferenceType<I2> operator-  
 (const reverse_iterator<Iterator1I1>& x,  
 const reverse_iterator<Iterator2I2>& y) → decltype(y.base() - x.base());
```

1 *Returns:* y.current - x.current.

24.8.1.3.20 operator+ [reverse.iter.opsum]

```
template <class IteratorRandomAccessIterator I>
reverse_iterator<IteratorI>
operator+(  
 typename reverse_iterator<Iterator>::difference_type DifferenceType<I> n,  
 const reverse_iterator<IteratorI>& x);
```

1 *Returns:* reverse_iterator<IteratorI> (x.current - n).

24.8.1.3.21 Non-member function `make_reverse_iterator()`

[reverse.iterator.make]

```
template <class Iterator BidirectionalIterator I>
reverse_iterator<IteratorI> make_reverse_iterator(IteratorI i);

1 Returns: reverse_iterator<IteratorI>(i).
```

24.8.2 Insert iterators

[iterators.insert]

- ¹ To make it possible to deal with insertion in the same way as writing into an array, a special kind of iterator adaptors, called *insert iterators*, are provided in the library. With regular iterator classes,

```
while (first != last) *result++ = *first++;
```

causes a range `[first, last)` to be copied into a range starting with `result`. The same code with `result` being an insert iterator will insert corresponding elements into the container. This device allows all of the copying algorithms in the library to work in the *insert mode* instead of the *regular overwrite mode*.

- ² An insert iterator is constructed from a container and possibly one of its iterators pointing to where insertion takes place if it is neither at the beginning nor at the end of the container. Insert iterators satisfy the requirements of output iterators. `operator*` returns the insert iterator itself. The assignment `operator=(const T& x)` is defined on insert iterators to allow writing into them, it inserts `x` right before where the insert iterator is pointing. In other words, an insert iterator is like a cursor pointing into the container where the insertion takes place. `back_insert_iterator` inserts elements at the end of a container, `front_insert_iterator` inserts elements at the beginning of a container, and `insert_iterator` inserts elements where the iterator points to in a container. `back_inserter`, `front_inserter`, and `inserter` are three functions making the insert iterators out of a container.

24.8.2.1 Class template `back_insert_iterator`

[back.insert.iterator]

[Editor's note: REVIEW: Re-specify this in terms of a Container concept? Or Range? Or leave it?]

```
namespace std { namespace experimental { namespace ranges_v1 {
 template <class Container>
 class back_insert_iterator +{
 public_iterator<output_iterator_tag,void,void,void,void>*
 protected:
 Container* container;

 public:
 typedef Container using container_type = Container;
 using difference_type = ptrdiff_t;
 using iterator_category = output_iterator_tag;
 back_insert_iterator();
 explicit back_insert_iterator(Container& x);
 back_insert_iterator<Container>&
 operator=(const typename Container::value_type& value);
 back_insert_iterator<Container>&
 operator=(typename Container::value_type&& value);

 back_insert_iterator<Container>& operator*();
 back_insert_iterator<Container>& operator++();
 back_insert_iterator<Container> operator++(int);
 };

 template <class Container>
 back_insert_iterator<Container> back_inserter(Container& x);
}}}
```

24.8.2.2 back_insert_iterator operations

[back.insert.iter.ops]

24.8.2.2.1 back_insert_iterator constructor

[back.insert.iter.cons]

`back_insert_iterator();`

1 *Effects:* Value-initializes `container`. This constructor shall be a trivial constructor.

`explicit back_insert_iterator(Container& x);`

2 *Effects:* Initializes `container` with `std::addressof(x)`.

24.8.2.2.2 back_insert_iterator::operator=

[back.insert.iter.op=]

`back_insert_iterator<Container>&`
`operator=(const typename Container::value_type& value);`

1 *Effects:* `container->push_back(value);`

2 *Returns:* `*this`.

`back_insert_iterator<Container>&`
`operator=(typename Container::value_type&& value);`

3 *Effects:* `container->push_back(std::move(value));`

4 *Returns:* `*this`.

24.8.2.2.3 back_insert_iterator::operator*

[back.insert.iter.op*]

`back_insert_iterator<Container>& operator*();`

1 *Returns:* `*this`.

24.8.2.2.4 back_insert_iterator::operator++

[back.insert.iter.op++]

`back_insert_iterator<Container>& operator++();`
`back_insert_iterator<Container> operator++(int);`

1 *Returns:* `*this`.

24.8.2.2.5 back_inserter

[back.inserter]

`template <class Container>`
`back_insert_iterator<Container> back_inserter(Container& x);`

1 *Returns:* `back_insert_iterator<Container>(x)`.

24.8.2.3 Class template front_insert_iterator

[front.insert.iterator]

```
namespace std { namespace experimental { namespace ranges_v1 {
 template <class Container>
 class front_insert_iterator : public iterator<output_iterator_tag,void,void,void> {
protected:
 Container* container;

public:
 typedef Container using container_type = Container;
 using difference_type = ptrdiff_t;
 using iterator_category = output_iterator_tag;
 front_insert_iterator();
 explicit front_insert_iterator(Container& x);
```

```

 front_insert_iterator<Container>&
 operator=(const typename Container::value_type& value);
 front_insert_iterator<Container>&
 operator=(typename Container::value_type&& value);

 front_insert_iterator<Container>& operator*();
 front_insert_iterator<Container>& operator++();
 front_insert_iterator<Container> operator++(int);
};

template <class Container>
 front_insert_iterator<Container> front_inserter(Container& x);
}
}

```

24.8.2.4 front_insert_iterator operations

[front.insert.iter.ops]

24.8.2.4.1 front_insert_iterator constructor

[front.insert.iter.cons]

`front_insert_iterator();`

¹ *Effects:* Value-initializes container. This constructor shall be a trivial constructor.

`explicit front_insert_iterator(Container& x);`

² *Effects:* Initializes container with std::addressof(x).

24.8.2.4.2 front_insert_iterator::operator=

[front.insert.iter.op=]

```

 front_insert_iterator<Container>&
 operator=(const typename Container::value_type& value);

```

¹ *Effects:* container->push_front(value);

² *Returns:* *this.

```

 front_insert_iterator<Container>&
 operator=(typename Container::value_type&& value);

```

³ *Effects:* container->push_front(std::move(value));

⁴ *Returns:* *this.

24.8.2.4.3 front_insert_iterator::operator*

[front.insert.iter.op*]

`front_insert_iterator<Container>& operator*();`

¹ *Returns:* *this.

24.8.2.4.4 front_insert_iterator::operator++

[front.insert.iter.op++]

`front_insert_iterator<Container>& operator++();``front_insert_iterator<Container> operator++(int);`

¹ *Returns:* *this.

24.8.2.4.5 front_inserter

[front.inserter]

```

template <class Container>
 front_insert_iterator<Container> front_inserter(Container& x);

```

¹ *Returns:* front_insert_iterator<Container>(x).

24.8.2.5 Class template insert_iterator

[insert.iterator]

```

namespace std { namespace experimental { namespace ranges_v1 {
 template <class Container>
 class insert_iterator :_{
 public iterator<output_iterator_tag,void,void,void>_
 protected:
 Container* container;
 typename Container::iterator iter;

 public:
 typedef Containerusing container_type = Container;
 using difference_type = ptrdiff_t;
 using iterator_category = output_iterator_tag;
 insert_iterator();
 insert_iterator(Container& x, typename Container::iterator i);
 insert_iterator<Container>&
 operator=(const typename Container::value_type& value);
 insert_iterator<Container>&
 operator=(typename Container::value_type&& value);

 insert_iterator<Container>& operator*();
 insert_iterator<Container>& operator++();
 insert_iterator<Container>& operator++(int);
 };

 template <class Container>
 insert_iterator<Container> inserter(Container& x, typename Container::iterator i);
}}}

```

24.8.2.6 insert_iterator operations

[insert.iter.ops]

24.8.2.6.1 insert_iterator constructor

[insert.iter.cons]

```
insert_iterator();
```

- ¹ *Effects:* Value-initializes container and iter. If Container::iterator is a literal type, then this constructor shall be a trivial constructor.

```
insert_iterator(Container& x, typename Container::iterator i);
```

- ² *Effects:* Initializes container with std::addressof(x) and iter with i.

24.8.2.6.2 insert_iterator::operator=

[insert.iter.op=]

```
insert_iterator<Container>&
 operator=(const typename Container::value_type& value);
```

- ¹ *Effects:*

```
 iter = container->insert(iter, value);
 ++iter;
```

- ² *Returns:* *this.

```
insert_iterator<Container>&
 operator=(typename Container::value_type&& value);
```

- ³ *Effects:*

```

 iter = container->insert(iter, std::move(value));
 ++iter;

4 Returns: *this.

24.8.2.6.3 insert_iterator::operator* [insert.iter.op*]

insert_iterator<Container>& operator*();

1 Returns: *this.

24.8.2.6.4 insert_iterator::operator++ [insert.iter.op++]

insert_iterator<Container>& operator++();
insert_iterator<Container>& operator++(int);

1 Returns: *this.

24.8.2.6.5 inserter [inserter]

template <class Container>
insert_iterator<Container> inserter(Container& x, typename Container::iterator i);

1 Returns: insert_iterator<Container>(x, i).

```

24.8.3 Move iterators [iterators.move]

- 1 Class template `move_iterator` is an iterator adaptor with the same behavior as the underlying iterator except that its indirection operator implicitly converts the value returned by the underlying iterator's indirection operator to an rvalue reference. ~~Some generic algorithms can be called with move iterators to replace copying with moving.~~ [Editor's note: This is untrue now. The algorithms that do copying are constrained with `IndirectlyCopyable`, which will reject `move_iterators`.]

- 2 [Example:

```

list<string> s;
// populate the list s
vector<string> v1(s.begin(), s.end()); // copies strings into v1
vector<string> v2(make_move_iterator(s.begin()),
 make_move_iterator(s.end())); // moves strings into v2

```

— end example]

24.8.3.1 Class template `move_iterator` [move.iterator]

```

namespace std { namespace experimental { namespace ranges_v1 {
 template <class IteratorWeakInputIterator I>
 requires Same<ReferenceType<I>, ValueType<I>&>()
 class move_iterator {
 public:

 typedef Iterator iterator_type;
 typedef typename iterator_traits<Iterator>::difference_type difference_type;
 typedef Iterator pointer;
 typedef typename iterator_traits<Iterator>::value_type value_type;
 typedef typename iterator_traits<Iterator>::iterator_category iterator_category;
 typedef value_type&& reference;

```

```

using iterator_type = I;
using difference_type = DifferenceType<I>;
using value_type = ValueType<I>;
using iterator_category = IteratorCategory<I>;
using reference = ValueType<I>&&;
using pointer = I;

move_iterator();
explicit move_iterator(IteratorI i);
template <class WeakInputIterator U>
 requires ConvertibleTo<U, I>()
move_iterator(const move_iterator<U>& u);
template <class WeakInputIterator U>
 requires ConvertibleTo<U, I>()
move_iterator& operator=(const move_iterator<U>& u);

iterator_type base() const;
reference operator*() const;
pointer operator->() const;

move_iterator& operator++();
move_iterator operator++(int);
move_iterator& operator--();+
 requires BidirectionalIterator<I>();
move_iterator operator--(int);-
 requires BidirectionalIterator<I>();

move_iterator operator+(difference_type n) const;+
 requires RandomAccessIterator<I>();
move_iterator& operator+=(difference_type n);-
 requires RandomAccessIterator<I>();
move_iterator operator-(difference_type n) const;-
 requires RandomAccessIterator<I>();
move_iterator& operator-=(difference_type n);-
 requires RandomAccessIterator<I>();
unspecified operator[](difference_type n) const;+
 requires RandomAccessIterator<I>();

private:
 IteratorI current; // exposition only
};

template <class Iterator1InputIterator I1, class Iterator2InputIterator I2>
 requires EqualityComparable<I1, I2>
bool operator==(const move_iterator<Iterator1I1>& x, const move_iterator<Iterator2I2>& y);
template <class Iterator1InputIterator I1, class Iterator2InputIterator I2>
 requires EqualityComparable<I1, I2>()
bool operator!=(const move_iterator<Iterator1I1>& x, const move_iterator<Iterator2I2>& y);
template <class Iterator1RandomAccessIterator I1, class Iterator2RandomAccessIterator I2>
 requires TotallyOrdered<I1, I2>()
bool operator<(


```

```

 const move_iterator<Iterator1I1>& x, const move_iterator<Iterator2I2>& y);
template <class Iterator1RandomAccessIterator I1, class Iterator2RandomAccessIterator I2>
 requires TotallyOrdered<I1, I2>()
bool operator<=(
 const move_iterator<Iterator1I1>& x, const move_iterator<Iterator2I2>& y);
template <class Iterator1RandomAccessIterator I1, class Iterator2RandomAccessIterator I2>
 requires TotallyOrdered<I1, I2>()
bool operator>(
 const move_iterator<Iterator1I1>& x, const move_iterator<Iterator2I2>& y);
template <class Iterator1RandomAccessIterator I1, class Iterator2RandomAccessIterator I2>
 requires TotallyOrdered<I1, I2>()
bool operator>=(
 const move_iterator<Iterator1I1>& x, const move_iterator<Iterator2I2>& y);

template <class Iterator1WeakInputIterator I1, class Iterator2WeakInputIterator I2>
 requires SizedIteratorRange<I2, I1>()
auto DifferenceType<I2> operator-(
 const move_iterator<Iterator1I1>& x,
 const move_iterator<Iterator2I2>& y) -> decltype(y.base() - x.base());
template <class IteratorRandomAccessIterator I>
move_iterator<IteratorI>
operator+(  

 typename move_iterator<Iterator>::difference_type DifferenceType<I> n,  

 const move_iterator<IteratorI>& x);
template <class IteratorWeakInputIterator I>
move_iterator<IteratorI> make_move_iterator(IteratorI i);
}}}

```

24.8.3.2 move_iterator requirements

[move.iter.requirements]

- ¹ The template parameter **Iterator** shall meet the requirements for an Input Iterator (24.2.14). Additionally, if any of the bidirectional or random access traversal functions are instantiated, the template parameter shall meet the requirements for a Bidirectional Iterator (24.2.18) or a Random Access Iterator (24.2.19), respectively.

24.8.3.3 move_iterator operations

[move.iter.ops]

24.8.3.3.1 move_iterator constructors

[move.iter.op.const]

```
move_iterator();
```

- ¹ *Effects:* Constructs a **move_iterator**, value initializing **current**. Iterator operations applied to the resulting iterator have defined behavior if and only if the corresponding operations are defined on a value-initialized iterator of type **IteratorI**.

```
explicit move_iterator(IteratorI i);
```

- ² *Effects:* Constructs a **move_iterator**, initializing **current** with **i**.

```
template <class WeakInputIterator U>
 requires ConvertibleTo<U, I>()
move_iterator(const move_iterator<U>& u);
```

- ³ *Effects:* Constructs a **move_iterator**, initializing **current** with **u.base()**.

- ⁴ *Requires:* **U** shall be convertible to **Iterator**.

24.8.3.3.2 move_iterator::operator=	[move.iter.op=]
template < <u>classWeakInputIterator</u> U> <u>requires ConvertibleTo<U, I>()</u> move_iterator& operator=(const move_iterator<U>& u);	
1 <i>Effects:</i> Assigns u.base() to current.	
2 <i>Requires:</i> U shall be convertible to Iterator.	
24.8.3.3.3 move_iterator conversion	[move.iter.op.conv]
<u>IteratorI</u> base() const;	
1 <i>Returns:</i> current.	
24.8.3.3.4 move_iterator::operator*	[move.iter.op.star]
reference operator*() const;	
1 <i>Returns:</i> std::move(*current).	
24.8.3.3.5 move_iterator::operator->	[move.iter.op.ref]
pointer operator->() const;	
1 <i>Returns:</i> current.	
24.8.3.3.6 move_iterator::operator++	[move.iter.op.incr]
move_iterator& operator++();	
1 <i>Effects:</i> ++current.	
2 <i>Returns:</i> *this.	
move_iterator operator++(int);	
3 <i>Effects:</i>	
move_iterator tmp = *this; ++current; return tmp;	
24.8.3.3.7 move_iterator::operator--	[move.iter.op.decr]
move_iterator& operator--(); <u>requires BidirectionalIterator<I>();</u>	
1 <i>Effects:</i> --current.	
2 <i>Returns:</i> *this.	
move_iterator operator--(int); <u>requires BidirectionalIterator<I>();</u>	
3 <i>Effects:</i>	
move_iterator tmp = *this; --current; return tmp;	

24.8.3.3.8 move_iterator::operator+ [move.iter.op.+]

```
move_iterator operator+(difference_type n) const;
 requires RandomAccessIterator<I>();
```

1 *Returns:* move_iterator(current + n).

24.8.3.3.9 move_iterator::operator+= [move.iter.op.+=]

```
move_iterator& operator+=(difference_type n);
 requires RandomAccessIterator<I>();
```

1 *Effects:* current += n.

2 *Returns:* *this.

24.8.3.3.10 move_iterator::operator- [move.iter.op.-]

```
move_iterator operator-(difference_type n) const;
 requires RandomAccessIterator<I>();
```

1 *Returns:* move_iterator(current - n).

24.8.3.3.11 move_iterator::operator-= [move.iter.op.-=]

```
move_iterator& operator-=(difference_type n);
 requires RandomAccessIterator<I>();
```

1 *Effects:* current -= n.

2 *Returns:* *this.

24.8.3.3.12 move_iterator::operator[] [move.iter.op.index]

```
unspecified operator[](difference_type n) const;
 requires RandomAccessIterator<I>();
```

1 *Returns:* std::move(current[n]).

24.8.3.3.13 move_iterator comparisons [move.iter.op.comp]

```
template <class Iterator1InputIterator I1, class Iterator2InputIterator I2>
 requires EqualityComparable<I1, I2>()
```

```
 bool operator==(const move_iterator<Iterator1I1>& x, const move_iterator<Iterator2I2>& y);
```

1 *Returns:* x.base() == y.base().

```
template <class Iterator1InputIterator I1, class Iterator2InputIterator I2>
 requires EqualityComparable<I1, I2>()
```

```
 bool operator!=(const move_iterator<Iterator1I1>& x, const move_iterator<Iterator2I2>& y);
```

2 *Returns:* !(x == y).

```
template <class Iterator1RandomAccessIterator I1, class Iterator2RandomAccessIterator I2>
 requires TotallyOrdered<I1, I2>()
```

```
 bool operator<(const move_iterator<Iterator1I1>& x, const move_iterator<Iterator2I2>& y);
```

3 *Returns:* x.base() < y.base().

```

template <class Iterator1RandomAccessIterator I1, class Iterator2RandomAccessIterator I2>
 requires TotallyOrdered<I1, I2>()
bool operator<=(  

 const move_iterator<Iterator1I1>& x, const move_iterator<Iterator2I2>& y);  

4 Returns: !(y < x).  

template <class Iterator1RandomAccessIterator I1, class Iterator2RandomAccessIterator I2>
 requires TotallyOrdered<I1, I2>()
bool operator>(  

 const move_iterator<Iterator1I1>& x, const move_iterator<Iterator2I2>& y);  

5 Returns: y < x.  

template <class Iterator1RandomAccessIterator I1, class Iterator2RandomAccessIterator I2>
 requires TotallyOrdered<I1, I2>()
bool operator>=(  

 const move_iterator<Iterator1I1>& x, const move_iterator<Iterator2I2>& y);  

6 Returns: !(x < y).

```

24.8.3.3.14 move_iterator non-member functions [move.iter.nonmember]

```

template <class Iterator1WeakInputIterator I1, class Iterator2WeakInputIterator I2>
 requires SizedIteratorRange<I2, I1>()
autoDifferenceType<I2> operator-(
 const move_iterator<Iterator1I1>& x,
 const move_iterator<Iterator2I2>& y) -> decltype(y.base() - x.base());  

1 Returns: x.base() - y.base().  

template <class IteratorRandomAccessIterator I>
move_iterator<IteratorI>
operator+(  

 typename move_iterator<Iterator>::difference_type DifferenceType<I> n,
 const move_iterator<IteratorI>& x);  

2 Returns: x + n.  

template <class IteratorWeakInputIterator I>
move_iterator<IteratorI> make_move_iterator(IteratorI i);  

3 Returns: move_iterator<IteratorI>(i).

```

24.8.4 Common iterators [iterators.common]

- ¹ Class template `common_iterator` is an iterator/sentinel adaptor that is capable of representing a non-bounded range of elements (where the types of the iterator and sentinel differ) as a bounded range (where they are the same). It does this by holding either an iterator or a sentinel, and implementing the equality comparison operators appropriately.
- ² [Note: The `common_iterator` type is useful for interfacing with legacy code that expects the begin and end of a range to have the same type, and for use in `common_type` specializations that are required to make iterator/sentinel pairs `modelsatisfy` the `EqualityComparable` concept. —end note]
- ³ [Example:

```

template<class ForwardIterator>
void fun(ForwardIterator begin, ForwardIterator end);

```

```

list<int> s;
// populate the list s
using CI =
 common_iterator<counted_iterator<list<int>::iterator>,
 default_sentinel>;
// call fun on a range of 10 ints
fun(CI(make_counted_iterator(s.begin(), 10)),
 CI(default_sentinel()));

— end example]

```

24.8.4.1 Class template common_iterator

[common.iterator]

```

namespace std { namespace experimental { namespace ranges_v1 {
 // exposition only
 template<class A, class B>
 concept bool __WeaklyEqualityComparable =
 EqualityComparable<A>() && EqualityComparable<B>() &&
 requires(const A a, const B b) {
 {a==b} -> Boolean;
 {a!=b} -> Boolean;
 {b==a} -> Boolean;
 {b!=a} -> Boolean;
 };
 // exposition only
 template<class IS, class SI>
 concept bool __WeakSentinel =
 Iterator<I>() && Regular<S>() &&
 __WeaklyEqualityComparable<I, S>;
 // exposition only
 template <InputIterator I>
 constexpr bool __fwd_iter = false;
 template <ForwardIterator I>
 constexpr bool __fwd_iter<I> = true;

 template <InputIterator I, __WeakSentinel<I> S>
 requires !Same<I, S>()
 class common_iterator {
public:
 using difference_type = DifferenceType<I>;
 using value_type = ValueType<I>;
 using iterator_category =
 conditional_t<ForwardIterator __fwd_iter<I>,
 std::forward_iterator_tag,
 std::input_iterator_tag>;
 using reference = ReferenceType<I>;

 common_iterator();
 common_iterator(I i);
 common_iterator(S s);
 template <InputIterator U, __WeakSentinel<U> V>
 requires ConvertibleTo<U, I>() && ConvertibleTo<V, S>()
 common_iterator(const common_iterator<U, V>& u);
 template <InputIterator U, __WeakSentinel<U> V>
 requires ConvertibleTo<U, I>() && ConvertibleTo<V, S>()
 common_iterator& operator=(const common_iterator<U, V>& u);

```

```

~common_iterator();

reference operator*() const;

common_iterator& operator++();
common_iterator operator++(int);

private:
 bool is_sentinel; // exposition only
 I iter; // exposition only
 S sent; // exposition only
};

template <InputIterator I1, __WeakSentinel<I1> S1,
 InputIterator I2, __WeakSentinel<I2> S2>
requires EqualityComparable<I1, I2>() && __WeaklyEqualityComparable<I1, S2> &&
__WeaklyEqualityComparable<I2, S1>
bool operator==(const common_iterator<I1, S1>& x, const common_iterator<I2, S2>& y);
template <InputIterator I1, __WeakSentinel<I1> S1,
 InputIterator I2, __WeakSentinel<I2> S2>
requires EqualityComparable<I1, I2>() && __WeaklyEqualityComparable<I1, S2> &&
__WeaklyEqualityComparable<I2, S1>
bool operator!=(const common_iterator<I1, S1>& x, const common_iterator<I2, S2>& y);

template <InputIterator I1, __WeakSentinel<I1> S1,
 InputIterator I2, __WeakSentinel<I2> S2>
requires SizedIteratorRange<I1, I1>() && SizedIteratorRange<I2, I2>() &&
requires (const I1 i1, const S1 s1, const I2 i2, const S2 s2) {
 requires (I1 a, I2 b) { {ai1-bi2}->DifferenceType<I2>; {bi2-ai1}->DifferenceType<I2>; }
 requires (I1 i, S2 s) { {ii1-s2}->DifferenceType<I2>; {s2-ii1}->DifferenceType<I2>; }
 requires (I2 i, S1 s) { {ii2-s1}->DifferenceType<I2>; {s1-ii2}->DifferenceType<I2>; }
}
DifferenceType<I2> operator-(
 const common_iterator<I1, S1>& x, const common_iterator<I2, S2>& y);
}}}

```

¹ [Note: The use of the expository __WeaklyEqualityComparable and __WeakSentinel concepts is to avoid the self-referential requirements that would happen if parameters I and S use common_iterator<I, S> as their common type. — end note]

² [Note: The ad hoc constraints on common_iterator's operator- exist for the same reason. — end note]

³ [Note: It is unspecified whether common_iterator's members iter and sent have distinct addresses or not. — end note]

24.8.4.2 common_iterator operations

[common.iter.ops]

24.8.4.2.1 common_iterator constructors

[common.iter.op.const]

```
common_iterator();
```

¹ Effects: Constructs a common_iterator, value-initializing is_sentinel and iter. It is unspecified whether any initialization is performed for sent. Iterator operations applied to the resulting iterator have defined behavior if and only if the corresponding operations are defined on a value-initialized iterator of type I.

```
common_iterator(I i);
2 Effects: Constructs a common_iterator, initializing is_sentinel with false and iter with i. It is
 unspecified whether any initialization is performed for sent.

common_iterator(S s);
3 Effects: Constructs a common_iterator, initializing is_sentinel with true and sent with s. It is
 unspecified whether any initialization is performed for iter.

template <InputIterator U, __WeakSentinel<U> V>
 requires ConvertibleTo<U, I>() && ConvertibleTo<V, S>()
common_iterator(const common_iterator<U, V>& u);

4 Effects: Constructs a common_iterator, initializing is_sentinel with u.is_sentinel.

(4.1) — If u.is_sentinel is true, sent is initialized with u.sent. It is unspecified whether any initial-
 ization is performed for iter.

(4.2) — If u.is_sentinel is false, iter is initialized with u.iter. It is unspecified whether any initial-
 ization is performed for sent.
```

24.8.4.2.2 common_iterator::operator=

[common.iter.op=]

```
template <InputIterator U, __WeakSentinel<U> V>
 requires ConvertibleTo<U, I>() && ConvertibleTo<V, S>()
common_iterator& operator=(const common_iterator<U, V>& u);
```

- 1 Effects: Assigns u.is_sentinel to is_sentinel.
 - (1.1) — If u.is_sentinel is true, assigns u.sent to sent. It is unspecified whether any operation is
 performed on iter.
 - (1.2) — If u.is_sentinel is false, assigns u.iter to iter. It is unspecified whether any operation is
 performed on sent.

2 Returns: *this

```
~common_iterator();
```

3 Effects: Runs the destructor(s) for any members that are currently initialized.

24.8.4.2.3 common_iterator::operator*

[common.iter.op.star]

```
reference operator*() const;
1 Requires: !is_sentinel
2 Returns: *iter.
```

24.8.4.2.4 common_iterator::operator++

[common.iter.op.incr]

```
common_iterator& operator++();
```

- 1 Requires: !is_sentinel
- 2 Effects: ++iter.
- 3 Returns: *this.

```
common_iterator operator++(int);
```

4 *Requires:* !is_sentinel
 5 *Effects:*
`common_iterator tmp = *this;
 ++iter;
 return tmp;`

24.8.4.2.5 common_iterator comparisons

[common.iter.op.comp]

```
template <InputIterator I1, __WeakSentinel<I1> S1,
 InputIterator I2, __WeakSentinel<I2> S2>
requires EqualityComparable<I1, I2>() && __WeaklyEqualityComparable<I1, S2> &&
 __WeaklyEqualityComparable<I2, S1>
bool operator==(const common_iterator<I1, S1>& x, const common_iterator<I2, S2>& y);

1     Returns:  

x.is_sentinel ?  

  (y.is_sentinel || y.iter == x.sent) :  

  (y.is_sentinel ?  

 x.iter == y.sent :  

 x.iter == y.iter);

template <InputIterator I1, __WeakSentinel<I1> S1,
 InputIterator I2, __WeakSentinel<I2> S2>
requires EqualityComparable<I1, I2>() && __WeaklyEqualityComparable<I1, S2> &&
 __WeaklyEqualityComparable<I2, S1>
bool operator!=(const common_iterator<I1, S1>& x, const common_iterator<I2, S2>& y);

2     Returns: !(x == y).

template <InputIterator I1, __WeakSentinel<I1> S1,
 InputIterator I2, __WeakSentinel<I2> S2>
requires SizedIteratorRange<I1, I1>() && SizedIteratorRange<I2, I2>() &&
 requires (const I1 i1, const S1 s1, const I2 i2, const S2 s2) {
 requires (I1 a, I2 b) {-{ai1-bi2}->DifferenceType<I2>; {bi2-ai1}->DifferenceType<I2>;-}
 requires (I1 i, S2 s) {-{ii1-s2}->DifferenceType<I2>; {s2-ii1}->DifferenceType<I2>;-}
 requires (I2 i, S1 s) {-{ii2-s1}->DifferenceType<I2>; {s1-ii2}->DifferenceType<I2>;-}
 }
DifferenceType<I2> operator-(const common_iterator<I1, S1>& x, const common_iterator<I2, S2>& y);

3     Returns:  

x.is_sentinel ?  

  (y.is_sentinel ? 0 : x.sent - y.iter) :  

  (y.is_sentinel ?  

 x.iter - y.sent :  

 x.iter - y.iter);
```

24.8.5 Default sentinels

[default.sentinels]

24.8.5.1 Class default_sentinel

[default.sent]

```
namespace std { namespace experimental { namespace ranges_v1 {
 class default_sentinel { };
}}}
```

- ¹ Class `default_sentinel` is an empty type used to denote the end of a range. It is intended to be used together with iterator types that know the bound of their range (e.g., `counted_iterator` (24.8.6.1)).

24.8.5.2 `default_sentinel` operations [default.sent.ops]

24.8.5.2.1 `default_sentinel` comparisons [default.sent.op.comp]

```
constexpr bool operator==(default_sentinel x, default_sentinel y) noexcept;
```

- ¹ *Returns:* true

```
constexpr bool operator!=(default_sentinel x, default_sentinel y) noexcept;
```

- ² *Returns:* false

```
constexpr bool operator<(default_sentinel x, default_sentinel y) noexcept;
```

- ³ *Returns:* false

```
constexpr bool operator<=(default_sentinel x, default_sentinel y) noexcept;
```

- ⁴ *Returns:* true

```
constexpr bool operator>(default_sentinel x, default_sentinel y) noexcept;
```

- ⁵ *Returns:* false

```
constexpr bool operator>=(default_sentinel x, default_sentinel y) noexcept;
```

- ⁶ *Returns:* true

24.8.5.2.2 `default_sentinel` non-member functions [default.sent.nonmember]

```
constexpr ptrdiff_t operator-(default_sentinel x, default_sentinel y) noexcept;
```

- ¹ *Returns:* 0

24.8.6 Counted iterators [iterators.counted]

- ¹ Class template `counted_iterator` is an iterator adaptor with the same behavior as the underlying iterator except that it keeps track of its distance from its starting position. It can be used together with class `default_sentinel` in calls to generic algorithms to operate on a range of N elements starting at a given position without needing to know the end position *a priori*.

- ² [*Example:*

```
list<string> s;
// populate the list s
vector<string> v(make_counted_iterator(s.begin(), 10),
 default_sentinel()); // copies 10 strings into v
```

— end example]

- ³ Two values `i1` and `i2` of (possibly differing) types `counted_iterator<I1>` and `counted_iterator<I2>` refer to elements of the same sequence if and only if `next(i1.base(), i1.count())` and `next(i2.base(), i2.count())` refer to the same (possibly past-the-end) element.

24.8.6.1 Class template counted_iterator

[counted.iterator]

```

namespace std { namespace experimental { namespace ranges_v1 {
 template <WeakIterator I>
 class counted_iterator {
 public:
 using iterator_type = I;
 using difference_type = DifferenceType<I>;
 using reference = ReferenceType<I>;

 counted_iterator();
 counted_iterator(I x, DifferenceType<I> n);
 template <WeakIterator U>
 requires ConvertibleTo<U, I>()
 counted_iterator(const counted_iterator<U>& u);
 template <WeakIterator U>
 requires ConvertibleTo<U, I>()
 counted_iterator& operator=(const counted_iterator<U>& u);

 I base() const;
 DifferenceType<I> count() const;
 reference operator*() const;

 counted_iterator& operator++();
 counted_iterator operator++(int);
 counted_iterator& operator--()
 requires BidirectionalIterator<I>();
 counted_iterator operator--(int)
 requires BidirectionalIterator<I>();

 counted_iterator operator+ (difference_type n) const
 requires RandomAccessIterator<I>();
 counted_iterator& operator+=(difference_type n)
 requires RandomAccessIterator<I>();
 counted_iterator operator- (difference_type n) const
 requires RandomAccessIterator<I>();
 counted_iterator& operator-=(difference_type n)
 requires RandomAccessIterator<I>();
 unspecified operator[](difference_type n) const
 requires RandomAccessIterator<I>();
 protected:
 I current;
 DifferenceType<I> cnt;
 };

 template <WeakInputIterator I>
 struct value_type<counted_iterator<I>> : value_type<I> { };

 template <WeakInputIterator I>
 struct iterator_category<counted_iterator<I>> {
 using type = input_iterator_tag;
 };
 template <ForwardIterator I>
 struct iterator_category<counted_iterator<I>> : iterator_category<I> { };

 template <WeakIterator I1, WeakIterator I2>

```

```

 requires Common<I1, I2>()
 bool operator==(

 const counted_iterator<I1>& x, const counted_iterator<I2>& y);
template <WeakIterator I>
 bool operator==(

 const counted_iterator<I>& x, default_sentinel y);
template <WeakIterator I>
 bool operator==(

 default_sentinel x, const counted_iterator<I>& y);

template <WeakIterator I1, WeakIterator I2>
 requires Common<I1, I2>()
 bool operator!=(

 const counted_iterator<I1>& x, const counted_iterator<I2>& y);
template <WeakIterator I>
 bool operator!=(

 const counted_iterator<I>& x, default_sentinel y);
template <WeakIterator I>
 bool operator!=(

 default_sentinel x, const counted_iterator<I>& y);

template <RandomAccessWeakIterator I1, RandomAccessWeakIterator I2>
 requires TotallyOrderedCommon<I1, I2>()
 bool operator<(
 const counted_iterator<I1>& x, const counted_iterator<I2>& y);
template <RandomAccessWeakIterator I>
 bool operator<(
 const counted_iterator<I>& x, default_sentinel y);
template <RandomAccessWeakIterator I>
 bool operator<(
 default_sentinel x, const counted_iterator<I>& y);
template <RandomAccessWeakIterator I1, RandomAccessWeakIterator I2>
 requires TotallyOrderedCommon<I1, I2>()
 bool operator<=(

 const counted_iterator<I1>& x, const counted_iterator<I2>& y);
template <RandomAccessWeakIterator I>
 bool operator<=(

 const counted_iterator<I>& x, default_sentinel y);
template <RandomAccessWeakIterator I>
 bool operator<=(
 default_sentinel x, const counted_iterator<I>& y);
template <RandomAccessWeakIterator I1, RandomAccessWeakIterator I2>
 requires TotallyOrderedCommon<I1, I2>()
 bool operator>(
 const counted_iterator<I1>& x, const counted_iterator<I2>& y);
template <RandomAccessWeakIterator I>
 bool operator>(
 const counted_iterator<I>& x, default_sentinel y);
template <RandomAccessWeakIterator I>
 bool operator>(
 default_sentinel x, const counted_iterator<I>& y);
template <RandomAccessWeakIterator I1, RandomAccessWeakIterator I2>
 requires TotallyOrderedCommon<I1, I2>()
 bool operator>=(

 const counted_iterator<I1>& x, const counted_iterator<I2>& y);

```

```

template <RandomAccessWeakIterator I>
bool operator>=(  

 const counted_iterator<I>& x, default_sentinel y);
template <RandomAccessWeakIterator I>
bool operator>=(  

 default_sentinel x, const counted_iterator<I>& y);

template <WeakIterator I1, WeakIterator I2>
requires Common<I1, I2>()
DifferenceType<I2> operator-  

 (const counted_iterator<I1>& x, const counted_iterator<I2>& y);
template <WeakIterator I>
DifferenceType<I> operator-  

 (const counted_iterator<I>& x, default_sentinel y);
template <WeakIterator I>
DifferenceType<I> operator-  

 (default_sentinel x, const counted_iterator<I>& y);

template <RandomAccessIterator I>
counted_iterator<I>
operator+(DifferenceType<I> n, const counted_iterator<I>& x);
template <WeakIterator I>
counted_iterator<I> make_counted_iterator(I i, DifferenceType<I> n);

template <WeakIterator I>
void advance(counted_iterator<I>& i, DifferenceType<I> n);
}
}
```

24.8.6.2 counted_iterator operations

[counted.iter.ops]

24.8.6.2.1 counted_iterator constructors

[counted.iter.op.const]

`counted_iterator();`

- 1 *Effects:* Constructs a `counted_iterator`, value initializing `current` and `cnt`. Iterator operations applied to the resulting iterator have defined behavior if and only if the corresponding operations are defined on a value-initialized iterator of type `I`.

`counted_iterator(I i, DifferenceType<I> n);`

- 2 *Requires:* `n >= 0`

- 3 *Effects:* Constructs a `counted_iterator`, initializing `current` with `i` and `cnt` with `n`.

```

template <WeakIterator U>
requires ConvertibleTo<U, I>()
counted_iterator(const counted_iterator<U>& u);
```

- 4 *Effects:* Constructs a `counted_iterator`, initializing `current` with `u.base()` and `cnt` with `u.count()`.

24.8.6.2.2 counted_iterator::operator=

[counted.iter.op=]

```

template <WeakIterator U>
requires ConvertibleTo<U, I>()
counted_iterator& operator=(const counted_iterator<U>& u);
```

- 1 *Effects:* Assigns `u.base()` to `current` and `u.count()` to `cnt`.

24.8.6.2.3 counted_iterator conversion

[counted.iter.op.conv]

```
I base() const;
1 Returns: current.
```

24.8.6.2.4 counted_iterator count

[counted.iter.op.cnt]

```
DifferenceType<I> count() const;
1 Returns: cnt.
```

24.8.6.2.5 counted_iterator::operator*

[counted.iter.op.star]

```
reference operator*() const;
1 Returns: *current.
```

24.8.6.2.6 counted_iterator::operator++

[counted.iter.op.incr]

```
counted_iterator& operator++();
```

1 *Requires:* cnt > 0

2 *Effects:*

```
 ++current;
 --cnt;
```

3 *Returns:* *this.

```
counted_iterator operator++(int);
```

4 *Requires:* cnt > 0

5 *Effects:*

```
 counted_iterator tmp = *this;
 ++current;
 --cnt;
 return tmp;
```

24.8.6.2.7 counted_iterator::operator--

[counted.iter.op.decr]

```
counted_iterator& operator--();
 requires BidirectionalIterator<I>();
```

1 *Effects:*

```
 --current;
 ++cnt;
```

2 *Returns:* *this.

```
counted_iterator operator--(int)
 requires BidirectionalIterator<I>();
```

3 *Effects:*

```
 counted_iterator tmp = *this;
 --current;
 ++cnt;
 return tmp;
```

24.8.6.2.8 counted_iterator::operator+

[counted.iter.op.+]

```
counted_iterator operator+(difference_type n) const
 requires RandomAccessIterator<I>();
1 Requires: n <= cnt
2 Returns: counted_iterator(current + n, cnt - n).
```

24.8.6.2.9 counted_iterator::operator+=

[counted.iter.op.+=]

```
counted_iterator& operator+=(difference_type n)
 requires RandomAccessIterator<I>();
1 Requires: n <= cnt
2 Effects:
 current += n;
 cnt -= n;
3 Returns: *this.
```

24.8.6.2.10 counted_iterator::operator-

[counted.iter.op.-]

```
counted_iterator operator-(difference_type n) const
 requires RandomAccessIterator<I>();
1 Requires: -n <= cnt
2 Returns: counted_iterator(current - n, cnt + n).
```

24.8.6.2.11 counted_iterator::operator-=

[counted.iter.op.-=]

```
counted_iterator& operator-=(difference_type n)
 requires RandomAccessIterator<I>();
1 Requires: -n <= cnt
2 Effects:
 current -= n;
 cnt += n;
3 Returns: *this.
```

24.8.6.2.12 counted_iterator::operator[]

[counted.iter.op.index]

```
unspecified operator[](difference_type n) const
 requires RandomAccessIterator<I>();
1 Requires: n <= cnt
2 Returns: current[n].
```

24.8.6.2.13 counted_iterator comparisons

[counted.iter.op.comp]

```
template <WeakIterator I1, WeakIterator I2>
 requires Common<I1, I2>()
 bool operator==(const counted_iterator<I1>& x, const counted_iterator<I2>& y);
1 Requires: x and y shall refer to elements of the same sequence (24.8.6).
2 Returns: x.base() == y.base() if EqualityComparable<I1, I2>(); otherwise, x.count() == y.count().
```

```

template <WeakIterator I>
bool operator==( 
 const counted_iterator<I>& x, default_sentinel y);
3 Returns: x.count() == 0.

template <WeakIterator I>
bool operator==( 
 default_sentinel x, const counted_iterator<I>& y);
4 Returns: y.count() == 0.

template <WeakIterator I1, WeakIterator I2>
requires Common<I1, I2>()
bool operator!=(
 const counted_iterator<I1>& x, const counted_iterator<I2>& y);
template <WeakIterator I>
bool operator!=( 
 const counted_iterator<I>& x, default_sentinel y);
template <WeakIterator I>
bool operator!=( 
 default_sentinel x, const counted_iterator<I>& y);

5 Requires: For the first overload, x and y shall refer to elements of the same sequence (24.8.6).
6 Returns: !(x == y).

template <RandomAccessWeakIterator I1, RandomAccessWeakIterator I2>
requires TotallyOrderedCommon<I1, I2>()
bool operator<(
 const counted_iterator<I1>& x, const counted_iterator<I2>& y);

7 Requires: x and y shall refer to elements of the same sequence (24.8.6).
8 Returns: x.base() < y.base() y.count() < x.count().

template <RandomAccessWeakIterator I>
bool operator<(
 const counted_iterator<I>& x, default_sentinel y);

9 Returns: x.count() != 0.

template <RandomAccessWeakIterator I>
bool operator<(
 default_sentinel x, const counted_iterator<I>& y);

10  Returns: false.

template <RandomAccessWeakIterator I1, RandomAccessWeakIterator I2>
requires TotallyOrderedCommon<I1, I2>()
bool operator<=(
 const counted_iterator<I1>& x, const counted_iterator<I2>& y);
template <RandomAccessWeakIterator I>
bool operator<=(
 const counted_iterator<I>& x, default_sentinel y);
template <RandomAccessWeakIterator I>
bool operator<=(
 default_sentinel x, const counted_iterator<I>& y);

```

11 *Requires:* For the first overload, `x` and `y` shall refer to elements of the same sequence (24.8.6).
 12 *Returns:* `!(y < x)`.

```
template <RandomAccessWeakIterator I1, RandomAccessWeakIterator I2>
 requires TotallyOrderedCommon<I1, I2>()
 bool operator<(
 const counted_iterator<I1>& x, const counted_iterator<I2>& y);
template <RandomAccessWeakIterator I>
 bool operator<(
 const counted_iterator<I>& x, default_sentinel y);
template <RandomAccessWeakIterator I>
 bool operator<(
 default_sentinel x, const counted_iterator<I>& y);
```

13 *Requires:* For the first overload, `x` and `y` shall refer to elements of the same sequence (24.8.6).
 14 *Returns:* `y < x`.

```
template <RandomAccessWeakIterator I1, RandomAccessWeakIterator I2>
 requires TotallyOrderedCommon<I1, I2>()
 bool operator>=((
 const counted_iterator<I1>& x, const counted_iterator<I2>& y);
template <RandomAccessWeakIterator I>
 bool operator>=((
 const counted_iterator<I>& x, default_sentinel y));
template <RandomAccessWeakIterator I>
 bool operator>=((
 default_sentinel x, const counted_iterator<I>& y));
```

15 *Requires:* For the first overload, `x` and `y` shall refer to elements of the same sequence (24.8.6).
 16 *Returns:* `!(x < y)`.

24.8.6.2.14 counted_iterator non-member functions

[counted.iter.nonmember]

```
template <WeakIterator I1, WeakIterator I2>
 requires Common<I1, I2>()
 DifferenceType<I2> operator-(
 const counted_iterator<I1>& x, const counted_iterator<I2>& y);
```

1 *Requires:* For the first overload, `x` and `y` shall refer to elements of the same sequence (24.8.6).
 2 *Returns:* `x.base() - y.base()` if `SizedIteratorRange<I2, I1>`; otherwise, `y.count() - x.count()`.

```
template <WeakIterator I>
 DifferenceType<I> operator-(
 const counted_iterator<I>& x, default_sentinel y);

3      Returns: -x.count().
```

```
template <WeakIterator I>
 DifferenceType<I> operator-(
 default_sentinel x, const counted_iterator<I>& y);
```

4 *Returns:* `y.count()`.

```
template <RandomAccessIterator I>
 counted_iterator<I>
 operator+(DifferenceType<I> n, const counted_iterator<I>& x);
```

```

5 Requires: n <= x.count().
6 Returns: x + n.

template <WeakIterator I>
 counted_iterator<I> make_counted_iterator(I i, DifferenceType<I> n);

7 Requires: n >= 0.
8 Returns: counted_iterator<I>(i, n).

template <WeakIterator I>
 void advance(counted_iterator<I>& i, DifferenceType<I> n);

9 Requires: n <= i.count().
10 Effects:
 i = make_counted_iterator(next(i.base(), n), i.count() - n);

```

24.8.6.3 Specializations of common_type

[counted.traits.specializations]

```

namespace std {
 template<experimental::ranges_v1::WeakIterator I>
 struct common_type<experimental::ranges_v1::counted_iterator<I>,
 experimental::ranges_v1::default_sentinel> {
 using type = experimental::ranges_v1::common_iterator<
 experimental::ranges_v1::counted_iterator<I>,
 experimental::ranges_v1::default_sentinel>;
 };
 template<experimental::ranges_v1::WeakIterator I>
 struct common_type<experimental::ranges_v1::default_sentinel,
 experimental::ranges_v1::counted_iterator<I>> {
 using type = experimental::ranges_v1::common_iterator<
 experimental::ranges_v1::counted_iterator<I>,
 experimental::ranges_v1::default_sentinel>;
 };
}

```

¹ [Note: By specializing common_type this way, counted_iterator and default_sentinel can satisfy the Common requirement of the EqualityComparable concept. — end note]

24.8.7 Dangling wrapper

[dangling.wrappers]

24.8.7.1 Class template dangling

[dangling.wrap]

¹ Class template `dangling` is a wrapper for an object that refers to another object whose lifetime may have ended. It is used by algorithms that accept rvalue ranges and return iterators.

```

namespace std { namespace experimental { namespace ranges_v1 {
 template <CopyConstructible T>
 class dangling {
 public:
 dangling() requires DefaultConstructible<T>();
 dangling(T t);
 T get_unsafe() const;
 private:
 T value; // exposition only
 };
}}

```

```
template <Range R>
using safe_iterator_t =
 conditional_t<is_lvalue_reference<R>::value, IteratorType<R>, dangling<IteratorType<R>>>;
}{}}
```

24.8.7.2 dangling operations

[dangling.wrap.ops]

24.8.7.2.1 dangling constructors

[dangling.wrap.op.const]

```
dangling() requires DefaultConstructible<T>();
```

¹ Effects: Constructs a `dangling`, value initializing `value`.

```
dangling(T t);
```

² Effects: Constructs a `dangling`, initializing `value` with `t`.

24.8.7.2.2 dangling::get_unsafe

[dangling.wrap.op.get]

```
T get_unsafe() const;
```

¹ Returns: `value`.

24.8.8 Unreachable sentinel

[unreachable.sentinels]

24.8.8.1 Class unreachable sentinel

[unreachable.sentinel]

¹ Class `unreachable` is a sentinel type that can be used with any `Iterator` to denote an infinite range. Comparing an iterator for equality with an object of type `unreachable` always returns `false`.

[Example:

```
char* p;
// set p to point to a character buffer containing newlines
char* nl = find(p, unreachable(), '\n');
```

Provided a newline character really exists in the buffer, the use of `unreachable` above potentially make the call to `find` more efficient since the loop test against the sentinel does not require a conditional branch.
— end example]

```
namespace std { namespace experimental { namespace ranges_v1 {
 class unreachable { };
 template <Iterator I>
 constexpr bool operator==(I const &, unreachable) noexcept;
 template <Iterator I>
 constexpr bool operator==(unreachable, I const &) noexcept;
 constexpr bool operator==(unreachable, unreachable) noexcept;
 template <Iterator I>
 constexpr bool operator!=(I const &, unreachable) noexcept;
 template <Iterator I>
 constexpr bool operator!=(unreachable, I const &) noexcept;
 constexpr bool operator!=(unreachable, unreachable) noexcept;
}}}
```

24.8.8.2 unreachable operations

[unreachable.sentinel.ops]

24.8.8.2.1 operator==

[unreachable.sentinel.op==]

```
template <Iterator I>
 constexpr bool operator==(I const &, unreachable) noexcept;
template <Iterator I>
 constexpr bool operator==(unreachable, I const &) noexcept;
```

1 >Returns: false.

```
constexpr bool operator==(unreachable, unreachable) noexcept;
```

2 >Returns: true.

24.8.8.2.2 operator!= [unreachable.sentinel.op!=]

```
template <Iterator I>
constexpr bool operator!=(I const & x, unreachable y) noexcept;
template <Iterator I>
constexpr bool operator!=(unreachable x, I const & y) noexcept;
constexpr bool operator!=(unreachable x, unreachable y) noexcept;
```

1 >Returns: !(x == y)

24.8.8.3 Specializations of common_type [unreachable.traits.specializations]

```
namespace std {
 template<experimental::ranges_v1::Iterator I>
 struct common_type<I, experimental::ranges_v1::unreachable> {
 using type = experimental::ranges_v1::common_iterator<I, experimental::ranges_v1::unreachable>;
 };
 template<experimental::ranges_v1::Iterator I>
 struct common_type<experimental::ranges_v1::unreachable, I> {
 using type = experimental::ranges_v1::common_iterator<I, experimental::ranges_v1::unreachable>;
 };
}
```

1 [*Note:* By specializing common_type this way, any iterator and unreachable can satisfy the Common requirement of the EqualityComparable concept. —end note]

24.9 Stream iterators [iterators.stream]

- 1 To make it possible for algorithmic templates to work directly with input/output streams, appropriate iterator-like class templates are provided.

[*Example:*

```
partial_sum(istream_iterator<double, char>(cin),
 istream_iterator<double, char>(),
 ostream_iterator<double, char>(cout, "\n"));
```

reads a file containing floating point numbers from cin, and prints the partial sums onto cout. —end example]

24.9.1 Class template istream_iterator [istream.iterator]

- 1 The class template **istream_iterator** is an input iterator (24.2.14) that reads (using **operator>>**) successive elements from the input stream for which it was constructed. After it is constructed, and every time **++** is used, the iterator reads and stores a value of T. If the iterator fails to read and store a value of T (**fail()** on the stream returns **true**), the iterator becomes equal to the *end-of-stream* iterator value. The constructor with no arguments **istream_iterator()** always constructs an end-of-stream input iterator object, which is the only legitimate iterator to be used for the end condition. The result of **operator*** on an end-of-stream iterator is not defined. For any other iterator value a **const T&** is returned. The result of **operator->** on an end-of-stream iterator is not defined. For any other iterator value a **const T*** is returned. The behavior of a program that applies **operator++()** to an end-of-stream iterator is undefined. It is impossible to store things into istream iterators.

- ² Two end-of-stream iterators are always equal. An end-of-stream iterator is not equal to a non-end-of-stream iterator. Two non-end-of-stream iterators are equal when they are constructed from the same stream.

```

namespace std { namespace experimental { namespace ranges_v1 {
 template <class T, class charT = char, class traits = char_traits<charT>,
 class Distance = ptrdiff_t>
 class istream_iterator<+
 public_iterator<input_iterator_tag, T, Distance, const T*, const T&> {
public:
 typedef input_iterator_tag iterator_category;
 typedef Distance difference_type;
 typedef T value_type;
 typedef const T& reference;
 typedef const T* pointer;
 typedef charT char_type;
 typedef traits traits_type;
 typedef basic_istream<charT,traits> istream_type;
 see below istream_iterator();
 istream_iterator(istream_type& s);
 istream_iterator(const istream_iterator& x) = default;
 ~istream_iterator() = default;

 const T& operator*() const;
 const T* operator->() const;
 istream_iterator<T,charT,traits,Distance>& operator++();
 istream_iterator<T,charT,traits,Distance> operator++(int);

private:
 basic_istream<charT,traits>* in_stream; // exposition only
 T value; // exposition only
};

template <class T, class charT, class traits, class Distance>
bool operator==(const istream_iterator<T,charT,traits,Distance>& x,
 const istream_iterator<T,charT,traits,Distance>& y);
template <class T, class charT, class traits, class Distance>
bool operator!=(const istream_iterator<T,charT,traits,Distance>& x,
 const istream_iterator<T,charT,traits,Distance>& y);
}}}

```

24.9.1.1 istream_iterator constructors and destructor

[istream.iterator.cons]

see below istream_iterator();

- ¹ *Effects:* Constructs the end-of-stream iterator. If T is a literal type, then this constructor shall be a `constexpr` constructor.
² *Postcondition:* `in_stream == 0`.

`istream_iterator(istream_type& s);`

- ³ *Effects:* Initializes `in_stream` with `&s`. `value` may be initialized during construction or the first time it is referenced.

- ⁴ *Postcondition:* `in_stream == &s`.

`istream_iterator(const istream_iterator& x) = default;`

5 *Effects:* Constructs a copy of `x`. If `T` is a literal type, then this constructor shall be a trivial copy constructor.

6 *Postcondition:* `in_stream == x.in_stream`.

`~istream_iterator() = default;`

7 *Effects:* The iterator is destroyed. If `T` is a literal type, then this destructor shall be a trivial destructor.

24.9.1.2 `istream_iterator` operations

[`istream.iterator.ops`]

`const T& operator*() const;`

1 *Returns:* `value`.

`const T* operator->() const;`

2 *Returns:* `&(operator*())std::addressof(operator*())`.

`istream_iterator<T,charT,traits,Distance>& operator++();`

3 *Requires:* `in_stream != 0`.

4 *Effects:* `*in_stream >> value`.

5 *Returns:* `*this`.

`istream_iterator<T,charT,traits,Distance> operator++(int);`

6 *Requires:* `in_stream != 0`.

7 *Effects:*

```
istream_iterator<T,charT,traits,Distance> tmp = *this;
*in_stream >> value;
return (tmp);
```

`template <class T, class charT, class traits, class Distance>`

`bool operator==(const istream_iterator<T,charT,traits,Distance> &x,
const istream_iterator<T,charT,traits,Distance> &y);`

8 *Returns:* `x.in_stream == y.in_stream`.

`template <class T, class charT, class traits, class Distance>`

`bool operator!=(const istream_iterator<T,charT,traits,Distance> &x,
const istream_iterator<T,charT,traits,Distance> &y);`

9 *Returns:* `!(x == y)`

24.9.2 Class template `ostream_iterator`

[`ostream.iterator`]

1 `ostream_iterator` writes (using `operator<<`) successive elements onto the output stream from which it was constructed. If it was constructed with `charT*` as a constructor argument, this string, called a *delimiter string*, is written to the stream after every `T` is written. It is not possible to get a value out of the output iterator. Its only use is as an output iterator in situations like

```
while (first != last)
*result++ = *first++;
```

2 `ostream_iterator` is defined as:

```

namespace std { namespace experimental { namespace ranges_v1 {
 template <class T, class charT = char, class traits = char_traits<charT> >
 class ostream_iterator<*> {
 public:
 public_iterator<output_iterator_tag, void, void, void, void> {
 public:
 typedef output_iterator_tag iterator_category;
 typedef ptrdiff_t difference_type;
 typedef charT char_type;
 typedef traits traits_type;
 typedef basic_ostream<charT,traits> ostream_type;
 constexpr ostream_iterator() noexcept;
 ostream_iterator(ostream_type& s);
 ostream_iterator(ostream_type& s, const charT* delimiter);
 ostream_iterator(const ostream_iterator<T,charT,traits>& x);
 ~ostream_iterator();
 ostream_iterator<T,charT,traits>& operator=(const T& value);

 ostream_iterator<T,charT,traits>& operator*();
 ostream_iterator<T,charT,traits>& operator++();
 ostream_iterator<T,charT,traits>& operator++(int);

 private:
 basic_ostream<charT,traits>* out_stream; // exposition only
 const charT* delim; // exposition only
 };
 };
 };
 };
}}
```

24.9.2.1 ostream_iterator constructors and destructor

[ostream.iterator.cons.des]

constexpr ostream_iterator() noexcept;

1 *Effects:* Initializes *out_stream* and *delim* with null.

ostream_iterator(ostream_type& s);

2 *Effects:* Initializes *out_stream* with *&s* and *delim* with null.

ostream_iterator(ostream_type& s, const charT* delimiter);

3 *Effects:* Initializes *out_stream* with *&s* and *delim* with *delimiter*.

ostream_iterator(const ostream_iterator& x);

4 *Effects:* Constructs a copy of *x*.

~ostream_iterator();

5 *Effects:* The iterator is destroyed.

24.9.2.2 ostream_iterator operations

[ostream.iterator.ops]

ostream_iterator& operator=(const T& value);

1 *Effects:*

```

 *out_stream << value;
 if(delim != 0)
 *out_stream << delim;
 return (*this);
 }
```

2 *Requires:* `out_stream != 0.`

ostream_iterator& operator*();

3 *Returns:* `*this.`

ostream_iterator& operator++();

ostream_iterator& operator++(int);

4 *Returns:* `*this.`

24.9.3 Class template `istreambuf_iterator`

[`istreambuf.iterator`]

- 1 The class template `istreambuf_iterator` defines an input iterator (24.2.14) that reads successive *characters* from the `streambuf` for which it was constructed. `operator*` provides access to the current input character, if any. [*Note:* `operator->` may return a proxy. — *end note*] Each time `operator++` is evaluated, the iterator advances to the next input character. If the end of stream is reached (`streambuf_type::sgetc()` returns `traits::eof()`), the iterator becomes equal to the *end-of-stream* iterator value. The default constructor `istreambuf_iterator()` and the constructor `istreambuf_iterator(0)` both construct an end-of-stream iterator object suitable for use as an end-of-range. All specializations of `istreambuf_iterator` shall have a trivial copy constructor, a `constexpr` default constructor, and a trivial destructor.
- 2 The result of `operator*()` on an end-of-stream iterator is undefined. For any other iterator value a `char_-type` value is returned. It is impossible to assign a character via an input iterator.

```
namespace std { namespace experimental { namespace ranges_v1 {
template<class charT, class traits = char_traits<charT>>
class istreambuf_iterator
 : public iterator<input_iterator_tag, charT,
 typename traits::off_type, unspecified, charT> {
public:
 typedef input_iterator_tag iterator_category;
 typedef charT value_type;
 typedef typename traits::off_type difference_type;
 typedef charT reference;
 typedef unspecified pointer;
 typedef charT char_type;
 typedef traits traits_type;
 typedef typename traits::int_type int_type;
 typedef basic_streambuf<charT, traits> streambuf_type;
 typedef basic_istream<charT, traits>  istream_type;

 class proxy; // exposition only

 constexpr istreambuf_iterator() noexcept;
 istreambuf_iterator(const istreambuf_iterator&) noexcept = default;
 ~istreambuf_iterator() = default;
 istreambuf_iterator(istream_type& s) noexcept;
 istreambuf_iterator(streambuf_type* s) noexcept;
 istreambuf_iterator(const proxy& p) noexcept;
 charT operator*() const;
 pointer operator->() const;
 istreambuf_iterator<charT, traits>& operator++();
 proxy operator++(int);
 bool equal(const istreambuf_iterator& b) const;
private:
 streambuf_type* sbuf_; // exposition only
}}
```

```

};

template <class charT, class traits>
bool operator==(const istreambuf_iterator<charT,traits>& a,
 const istreambuf_iterator<charT,traits>& b);
template <class charT, class traits>
bool operator!=(const istreambuf_iterator<charT,traits>& a,
 const istreambuf_iterator<charT,traits>& b);
}
}

```

24.9.3.1 Class template `istreambuf_iterator::proxy` [istreambuf.iterator::proxy]

```

namespace std { namespace experimental { namespace ranges_v1 {
 template <class charT, class traits = char_traits<charT> >
 class istreambuf_iterator<charT, traits>::proxy { // exposition only
 charT keep_;
 basic_streambuf<charT,traits>* sbuf_;
 proxy(charT c, basic_streambuf<charT,traits>* sbuf)
 : keep_(c), sbuf_(sbuf) { }
 public:
 charT operator*() { return keep_; }
 };
}}

```

- ¹ Class `istreambuf_iterator<charT,traits>::proxy` is for exposition only. An implementation is permitted to provide equivalent functionality without providing a class with this name. Class `istreambuf_iterator<charT, traits>::proxy` provides a temporary placeholder as the return value of the post-increment operator (`operator++`). It keeps the character pointed to by the previous value of the iterator for some possible future access to get the character.

24.9.3.2 `istreambuf_iterator` constructors [istreambuf.iterator.cons]

`constexpr istreambuf_iterator()` noexcept;

- ¹ *Effects:* Constructs the end-of-stream iterator.

`istreambuf_iterator(basic_istream<charT,traits>& s)` noexcept;
`istreambuf_iterator(basic_streambuf<charT,traits>* s)` noexcept;

- ² *Effects:* Constructs an `istreambuf_iterator<>` that uses the `basic_streambuf<>` object `*(s.rdbuf())`, or `*s`, respectively. Constructs an end-of-stream iterator if `s.rdbuf()` is null.

`istreambuf_iterator(const proxy& p)` noexcept;

- ³ *Effects:* Constructs a `istreambuf_iterator<>` that uses the `basic_streambuf<>` object pointed to by the proxy object's constructor argument `p`.

24.9.3.3 `istreambuf_iterator::operator*` [istreambuf.iterator::op*]

`charT operator*() const`

- ¹ *Returns:* The character obtained via the `streambuf` member `sbuf_->sgetc()`.

24.9.3.4 `istreambuf_iterator::operator++` [istreambuf.iterator::op++]

`istreambuf_iterator<charT,traits>&`
`istreambuf_iterator<charT,traits>::operator++();`

1 *Effects:* `sbuf_->sbumpc()`.
 2 *Returns:* `*this`.

```
proxy istreambuf_iterator<charT,traits>::operator++(int);
```

3 *Returns:* `proxy(sbuf_->sbumpc(), sbuf_)`.

24.9.3.5 istreambuf_iterator::equal

[istreambuf.iterator::equal]

```
bool equal(const istreambuf_iterator<charT,traits>& b) const;
```

1 *Returns:* true if and only if both iterators are at end-of-stream, or neither is at end-of-stream, regardless of what `streambuf` object they use.

24.9.3.6 operator==

[istreambuf.iterator::op==]

```
template <class charT, class traits>
bool operator==(const istreambuf_iterator<charT,traits>& a,
 const istreambuf_iterator<charT,traits>& b);
```

1 *Returns:* `a.equal(b)`.

24.9.3.7 operator!=

[istreambuf.iterator::op!=]

```
template <class charT, class traits>
bool operator!=(const istreambuf_iterator<charT,traits>& a,
 const istreambuf_iterator<charT,traits>& b);
```

1 *Returns:* `!a.equal(b)`.

24.9.4 Class template ostreambuf_iterator

[ostreambuf.iterator]

```
namespace std { namespace experimental { namespace ranges_v1 {
  template <class charT, class traits = char_traits<charT> >
  class ostreambuf_iterator +
  public_iterator<output_iterator_tag, void, void, void, void> {
public:
  typedef output_iterator_tag iterator_category;
  typedef ptrdiff_t difference_type;
  typedef charT char_type;
  typedef traits traits_type;
  typedef basic_streambuf<charT,traits> streambuf_type;
  typedef basic_ostream<charT,traits> ostream_type;

public:
  constexpr ostreambuf_iterator() noexcept;
  ostreambuf_iterator(ostream_type& s) noexcept;
  ostreambuf_iterator(streambuf_type* s) noexcept;
  ostreambuf_iterator& operator=(charT c);

  ostreambuf_iterator& operator*();
  ostreambuf_iterator& operator++();
  ostreambuf_iterator& operator++(int);
  bool failed() const noexcept;

private:
  streambuf_type* sbuf_; // exposition only
};

}}}
```

- ¹ The class template `ostreambuf_iterator` writes successive *characters* onto the output stream from which it was constructed. It is not possible to get a character value out of the output iterator.

24.9.4.1 `ostreambuf_iterator` constructors

[`ostreambuf.iter.cons`]

```
constexpr ostreambuf_iterator() noexcept;
```

- ¹ *Effects:* Initializes `sbuf_` with null.

```
ostreambuf_iterator(ostream_type& s) noexcept;
```

- ² *Requires:* `s.rdbuf()` shall not null pointer.

- ³ *Effects:* Initializes `sbuf_` with `s.rdbuf()`.

```
ostreambuf_iterator(streambuf_type* s) noexcept;
```

- ⁴ *Requires:* `s` shall not be a null pointer.

- ⁵ *Effects:* Initializes `sbuf_` with `s`.

24.9.4.2 `ostreambuf_iterator` operations

[`ostreambuf.iter.ops`]

```
ostreambuf_iterator<charT,traits>&
operator=(charT c);
```

- ¹ *Effects:* If `failed()` yields `false`, calls `sbuf_->sputc(c)`; otherwise has no effect.

- ² *Requires:* `sbuf_ != 0`.

- ³ *Returns:* `*this`.

```
ostreambuf_iterator<charT,traits>& operator*();
```

- ⁴ *Returns:* `*this`.

```
ostreambuf_iterator<charT,traits>& operator++();
ostreambuf_iterator<charT,traits>& operator++(int);
```

- ⁵ *Returns:* `*this`.

```
bool failed() const noexcept;
```

- ⁶ *Returns:* `true` if in any prior use of member `operator=`, the call to `sbuf_->sputc()` returned `traits::eof()`; or `false` otherwise.

- ⁷ *Requires:* `sbuf_ != 0`.

24.10 Range concepts

[`ranges`]

24.10.1 General

[`ranges.general`]

- ¹ This subclause describes components for dealing with ranges of elements.

- ² The following subclauses describe range and view requirements, and components for range primitives, pre-defined ranges, and stream ranges, as summarized in Table 5.

Table 5 — Ranges library summary

Subclause	Header(s)
24.10.2	Requirements
24.11	Range access < experimental/ranges_v1/iterator >
24.12	Range primitives

24.10.2 Range requirements


[ranges.requirements]

24.10.2.1 In general

[ranges.requirements.general]

- 1 Ranges are an abstraction of containers that allow a C++ program to operate on elements of data structures uniformly. In their simplest form, a range object is one on which one can call `begin` and `end` to get an iterator (24.2.11) and a sentinel (24.2.12) or an iterator. To be able to construct template algorithms and range adaptors that work correctly and efficiently on different types of sequences, the library formalizes not just the interfaces but also the semantics and complexity assumptions of ranges.
- 2 This International Standard defines three fundamental categories of ranges based on the syntax and semantics supported by each: `range`, `sized range` and `view`, as shown in Table 6.

Table 6 — Relations among range categories


- 3 The `Range` concept requires only that `begin` and `end` return an iterator and a sentinel. [Note: An iterator is a valid sentinel. — end note] The `SizedRange` concept refines `Range` but adds the requirement that the number of elements in the range can be determined in constant time with the `size` function. The `View` concept ~~describes~~ specifies requirements on an `Range` type with constant-time copy and assign operations.
- 4 In addition to the three fundamental range categories, this standard defines a number of convenience refinements of `Range` that group together requirements that appear often in the concepts, algorithms, and range adaptors. `Bounded ranges` are ranges for which `begin` and `end` return objects of the same type. `Random access ranges` are ranges for which `begin` returns a ~~model of~~ type that satisfies `RandomAccessIterator` (24.2.19). The range categories `bidirectional ranges`, `forward ranges`, `input ranges` and `output ranges` are defined similarly. [Note: There ~~is~~ are no `weak input ranges` or `weak output ranges` because of the `EqualityComparable` requirement on iterators and sentinels. — end note] [Editor's note: TODO: Rethink that because a weak input range would not require (strongly) incrementable iterators.]

24.10.2.2 Ranges

[ranges.range]

- 1 The `Range` concept defines the requirements of a type that allows iteration over its elements by providing a `begin` iterator and an `end` iterator or sentinel. [Note: Most algorithms requiring this concept simply forward to an `Iterator`-based algorithm by calling `begin` and `end`. — end note]

```

template <class T>
requires requires (T& t) {
 { begin(t) } -> Iterator; // possibly required to be equality preserving (see below)
}
using IteratorType = decltype(begin(declval<T&>()));
  
```

```
template <class T>
```

```

requires requires (T& t) {
 typename IteratorType<T>;
 { end(t) } -> Sentinel<IteratorType<T>>;
}
using SentinelType = decltype(end(declval<T&>()));

template <class T>
concept bool Range() {-
 return requires(T& t) {
 typename IteratorType<T>;
 typename SentinelType<T>;
 { begin(t) } -> IteratorType<T>;
 { end(t) } -> SentinelType<T>;
 requires Sentinel<SentinelType<T>, IteratorType<T>>;
 };
}

```

begin and **end** are required to be amortized constant time.

- 2 Given an lvalue **t** of type **remove_reference_t<T>**, **Range<T>()** is satisfied if and only if
 - (2.1) — Overload resolution (13.3) on the expressions **begin(t)** and **end(t)** selects unary non-member functions “**begin**” and “**end**” from candidate sets that includes the three overloads of **begin** and **end** found in **<experimental/ranges_v1/iterator>** (24.6) and the lookup sets produced by argument-dependent lookup (3.4.2).
 - (2.2) — Both **begin(t)** and **end(t)** are amortized constant time and non-modifying. [Note: **begin(t)** and **end(t)** do not require implicit expression variants. — end note]
 - (2.3) — If **IteratorType<T>** satisfies **ForwardIterator**, **begin(t)** is equality preserving.
- 3 [Note: Equality preservation of both **begin** and **end** enables passing a **Range** whose **IteratorType** satisfies **ForwardIterator** to multiple algorithms and making multiple passes over the range by repeated calls to **begin** and **end**. Since **begin** is not required to be equality preserving when the return type does not satisfy **ForwardIterator**, repeated calls might not return equal values or might not be well-defined; **begin** should be called at most once for such a range. — end note]

24.10.2.3 Sized ranges

[ranges.sized]

- 1 The **SizedRange** concept describes specifies the requirements of a **Range** type that knows its size in constant time with the **size** function.

```

// exposition only
template <class T>
concept bool __SizedRangeLike =
 Range<T> &&
 requires(T t) {
 { size(t) } -> Integral;
 requires Convertible<decltype(size(t)),
 DifferenceType<IteratorType<T>>>;
 };
}

template <class T>
struct disable_sized_range;

template <class T>
concept bool SizedRange() {-
 __SizedRangeLike<T> && is_sized_range<T>::value;
 return !disable_sized_range<T>::value &&

```

```

Range<T>() &&
requires (const remove_reference_t<T>& t) {
 { size(t) } -> Integral;
 { size(t) } -> ConvertibleTo<DifferenceType<IteratorType<T>>>;
};

}

```

- Given an lvalue `t` of type `remove_reference_t<T>`, `SizedRange<T>()` is satisfied if and only if
- (2.1) — Overload resolution (13.3) on the expression `size(t)` selects a unary non-member function “`size`” from a candidate set that includes the three overloads of `size` found in `<experimental/ranges_v1/iterator>` (24.6) and the lookup set produced by argument-dependent lookup (3.4.2).
 - (2.2) — `size(t)` returns the number of elements in `t`.
 - (2.3) — If `IteratorType<T>` satisfies `ForwardIterator`, `size(t)` is well-defined regardless of the evaluation of `begin(t)`. [Note: `size(t)` is otherwise not required to be well-defined after evaluating `begin(t)`. For a `SizedRange` whose `IteratorType` does not model `ForwardIterator`, for example, `size(t)` might only be well-defined if evaluated before the first call to `begin(t)`. — end note]
- For any type `T`, `is_disable_sized_range<T>` derives from `true_type` if `T` models `__SizedRangeLike`, and `false_type` if `T` is a non-reference cv-unqualified type, and from `disable_sized_range<remove_cv_t<remove_reference_t<T>>>` otherwise.
- Users are free to specialize `is_disable_sized_range`. [Note: Users may want to must specialize `is_disable_sized_range` so that its member value is `true` to override the default in-the-case-of accidental conformance for Range types that meet only the syntactic requirements of `SizedRange` when instantiating a library template that has differing behavior for Range and `SizedRange`. — end note]
- [Note: A possible implementation for `is_disable_sized_range` is given below:

```

// exposition only
template <class T>
using __uncvref = remove_cv_t<remove_reference_t<T>>;

template <class R>
struct is_disable_sized_range : false_type
 disable_sized_range<__uncvref<R>> { };

template <__SizedRangeLike class R>
 requires Same<R, __uncvref<R>>()
struct is_disable_sized_range<R> : true_typefalse_type { };

— end note]

```

24.10.2.4 Views

[ranges.view]

- The View concept describes specifies the requirements of a Range type that has constant time copy, move and assignment operators; that is, the cost of these operations is not proportional to the number of elements in the View.

- [Example: Examples of Views are:

- (2.1) — A Range type that wraps a pair of iterators.
- (2.2) — A Range type that holds its elements by `shared_ptr` and shares ownership with all its copies.
- (2.3) — A Range type that generates its elements on demand.

A container (23) is not a View since copying the container copies the elements, which cannot be done in constant time. — end example]

```

template <class T>
struct enable_view { };

struct view_base { };

// exposition only
template <class T>
constexpr bool __view_predicate = see below;

template <class T>
concept bool View() ==
 return Range<T>() &&
 Semiregular<T>() &&
 is_view__view_predicate<T>::value;
}

```

- 3 Since the difference between `Range` and `View` is largely semantic, the two are differentiated with the help of the `isenable_view` trait. Users may specialize the `isenable_view` trait to derive from `true_type` or `false_type`. By default, `is_view__view_predicate` uses the following heuristics to determine whether a `Range` type `T` is a `View`:

- (3.1) — If `T` derives from `view_base`, `is_view<T>::value` is true.
- (3.2) — If a top-level `const` changes `T`'s `IteratorType`'s `ReferenceType` type, `is_view<T>::value` is false. [Note: Deep `const`-ness implies element ownership, whereas shallow `const`-ness implies reference semantics. — end note]

- 4 For a type `T`, the value of `__view_predicate<T>` shall be:

- (4.1) — If `enable_view<T>` has a member type `type`, `enable_view<T>::type::value`;
- (4.2) — If `T` is derived from `view_base`, `true`;
- (4.3) — If both `T` and `const T` satisfy `Range` and `ReferenceType<IteratorType<T>>` is not the same type as `ReferenceType<IteratorType<const T>>`, `false`; [Note: Deep `const`-ness implies element ownership, whereas shallow `const`-ness implies reference semantics. — end note]
- (4.4) — Otherwise, `true`.

- 5 [Note: Below is a possible implementation of the `is_view` trait `__view_predicate`.

```

// exposition only
template <class T>
concept bool __ContainerLike =
 Range<T>() && Range<const T>() &&
 !Same<ReferenceType<IteratorType<T*>>, ReferenceType<IteratorType<const T*>>>();

template <class T>
struct is_view : false_type {};
constexpr bool __view_predicate = true;

template <class T>
 requires requires { typename enable_view<T>::type; }
constexpr bool __view_predicate<T> = enable_view<T>::type::value;

template <__ContainerLike T>
 requires !(DerivedFrom<T, view_base>() ||
 requires { typename enable_view<T>::type; })

```

```

constexpr bool __view_predicate<T> = false;

template <Range T>
requires Derived<remove_reference_t<T>, view_base> ++
!__ContainerLike<remove_reference_t<T>>
struct is_view<T> : true_type { };

— end note]

```

24.10.2.5 Bounded ranges

[ranges.bounded]

- ¹ The `BoundedRange` concept describesspecifies requirements of an Range type for which `begin` and `end` return objects of the same type. [Note: The standard containers (23) aremodelsof satisfy `BoundedRange`. — end note]

```

template <class T>
concept bool BoundedRange() {-
 return Range<T>() && Same<IteratorType<T>, SentinelType<T>>();
}

```

24.10.2.6 Input ranges

[ranges.input]

- ¹ The `InputRange` concept describesspecifies requirements of an Range type for which `begin` returns a modeloftype that satisfies `InputIterator` (24.2.14).

```

template <class T>
concept bool InputRange() {-
 return Range<T>() && InputIterator<IteratorType<T>>();
}

```

24.10.2.7 Output ranges

[ranges.output]

- ¹ The `OutputRange` concept describesspecifies requirements of an Range type for which `begin` returns a type that satisfies `OutputIterator` (24.2.16).

```

template <class R, class T>
concept bool OutputRange() {
 return Range<R>() && OutputIterator<IteratorType<R>, T>();
}

```

24.10.2.8 Forward ranges

[ranges.forward]

- ¹ The `ForwardRange` concept describesspecifies requirements of an `InputRange` type for which `begin` returns a modeloftype that satisfies `ForwardIterator` (24.2.17).

```

template <class T>
concept bool ForwardRange() {-
 return InputRange<T>() && ForwardIterator<IteratorType<T>>();
}

```

24.10.2.9 Bidirectional ranges

[ranges.bidirectional]

- ¹ The `BidirectionalRange` concept describesspecifies requirements of a `ForwardRange` type for which `begin` returns a modeloftype that satisfies `BidirectionalIterator` (24.2.18).

```

template <class T>
concept bool BidirectionalRange() {-
 return ForwardRange<T>() && BidirectionalIterator<IteratorType<T>>();
}

```

24.10.2.10 Random access ranges

[ranges.random.access]

- 1 The RandomAccessRange concept describes requirements of a BidirectionalRange type for which begin returns a model-of type that satisfies RandomAccessIterator (24.2.19).

```
template <class T>
concept bool RandomAccessRange() {-
 return BidirectionalRange<T>() && RandomAccessIterator<IteratorType<T>>();
}
```

24.11 Range access

[iterator.range]

- 1 In addition to being available via inclusion of the <iterator> header, the function templates in 24.11 are available when any of the following headers are included: <array>, <deque>, <forward_list>, <list>, <map>, <regex>, <set>, <string>, <unordered_map>, <unordered_set>, and <vector>.

```
template <class C> auto begin(C& c) -> decltype(c.begin());
template <class C> auto begin(const C& c) -> decltype(c.begin());

2 Returns: c.begin();

template <class C> auto end(C& c) -> decltype(c.end());
template <class C> auto end(const C& c) -> decltype(c.end());

3 Returns: c.end();

template <class T, size_t N> constexpr T* begin(T (&array)[N]) noexcept;
4 Returns: array.

template <class T, size_t N> constexpr T* end(T (&array)[N]) noexcept;
5 Returns: array + N.

template <class _Auto C> constexpr auto cbegin(const C& c) noexcept(noexcept(std::begin(c)))
 -> decltype(std::begin(c));
6 Returns: std::begin(c).

template <class _Auto C> constexpr auto cend(const C& c) noexcept(noexcept(std::end(c)))
 -> decltype(std::end(c));
7 Returns: std::end(c).

template <class _Auto C> auto rbegin(C& c) -> decltype(c.rbegin());
template <class _Auto C> auto rbegin(const C& c) -> decltype(c.rbegin());

8 Returns: c.rbegin();

template <class _Auto C> auto rend(C& c) -> decltype(c.rend());
template <class _Auto C> auto rend(const C& c) -> decltype(c.rend());

9 Returns: c.rend();

template <class _Auto T, size_t N> reverse_iterator<T*> rbegin(T (&array)[N]);
10 Returns: reverse_iterator<T*>(array + N);

template <class _Auto T, size_t N> reverse_iterator<T*> rend(T (&array)[N]);
11 Returns: reverse_iterator<T*>(array).
```

```

template <class Auto E> reverse_iterator<const E*> rbegin(initializer_list<E> il);
12 Returns: reverse_iterator<const E*>(il.end()).

template <class Auto E> reverse_iterator<const E*> rend(initializer_list<E> il);
13 Returns: reverse_iterator<const E*>(il.begin()).

template <class Auto C> auto crbegin(const C& c) -> decltype(std::ranges_v1::rbegin(c));
14 Returns: std::ranges_v1::rbegin(c).

template <class Auto C> auto crend(const C& c) -> decltype(std::ranges_v1::rend(c));
15 Returns: std::ranges_v1::rend(c).

```

24.12 Range primitives

[range.primitives]

```

Range{R}
DifferenceType<IteratorType<R>> distance(R&& r);
1 Returns: ranges_v1::distance(begin(r), end(r))

SizedRange{R}
DifferenceType<IteratorType<R>> distance(R&& r);
2 Returns: size(r)

```

25 Algorithms library [algorithms]

25.1 General [algorithms.general]

- ¹ This Clause describes components that C++ programs may use to perform algorithmic operations on containers (Clause 23) and other sequences.
- ² The following subclauses describe components for non-modifying sequence operation, modifying sequence operations, sorting and related operations, and algorithms from the ISO C library, as summarized in Table 7.

Table 7 — Algorithms library summary

Subclause	Header(s)
25.2	Non-modifying sequence operations
25.3	Mutating sequence operations < experimental/ranges_v1/algorithm >
25.4	Sorting and related operations
25.5	C library algorithms < cstdlib >

Header <[experimental/ranges_v1/algorithm](#)> synopsis

```
#include <initializer_list>

namespace std { namespace experimental { namespace ranges_v1 {
 namespace tag {
 // 25.1, tag specifiers (See 20.15.2):
 struct input;
 struct input1;
 struct input2;
 struct output;
 struct output1;
 struct output2;
 struct fun;
 struct min;
 struct max;
 struct begin;
 struct end;
 }

 // 25.2, non-modifying sequence operations:
 template<InputIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallablePredicate<Projected<I, Proj>> Pred>
 bool all_of(I first, S last, Pred pred, Proj proj = Proj{});

 template<InputRange Rng, class Proj = identity,
 IndirectCallablePredicate<Projected<IteratorType<Rng>, Proj>> Pred>
 bool all_of(Rng&& rng, Pred pred, Proj proj = Proj{});

 template<InputIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallablePredicate<Projected<I, Proj>> Pred>
 bool any_of(I first, S last, Pred pred, Proj proj = Proj{});

 template<InputRange Rng, class Proj = identity,
 IndirectCallablePredicate<Projected<IteratorType<Rng>, Proj>> Pred>
 bool any_of(Rng&& rng, Pred pred, Proj proj = Proj{});
}}}
```

```

 IndirectCallablePredicate<Projected<IteratorType<Rng>, Proj>> Pred>
 bool any_of(Rng&& rng, Pred pred, Proj proj = Proj{});

template<InputIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallablePredicate<Projected<I, Proj>> Pred>
 bool none_of(I first, S last, Pred pred, Proj proj = Proj{});

template<InputRange Rng, class Proj = identity,
 IndirectCallablePredicate<Projected<IteratorType<Rng>, Proj>> Pred>
 bool none_of(Rng&& rng, Pred pred, Proj proj = Proj{});

template<InputIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallable<Projected<I, Proj>> Fun>
tagged_pair<tag::in(I), tag::fun(Fun)>
 for_each(I first, S last, Fun f, Proj proj = Proj{});

template<InputRange Rng, class Proj = identity,
 IndirectCallable<Projected<IteratorType<Rng>, Proj>> Fun>
tagged_pair<tag::in(IteratorTypesafe_iterator_t<Rng>), tag::fun(Fun)>
 for_each(Rng&& rng, Fun f, Proj proj = Proj{});

template<InputIterator I, Sentinel<I> S, class T, class Proj = identity>
 requires IndirectCallableRelation<equal_to<>, Projected<I, Proj>, const T*>()
 I find(I first, S last, const T& value, Proj proj = Proj{});

template<InputRange Rng, class T, class Proj = identity>
 requires IndirectCallableRelation<equal_to<>, Projected<IteratorType<Rng>, Proj>, const T*>()
 IteratorTypesafe_iterator_t<Rng>
 find(Rng&& rng, const T& value, Proj proj = Proj{});

template<InputIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallablePredicate<Projected<I, Proj>> Pred>
 I find_if(I first, S last, Pred pred, Proj proj = Proj{});

template<InputRange Rng, class Proj = identity,
 IndirectCallablePredicate<Projected<IteratorType<Rng>, Proj>> Pred>
 IteratorTypesafe_iterator_t<Rng>
 find_if(Rng&& rng, Pred pred, Proj proj = Proj{});

template<InputIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallablePredicate<Projected<I, Proj>> Pred>
 I find_if_not(I first, S last, Pred pred, Proj proj = Proj{});

template<InputRange Rng, class Proj = identity,
 IndirectCallablePredicate<Projected<IteratorType<Rng>, Proj>> Pred>
 IteratorTypesafe_iterator_t<Rng>
 find_if_not(Rng&& rng, Pred pred, Proj proj = Proj{});

template<ForwardIterator I1, Sentinel<I1> S1, ForwardIterator I2,
 Sentinel<I2> S2, class Proj = identity,
 IndirectCallableRelation<I2, Projected<I1, Proj>> Pred = equal_to<>>>
I1
 find_end(I1 first1, S1 last1, I2 first2, S2 last2,
 Pred pred = Pred{}, Proj proj = Proj{});

```

```

template<ForwardRange Rng1, ForwardRange Rng2, class Proj = identity,
 IndirectCallableRelation<IteratorType<Rng2>,
 Projected<IteratorType<Rng>, Proj>> Pred = equal_to<>>
IteratorType<safe_iterator_t<Rng1>
 find_end(Rng1&& rng1, Rng2&& rng2, Pred pred = Pred{}, Proj proj = Proj{});

template<InputIterator I1, Sentinel<I1> S1, ForwardIterator I2, Sentinel<I2> S2,
 class Proj1 = identity, class Proj2 = identity,
 IndirectCallablePredicate<Projected<I1, Proj1>, Projected<I2, Proj2>> Pred = equal_to<>>
I1
 find_first_of(I1 first1, S1 last1, I2 first2, S2 last2,
 Pred pred = Pred{},
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<InputRange Rng1, ForwardRange Rng2, class Proj1 = identity,
 class Proj2 = identity,
 IndirectCallablePredicate<Projected<IteratorType<Rng1>, Proj1>,
 Projected<IteratorType<Rng2>, Proj2>> Pred = equal_to<>>
IteratorType<safe_iterator_t<Rng1>
 find_first_of(Rng1&& rng1, Rng2&& rng2,
 Pred pred = Pred{},
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<ForwardIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallableRelation<Projected<I, Proj>> Pred = equal_to<>>
I
 adjacent_find(I first, S last, Pred pred = Pred{},
 Proj proj = Proj{});

template<ForwardRange Rng, class Proj = identity,
 IndirectCallableRelation<Projected<IteratorType<Rng>, Proj>> Pred = equal_to<>>
IteratorType<safe_iterator_t<Rng>
 adjacent_find(Rng&& rng, Pred pred = Pred{}, Proj proj = Proj{});

template<InputIterator I, Sentinel<I> S, class T, class Proj = identity>
 requires IndirectCallableRelation<equal_to<>, Projected<I, Proj>, const T*>()
DifferenceType<I>
 count(I first, S last, const T& value, Proj proj = Proj{});

template<InputRange Rng, class T, class Proj = identity>
 requires IndirectCallableRelation<equal_to<>, Projected<IteratorType<Rng>, Proj>, const T*>()
DifferenceType<IteratorType<Rng>>
 count(Rng&& rng, const T& value, Proj proj = Proj{});

template<InputIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallablePredicate<Projected<I, Proj>> Pred>
DifferenceType<I>
 count_if(I first, S last, Pred pred, Proj proj = Proj{});

template<InputRange Rng, class Proj = identity,
 IndirectCallablePredicate<Projected<IteratorType<Rng>, Proj>> Pred>
DifferenceType<IteratorType<Rng>>
 count_if(Rng&& rng, Pred pred, Proj proj = Proj{});

template<InputIterator I1, Sentinel<I1> S1, WeakInputIterator I2,

```

```

 class Proj1 = identity, class Proj2 = identity,
 IndirectCallablePredicate<Projected<I1, Proj1>, Projected<I2, Proj2>> Pred = equal_to<>
tagged_pair<tag::in1(I1), tag::in2(I2)>
mismatch(I1 first1, S1 last1, I2 first2, Pred pred = Pred{},  

 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});  
  

template<InputRange Rng1, WeakInputIterator I2,  

 class Proj1 = identity, class Proj2 = identity,  

 IndirectCallablePredicate<Projected<IteratorType<Rng1>, Proj1>,  

 Projected<I2, Proj2>> Pred = equal_to<>
tagged_pair<tag::in1(IteratorTypesafe_iterator_t<Rng1>), tag::in2(I2)>
mismatch(Rng1&& rng1, I2 first2, Pred pred = Pred{},  

 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});  
  

template<InputIterator I1, Sentinel<I1> S1, InputIterator I2, Sentinel<I2> S2,  

 class Proj1 = identity, class Proj2 = identity,  

 IndirectCallablePredicate<Projected<I1, Proj1>, Projected<I2, Proj2>> Pred = equal_to<>
tagged_pair<tag::in1(I1), tag::in2(I2)>
mismatch(I1 first1, S1 last1, I2 first2, S2 last2, Pred pred = Pred{},  

 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});  
  

template<InputRange Rng1, InputRange Rng2,  

 class Proj1 = identity, class Proj2 = identity,  

 IndirectCallablePredicate<Projected<IteratorType<Rng1>, Proj1>,  

 Projected<IteratorType<Rng2>, Proj2>> Pred = equal_to<>
tagged_pair<tag::in1(IteratorTypesafe_iterator_t<Rng1>),  

 tag::in2(IteratorTypesafe_iterator_t<Rng2>)>
mismatch(Rng1&& rng1, Rng2&& rng2, Pred pred = Pred{},  

 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});  
  

template<InputIterator I1, Sentinel<I1> S1, WeakInputIterator I2,  

 class Pred = equal_to<>, class Proj1 = identity, class Proj2 = identity>  

requires IndirectlyComparable<I1, I2, Pred, Proj1, Proj2>()
bool equal(I1 first1, S1 last1,  

 I2 first2, Pred pred = Pred{},  

 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});  
  

template<InputRange Rng1, WeakInputIterator I2, class Pred = equal_to<>,  

 class Proj1 = identity, class Proj2 = identity>  

requires IndirectlyComparable<IteratorType<Rng1>, I2, Pred, Proj1, Proj2>()
bool equal(Rng1&& rng1, I2 first2, Pred pred = Pred{},  

 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});  
  

template<InputIterator I1, Sentinel<I1> S1, InputIterator I2, Sentinel<I2> S2,  

 class Pred = equal_to<>, class Proj1 = identity, class Proj2 = identity>  

requires IndirectlyComparable<I1, I2, Pred, Proj1, Proj2>()
bool equal(I1 first1, S1 last1, I2 first2, S2 last2,  

 Pred pred = Pred{},  

 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});  
  

template<InputRange Rng1, InputRange Rng2, class Pred = equal_to<>,  

 class Proj1 = identity, class Proj2 = identity>  

requires IndirectlyComparable<IteratorType<Rng1>, IteratorType<Rng2>, Pred, Proj1, Proj2>()
bool equal(Rng1&& rng1, Rng2&& rng2, Pred pred = Pred{},  

 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});
```

```

template<ForwardIterator I1, Sentinel<I1> S1, ForwardIterator I2,
 class Pred = equal_to<>, class Proj1 = identity, class Proj2 = identity>
requires IndirectlyComparable<I1, I2, Pred, Proj1, Proj2>()
bool is_permutation(I1 first1, S1 last1, I2 first2,
 Pred pred = Pred{}, 
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<ForwardRange Rng1, ForwardIterator I2, class Pred = equal_to<>,
 class Proj1 = identity, class Proj2 = identity>
requires IndirectlyComparable<IteratorType<Rng1>, I2, Pred, Proj1, Proj2>()
bool is_permutation(Rng1&& rng1, I2 first2, Pred pred = Pred{},
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<ForwardIterator I1, Sentinel<I1> S1, ForwardIterator I2,
 Sentinel<I2> S2, class Pred = equal_to<>, class Proj1 = identity,
 class Proj2 = identity>
requires IndirectlyComparable<I1, I2, Pred, Proj1, Proj2>()
bool is_permutation(I1 first1, S1 last1, I2 first2, S2 last2,
 Pred pred = Pred{}, 
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<ForwardRange Rng1, ForwardRange Rng2, class Pred = equal_to<>,
 class Proj1 = identity, class Proj2 = identity>
requires IndirectlyComparable<IteratorType<Rng1>, IteratorType<Rng2>, Pred, Proj1, Proj2>()
bool is_permutation(Rng1&& rng1, Rng2&& rng2, Pred pred = Pred{},
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<ForwardIterator I1, Sentinel<I1> S1, ForwardIterator I2,
 Sentinel<I2> S2, class Pred = equal_to<>,
 class Proj1 = identity, class Proj2 = identity>
requires IndirectlyComparable<I1, I2, Pred, Proj1, Proj2>()
I1
search(I1 first1, S1 last1, I2 first2, S2 last2,
 Pred pred = Pred{}, 
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<ForwardRange Rng1, ForwardRange Rng2, class Pred = equal_to<>,
 class Proj1 = identity, class Proj2 = identity>
requires IndirectlyComparable<IteratorType<Rng1>, IteratorType<Rng2>, Pred, Proj1, Proj2>()
IteratorType<safe_iterator_t<Rng1>
search(Rng1&& rng1, Rng2&& rng2, Pred pred = Pred{},
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<ForwardIterator I, Sentinel<I> S, class T,
 class Pred = equal_to<>, class Proj = identity>
requires IndirectlyComparable<I<4, const T*, Pred, Proj>()
I
search_n(I first, S last, DifferenceType<I> count,
 const T& value, Pred pred = Pred{}, 
 Proj proj = Proj{});

template<ForwardRange Rng, class T, class Pred = equal_to<>,
 class Proj = identity>
requires IndirectlyComparable<IteratorType<Rng<4>>, const T*, Pred, Proj>()

```

```

IteratorType// 25.3, modifying sequence operations:
// 25.3.1, copy:
template<InputIterator I, Sentinel<I> S, WeaklyIncrementable O>
 requires IndirectlyCopyable<I, O>()
 tagged_pair<tag::in(I), tag::out(O)>
 copy(I first, S last, O result);

template<InputRange Rng, WeaklyIncrementable O>
 requires IndirectlyCopyable<IteratorType<Rng>, O>()
 tagged_pair<tag::in(IteratorType// 25.3.2, move:
template<InputIterator I, Sentinel<I> S, WeaklyIncrementable O>
 requires IndirectlyMovable<I, O>()
 tagged_pair<tag::in(I), tag::out(O)>
 move(I first, S last, O result);

template<InputRange Rng, WeaklyIncrementable O>
 requires IndirectlyMovable<IteratorType<Rng>, O>()
 tagged_pair<tag::in(IteratorType

```

```

 requires IndirectlyMovable<I1, I2>()
 tagged_pair<tag::in1(I1), tag::in2out(I2)>
 move_backward(I1 first, IS1 last, I2 result);

template<BidirectionalRange Rng, BidirectionalIterator I>
 requires IndirectlyMovable<IteratorType<Rng>, I>()
 tagged_pair<tag::in1(IteratorTypeSafeIterator_t<Rng>), tag::in2out(I)>
 move_backward(Rng&& rng, I result);

// 25.3.3, swap:
template<ForwardIterator I1, Sentinel<I1> S1, ForwardIterator I2>
 requires IndirectlySwappable<I1, I2>()
 tagged_pair<tag::in1(I1), tag::in2(I2)>
 swap_ranges(I1 first1, S1 last1, I2 first2);

template<ForwardRange Rng, ForwardIterator I>
 requires IndirectlySwappable<IteratorType<Rng>, I>()
 tagged_pair<tag::in1(IteratorTypeSafeIterator_t<Rng>), tag::in2(I)>
 swap_ranges(Rng&& rng1, I first2);

template<ForwardIterator I1, Sentinel<I1> S1, ForwardIterator I2, Sentinel<I2> S2>
 requires IndirectlySwappable<I1, I2>()
 tagged_pair<tag::in1(I1), tag::in2(I2)>
 swap_ranges(I1 first1, S1 last1, I2 first2, S2 last2);

template<ForwardRange Rng1, ForwardRange Rng2>
 requires IndirectlySwappable<IteratorType<Rng1>, IteratorType<Rng2>>()
 tagged_pair<tag::in1(IteratorTypeSafeIterator_t<Rng1>), tag::in2(IteratorTypeSafeIterator_t<Rng2>)>
 swap_ranges(Rng1&& rng1, Rng2&& rng2);

template<InputIterator I, Sentinel<I> S, WeaklyIncrementable O, class F, class Proj = identity,>
 IndirectCallable<Projected<I, Proj>> F,
 WeakOutputIterator<IndirectCallableResultType<F, Projected<I, Proj>>> O
 requires Writable<O, IndirectCallableResultType<F, Projected<I, Proj>>>()
 tagged_pair<tag::in(I), tag::out(O)>
 transform(I first, S last, O result, F op, Proj proj = Proj{});

template<InputRange Rng, WeaklyIncrementable O, class F, class Proj = identity,>
 IndirectCallable<Projected<IteratorType<Rng>, Proj>> F,
 WeakOutputIterator<IndirectCallableResultType<F,
 Projected<IteratorType<Rng>, Proj>>> O
 requires Writable<O, IndirectCallableResultType<F, Projected<IteratorType<Rng>, Proj>>>()
 tagged_pair<tag::in(IteratorTypeSafeIterator_t<Rng>), tag::out(O)>
 transform(Rng&& rng, O result, F op, Proj proj = Proj{});

template<InputIterator I1, Sentinel<I1> S1, WeakInputIterator I2, WeaklyIncrementable O,
 class F, class Proj1 = identity, class Proj2 = identity,>
 IndirectCallable<Projected<I1, Proj1>, Projected<I2, Proj2>> F,
 WeakOutputIterator<IndirectCallableResultType<F, Projected<I1, Proj1>,
 Projected<I2, Proj2>>> O
 requires Writable<O, IndirectCallableResultType<F, Projected<I1, Proj1>,
 Projected<I2, Proj2>>>()
 tagged_tuple<tag::in1(I1), tag::in2(I2), tag::out(O)>
 transform(I1 first1, S1 last1, I2 first2, O result,
 F binary_op, Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

```

```

template<InputRange Rng, WeakInputIterator I, WeaklyIncrementable O, class F,
 class Proj1 = identity, class Proj2 = identity,>
IndirectCallable<Projected<IteratorType<Rng>, Proj1>, Projected<I, Proj2>> F,
WeakOutputIterator<IndirectCallableResultType<F>,
Projected<IteratorType<Rng>, Proj1>, Projected<I, Proj2>>> O>
requires Writable<O, IndirectCallableResultType<F,
Projected<IteratorType<Rng>, Proj1>, Projected<I, Proj2>>>()
tagged_tuple<tag::in1(IteratorTypesafe_iterator_t<Rng>), tag::in2(I), tag::out(O)>
transform(Rng&& rng1, I first2, O result,
 F binary_op, Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<InputIterator I1, Sentinel<I1> S1, InputIterator I2, Sentinel<I2> S2,
 WeaklyIncrementable O, class F, class Proj1 = identity, class Proj2 = identity,>
IndirectCallable<Projected<I1, Proj1>, Projected<I2, Proj2>> F,
WeakOutputIterator<IndirectCallableResultType<F, Projected<I1, Proj1>,
Projected<I2, Proj2>>> O>
requires Writable<O, IndirectCallableResultType<F, Projected<I1, Proj1>,
Projected<I2, Proj2>>>()
tagged_tuple<tag::in1(I1), tag::in2(I2), tag::out(O)>
transform(I1 first1, S1 last1, I2 first2, S2 last2, O result,
 F binary_op, Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<InputRange Rng1, InputRange Rng2, WeaklyIncrementable O, class F,
 class Proj1 = identity, class Proj2 = identity,>
IndirectCallable<Projected<IteratorType<Rng1>, Proj1>,
Projected<IteratorType<Rng2>, Proj2>> F,
WeakOutputIterator<IndirectCallableResultType<F>,
Projected<IteratorType<Rng1>, Proj1>, Projected<IteratorType<Rng2>, Proj2>>> O>
requires Writable<O, IndirectCallableResultType<F, Projected<IteratorType<Rng1>, Proj1>,
Projected<IteratorType<Rng2>, Proj2>>>()
tagged_tuple<tag::in1(IteratorTypesafe_iterator_t<Rng1>),
tag::in2(IteratorTypesafe_iterator_t<Rng2>),
tag::out(O)>
transform(Rng1&& rng1, Rng2&& rng2, O result,
 F binary_op, Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

```

[Editor's note: REVIEW: In the Palo Alto proposal, `replace` requires only InputIterators. In C++14, it requires Forward.]

```

template<ForwardIterator I, Sentinel<I> S, class T1, Semiregular T2, class Proj = identity>
requires Writable<I, T2>>()
IndirectCallableRelation<equal_to<>, Projected<I, Proj>, const T1 *>()
I
 replace(I first, S last, const T1& old_value, const T2& new_value, Proj proj = Proj{});

template<ForwardRange Rng, class T1, Semiregular T2, class Proj = identity>
requires Writable<IteratorType<Rng>, T2>>()
IndirectCallableRelation<equal_to<>, Projected<IteratorType<Rng>, Proj>, const T1 *>()
IteratorTypesafe_iterator_t<Rng>
 replace(Rng&& rng, const T1& old_value, const T2& new_value, Proj proj = Proj{});

template<ForwardIterator I, Sentinel<I> S, Semiregular T, class Proj = identity>

```

```

IndirectCallablePredicate<Projected<I, Proj>> Pred>
requires Writable<I, T>()
I
 replace_if(I first, S last, Pred pred, const T& new_value, Proj proj = Proj{});

template<ForwardRange Rng, Semiregular T, class Proj = identity,
 IndirectCallablePredicate<Projected<IteratorType<Rng>, Proj>> Pred>
requires Writable<IteratorType<Rng>, T>()
IteratorTypesafe_iterator_t<Rng>
 replace_if(Rng&& rng, Pred pred, const T& new_value, Proj proj = Proj{});

template<InputIterator I, Sentinel<I> S, class T1, Semiregular T2, WeakOutputIterator<T2> O,
 class Proj = identity>
requires IndirectlyCopyable<I, O>() &&
 IndirectCallableRelation<equal_to<>, Projected<I, Proj>, const T1 *>()
tagged_pair<tag::in(I), tag::out(O)>
 replace_copy(I first, S last, O result, const T1& old_value, const T2& new_value,
 Proj proj = Proj{});

template<InputRange Rng, class T1, Semiregular T2, WeakOutputIterator<T2> O,
 class Proj = identity>
requires IndirectlyCopyable<IteratorType<Rng>, O>() &&
 IndirectCallableRelation<equal_to<>, Projected<IteratorType<Rng>, Proj>, const T1 *>()
tagged_pair<tag::in(IteratorTypesafe_iterator_t<Rng>), tag::out(O)>
 replace_copy(Rng&& rng, O result, const T1& old_value, const T2& new_value,
 Proj proj = Proj{});

template<InputIterator I, Sentinel<I> S, Semiregular T, WeakOutputIterator<T> O,
 class Proj = identity, IndirectCallablePredicate<Projected<I, Proj>> Pred>
requires IndirectlyCopyable<I, O>()
tagged_pair<tag::in(I), tag::out(O)>
 replace_copy_if(I first, S last, O result, Pred pred, const T& new_value,
 Proj proj = Proj{});

template<InputRange Rng, Semiregular T, WeakOutputIterator<T> O, class Proj = identity,
 IndirectCallablePredicate<Projected<IteratorType<Rng>, Proj>> Pred>
requires IndirectlyCopyable<IteratorType<Rng>, O>()
tagged_pair<tag::in(IteratorTypesafe_iterator_t<Rng>), tag::out(O)>
 replace_copy_if(Rng&& rng, O result, Pred pred, const T& new_value,
 Proj proj = Proj{});

```

[Editor's note: REVIEW: N3351 only requires WeaklyIncrementable for fill and generate]

```

template<Semiregular class T, OutputIterator<T> O, Sentinel<O> S>
O fill(O first, S last, const T& value);

template<Semiregular class T, OutputRange<T> Rng>
IteratorTypesafe_iterator_t<Rng>
 fill(Rng&& rng, const T& value);

template<Semiregular class T, WeakOutputIterator<T> O>
O fill_n(O first, DifferenceType<O> n, const T& value);

template<Function F, OutputIterator<ResultType<F>> O,

```

```

 Sentinel<O> S>
 O generate(O first, S last, F gen);

template<Function F, OutputRange<ResultType<F>> Rng>
IteratorTypesafe_iterator_t<Rng>
 generate(Rng&& rng, F gen);

template<Function F, WeakOutputIterator<ResultType<F>> O>
 O generate_n(O first, DistanceDifferenceType<O> n, F gen);

template<ForwardIterator I, Sentinel<I> S, class T, class Proj = identity>
 requires Permutable<I>()
 && IndirectCallableRelation<equal_to<>, Projected<I, Proj>, const T*>()
 I remove(I first, S last, const T& value, Proj proj = Proj{});

template<ForwardRange Rng, class T, class Proj = identity>
 requires Permutable<IteratorType<Rng>>()
 && IndirectCallableRelation<equal_to<>, Projected<IteratorType<Rng>, Proj>, const T*>()
IteratorTypesafe_iterator_t<Rng>
 remove(Rng&& rng, const T& value, Proj proj = Proj{});

template<ForwardIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallablePredicate<Projected<I, Proj>> Pred>
 requires Permutable<I>()
 I remove_if(I first, S last, Pred pred, Proj proj = Proj{});

template<ForwardRange Rng, class Proj = identity,
 IndirectCallablePredicate<Projected<IteratorType<Rng>, Proj>> Pred>
 requires Permutable<IteratorType<Rng>>()
IteratorTypesafe_iterator_t<Rng>
 remove_if(Rng&& rng, Pred pred, Proj proj = Proj{});

template<InputIterator I, Sentinel<I> S, WeaklyIncrementable O, class T,
 class Proj = identity>
 requires IndirectlyCopyable<I, O>()
 && IndirectCallableRelation<equal_to<>, Projected<I, Proj>, const T*>()
 tagged_pair<tag::in(I), tag::out(O)>
 remove_copy(I first, S last, O result, const T& value, Proj proj = Proj{});

template<InputRange Rng, WeaklyIncrementable O, class T, class Proj = identity>
 requires IndirectlyCopyable<IteratorType<Rng>, O>()
 && IndirectCallableRelation<equal_to<>, Projected<IteratorType<Rng>, Proj>, const T*>()
 tagged_pair<tag::in(IteratorTypesafe_iterator_t<Rng>), tag::out(O)>
 remove_copy(Rng&& rng, O result, const T& value, Proj proj = Proj{});

template<InputIterator I, Sentinel<I> S, WeaklyIncrementable O,
 class Proj = identity, IndirectCallablePredicate<Projected<I, Proj>> Pred>
 requires IndirectlyCopyable<I, O>()
 tagged_pair<tag::in(I), tag::out(O)>
 remove_copy_if(I first, S last, O result, Pred pred, Proj proj = Proj{});

template<InputRange Rng, WeaklyIncrementable O, class Proj = identity,
 IndirectCallablePredicate<Projected<IteratorType<Rng>, Proj>> Pred>
 requires IndirectlyCopyable<IteratorType<Rng>, O>()
 tagged_pair<tag::in(IteratorTypesafe_iterator_t<Rng>), tag::out(O)>
```

```

remove_copy_if(Rng&& rng, O result, Pred pred, Proj proj = Proj{});

template<ForwardIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallableRelation<Projected<I, Proj>> R = equal_to<>>
requires Permutable<I>()
I unique(I first, S last, R comp = R{}, Proj proj = Proj{});

template<ForwardRange Rng, class Proj = identity,
 IndirectCallableRelation<Projected<IteratorType<Rng>, Proj>> R = equal_to<>>
requires Permutable<IteratorType<Rng>>()
IteratorTypesafe_iterator_t<Rng>
unique(Rng&& rng, R comp = R{}, Proj proj = Proj{});

template<InputIterator I, Sentinel<I> S, WeaklyIncrementable O,
 class Proj = identity, IndirectCallableRelation<Projected<I, Proj>> R = equal_to<>>
requires IndirectlyCopyable<I, O>() && (ForwardIterator<I>() ||
 ForwardIterator<O>() || Copyable<ValueType<I>>())
tagged_pair<tag::in(I), tag::out(O)>
unique_copy(I first, S last, O result, R comp = R{}, Proj proj = Proj{});

template<InputRange Rng, WeaklyIncrementable O, class Proj = identity,
 IndirectCallableRelation<Projected<IteratorType<Rng>, Proj>> R = equal_to<>>
requires IndirectlyCopyable<IteratorType<Rng>, O>() &&
(ForwardIterator<IteratorType<Rng>>() || ForwardIterator<O>() ||
 Copyable<ValueType<IteratorType<Rng>>>())
tagged_pair<tag::in(IteratorTypesafe_iterator_t<Rng>), tag::out(O)>
unique_copy(Rng&& rng, O result, R comp = R{}, Proj proj = Proj{});

template<BidirectionalIterator I, Sentinel<I> S>
requires Permutable<I>()
I reverse(I first, S last);

template<BidirectionalRange Rng>
requires Permutable<IteratorType<Rng>>()
IteratorTypesafe_iterator_t<Rng>
reverse(Rng&& rng);

template<BidirectionalIterator I, Sentinel<I> S, WeaklyIncrementable O>
requires IndirectlyCopyable<I, O>()
tagged_pair<tag::in(I), tag::out(O)> reverse_copy(I first, S last, O result);

template<BidirectionalRange Rng, WeaklyIncrementable O>
requires IndirectlyCopyable<IteratorType<Rng>, O>()
tagged_pair<tag::in(IteratorTypesafe_iterator_t<Rng>), tag::out(O)>
reverse_copy(Rng&& rng, O result);

```

[Editor's note: Could return a range instead of a pair. See Future Work annex (C.3).]

```

template<ForwardIterator I, Sentinel<I> S>
requires Permutable<I>()
tagged_pair<tag::begin(I), tag::end(I)>
rotate(I first, I middle, S last);

template<ForwardRange Rng>

```

```

 requires Permutable<IteratorType<Rng>>()
 tagged_pair<tag::begin(IteratorTypesafe_iterator_t<Rng>),
 tag::end(IteratorTypesafe_iterator_t<Rng>)>
 rotate(Rng&¶ rng, IteratorType<Rng> middle);

template<ForwardIterator I, Sentinel<I> S, WeaklyIncrementable O>
 requires IndirectlyCopyable<I, O>()
 tagged_pair<tag::in(I), tag::out(O)>
 rotate_copy(I first, I middle, S last, O result);

template<ForwardRange Rng, WeaklyIncrementable O>
 requires IndirectlyCopyable<IteratorType<Rng>, O>()
 tagged_pair<tag::in(IteratorTypesafe_iterator_t<Rng>), tag::out(O)>
 rotate_copy(Rng&¶ rng, IteratorType<Rng> middle, O result);

// 25.3.12, shuffle:
template<RandomAccessIterator I, Sentinel<I> S, class Gen>
 requires Permutable<I>() && ConvertibleTo<ResultType<Gen>, DifferenceType<I>>() &&
 UniformRandomNumberGenerator<remove_reference_t<Gen>>()
 I shuffle(I first, S last, Gen&& g);

template<RandomAccessRange Rng, class Gen>
 requires Permutable<I>() && ConvertibleTo<ResultType<Gen>, DifferenceType<I>>() &&
 UniformRandomNumberGenerator<remove_reference_t<Gen>>()
 IteratorTypesafe_iterator_t<Rng>
 shuffle(Rng&¶ rng, Gen&& g);

// 25.3.13, partitions:
template<InputIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallablePredicate<Projected<I, Proj>> Pred>
 bool is_partitioned(I first, S last, Pred pred, Proj proj = Proj{});

template<InputRange Rng, class Proj = identity,
 IndirectCallablePredicate<Projected<IteratorType<Rng>, Proj>> Pred>
 bool
 is_partitioned(Rng&& rng, Pred pred, Proj proj = Proj{});

template<ForwardIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallablePredicate<Projected<I, Proj>> Pred>
 requires Permutable<I>()
 I partition(I first, S last, Pred pred, Proj proj = Proj{});

template<ForwardRange Rng, class Proj = identity,
 IndirectCallablePredicate<Projected<IteratorType<Rng>, Proj>> Pred>
 requires Permutable<IteratorType<Rng>>()
 IteratorTypesafe_iterator_t<Rng>
 partition(Rng&¶ rng, Pred pred, Proj proj = Proj{});

template<BidirectionalIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallablePredicate<Projected<I, Proj>> Pred>
 requires Permutable<I>()
 I stable_partition(I first, S last, Pred pred, Proj proj = Proj{});

template<BidirectionalRange Rng, class Proj = identity,
 IndirectCallablePredicate<Projected<IteratorType<Rng>, Proj>> Pred>
```

```

 requires Permutable<IteratorType<Rng>>()
 IteratorTypesafe_iterator_t<Rng>
 stable_partition(Rng&¶ rng, Pred pred, Proj proj = Proj{});

template<InputIterator I, Sentinel<I> S, WeaklyIncrementable 01, WeaklyIncrementable 02,
 class Proj = identity, IndirectCallablePredicate<Projected<I, Proj>> Pred>
requires IndirectlyCopyable<I, 01>() && IndirectlyCopyable<I, 02>()
tagged_tuple<tag::in(I), tag::out1(01), tag::out2(02)>
 partition_copy(I first, S last, 01 out_true, 02 out_false, Pred pred,
 Proj proj = Proj{});

template<InputRange Rng, WeaklyIncrementable 01, WeaklyIncrementable 02,
 class Proj = identity,
 IndirectCallablePredicate<Projected<IteratorType<Rng>, Proj>> Pred>
requires IndirectlyCopyable<IteratorType<Rng>, 01>() &&
 IndirectlyCopyable<IteratorType<Rng>, 02>()
tagged_tuple<tag::in(IteratorTypesafe_iterator_t<Rng>), tag::out1(01), tag::out2(02)>
 partition_copy(Rng&¶ rng, 01 out_true, 02 out_false, Pred pred, Proj proj = Proj{});

```

[Editor's note: A new algorithm, needed by stable_partition.]

```

template<InputIterator I, Sentinel<I> S, WeaklyIncrementable 01, WeaklyIncrementable 02,
 class Proj = identity,
 IndirectCallablePredicate<Projected<I, Proj>> Pred>
requires IndirectlyMovable<I, 01>() && IndirectlyMovable<I, 02>()
tagged_tuple<tag::in(I), tag::out1(01), tag::out2(02)>
 partition_move(I first, S last, 01 out_true, 02 out_false, Pred pred,
 Proj proj = Proj{});

template<InputRange Rng, WeaklyIncrementable 01, WeaklyIncrementable 02,
 class Proj = identity,
 IndirectCallablePredicate<Projected<IteratorType<Rng>, Proj>> Pred>
requires IndirectlyMovable<IteratorType<Rng>, 01>() &&
 IndirectlyMovable<IteratorType<Rng>, 02>()
tagged_tuple<tag::in(IteratorTypesafe_iterator_t<Rng>), tag::out1(01), tag::out2(02)>
 partition_move(Rng&¶ rng, 01 out_true, 02 out_false, Pred pred,
 Proj proj = Proj{});

template<ForwardIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallablePredicate<Projected<I, Proj>> Pred>
I partition_point(I first, S last, Pred pred, Proj proj = Proj{});

template<ForwardRange Rng, class Proj = identity,
 IndirectCallablePredicate<Projected<IteratorType<Rng>, Proj>> Pred>
IteratorTypesafe_iterator_t<Rng>
 partition_point(Rng&¶ rng, Pred pred, Proj proj = Proj{});

// 25.4, sorting and related operations:
// 25.4.1, sorting:
template<RandomAccessIterator I, Sentinel<I> S, class Comp = less<>,
 class Proj = identity>
requires Sortable<I, Comp, Proj>()
I sort(I first, S last, Comp comp = Comp{}, Proj proj = Proj{});

```

```

template<RandomAccessRange Rng, class Comp = less<>, class Proj = identity>
requires Sortable<IteratorType<Rng>, Comp, Proj>()
IteratorType<safe_iterator_t<Rng>
sort(Rng&& rng, Comp comp = Comp{}, Proj proj = Proj{});

template<RandomAccessIterator I, Sentinel<I> S, class Comp = less<>,
 class Proj = identity>
requires Sortable<I, Comp, Proj>()
I stable_sort(I first, S last, Comp comp = Comp{}, Proj proj = Proj{});

template<RandomAccessRange Rng, class Comp = less<>, class Proj = identity>
requires Sortable<IteratorType<Rng>, Comp, Proj>()
IteratorType<safe_iterator_t<Rng>
stable_sort(Rng&& rng, Comp comp = Comp{}, Proj proj = Proj{});

template<RandomAccessIterator I, Sentinel<I> S, class Comp = less<>,
 class Proj = identity>
requires Sortable<I, Comp, Proj>()
I partial_sort(I first, I middle, S last, Comp comp = Comp{}, Proj proj = Proj{});

template<RandomAccessRange Rng, class Comp = less<>, class Proj = identity>
requires Sortable<IteratorType<Rng>, Comp, Proj>()
IteratorType<safe_iterator_t<Rng>
partial_sort(Rng&& rng, IteratorType<Rng> middle, Comp comp = Comp{},
 Proj proj = Proj{});

template<InputIterator I1, Sentinel<I1> S1, RandomAccessIterator I2, Sentinel<I2> S2,
 class RComp = less<>, class Proj1 = identity, class Proj2 = identity>
requires IndirectlyCopyable<I1, I2>() && Sortable<I2, Comp, Proj2>() &&
 IndirectCallableStrictWeakOrder<Comp, Projected<I1, Proj1>, Projected<I2, Proj2>>()
I2
partial_sort_copy(I1 first, S1 last, I2 result_first, S2 result_last,
 Comp comp = Comp{}, Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<InputRange Rng1, RandomAccessRange Rng2, class RComp = less<>,
 class Proj1 = identity, class Proj2 = identity>
requires IndirectlyCopyable<IteratorType<Rng1>, IteratorType<Rng2>>() &&
 Sortable<IteratorType<Rng2>, Comp, Proj2>() &&
 IndirectCallableStrictWeakOrder<Comp, Projected<IteratorType<Rng1>, Proj1>,
 Projected<IteratorType<Rng2>, Proj2>>()
IteratorType<safe_iterator_t<Rng2>
partial_sort_copy(Rng1&& rng, Rng2&& result_rng, Comp comp = Comp{},
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<ForwardIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallableStrictWeakOrder<Projected<I, Proj>> Comp = less<>>
bool is_sorted(I first, S last, Comp comp = Comp{}, Proj proj = Proj{});

template<ForwardRange Rng, class Proj = identity,
 IndirectCallableStrictWeakOrder<Projected<IteratorType<Rng>, Proj>> Comp = less<>>
bool
is_sorted(Rng&& rng, Comp comp = Comp{}, Proj proj = Proj{});

template<ForwardIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallableStrictWeakOrder<Projected<I, Proj>> Comp = less<>>

```

```

I is_sorted_until(I first, S last, Comp comp = Comp{}, Proj proj = Proj{});

template<ForwardRange Rng, class Proj = identity,
 IndirectCallableStrictWeakOrder<Projected<IteratorType<Rng>, Proj>> Comp = less<>>
IteratorTypeSafeIterator_t<Rng>
is_sorted_until(Rng&_ rng, Comp comp = Comp{}, Proj proj = Proj{});

template<RandomAccessIterator I, Sentinel<I> S, class Comp = less<>,
 class Proj = identity>
requires Sortable<I, Comp, Proj>_()
I nth_element(I first, I nth, S last, Comp comp, Proj proj = Proj{});

template<RandomAccessRange Rng, class Comp = less<>, class Proj = identity>
requires Sortable<IteratorType<Rng>, Comp, Proj>_()
IteratorTypeSafeIterator_t<Rng>
nth_element(Rng&&_ rng, IteratorType<Rng> nth, Comp comp, Proj proj = Proj{});

// 25.4.3, binary search:
template<ForwardIterator I, Sentinel<I> S, TotallyOrderedClass T, class Proj = identity,
 IndirectCallableStrictWeakOrder<const T*, Projected<I, Proj>> Comp = less<>>
I
lower_bound(I first, S last, const T& value, Comp comp = Comp{},
 Proj proj = Proj{});

template<ForwardRange Rng, TotallyOrderedClass T, class Proj = identity,
 IndirectCallableStrictWeakOrder<const T*, Projected<IteratorType<Rng>, Proj>> Comp = less<>>
IteratorTypeSafeIterator_t<Rng>
lower_bound(Rng&&_ rng, const T& value, Comp comp = Comp{}, Proj proj = Proj{});

template<ForwardIterator I, Sentinel<I> S, TotallyOrderedClass T, class Proj = identity,
 IndirectCallableStrictWeakOrder<const T*, Projected<I, Proj>> Comp = less<>>
I
upper_bound(I first, S last, const T& value, Comp comp = Comp{}, Proj proj = Proj{});

template<ForwardRange Rng, TotallyOrderedClass T, class Proj = identity,
 IndirectCallableStrictWeakOrder<const T*, Projected<IteratorType<Rng>, Proj>> Comp = less<>>
IteratorTypeSafeIterator_t<Rng>
upper_bound(Rng&&_ rng, const T& value, Comp comp = Comp{}, Proj proj = Proj{});

```

[Editor's note: This could return a `range` instead of a `pair`. See the Future Work annex (C.3).]

```

template<ForwardIterator I, Sentinel<I> S, TotallyOrderedClass T, class Proj = identity,
 IndirectCallableStrictWeakOrder<const T*, Projected<I, Proj>> Comp = less<>>
tagged_pair<tag::begin(I), tag::end(I)>
equal_range(I first, S last, const T& value, Comp comp = Comp{}, Proj proj = Proj{});

template<ForwardRange Rng, TotallyOrderedClass T, class Proj = identity,
 IndirectCallableStrictWeakOrder<const T*, Projected<IteratorType<Rng>, Proj>> Comp = less<>>
tagged_pair<tag::begin(IteratorTypeSafeIterator_t<Rng>),
 tag::end(IteratorTypeSafeIterator_t<Rng>)>
equal_range(Rng&&_ rng, const T& value, Comp comp = Comp{}, Proj proj = Proj{});

template<ForwardIterator I, Sentinel<I> S, TotallyOrderedClass T, class Proj = identity,
 IndirectCallableStrictWeakOrder<const T*, Projected<I, Proj>> Comp = less<>>

```

```

bool
binary_search(I first, S last, const T& value, Comp comp = Comp{},
 Proj proj = Proj{});

template<ForwardRange Rng, TotallyOrdered class T, class Proj = identity,
 IndirectCallableStrictWeakOrder<const T*, Projected<IteratorType<Rng>, Proj>> Comp = less<>
bool
binary_search(Rng& rng, const T& value, Comp comp = Comp{},
 Proj proj = Proj{});

// 25.4.4, merge:

```

[Editor's note: REVIEW: Why does the Palo Alto TR require Incrementable instead of WeaklyIncrementable?]

```

template<InputIterator I1, Sentinel<I1> S1, InputIterator I2, Sentinel<I2> S2,
 Incrementable O, class Comp = less<>, class Proj1 = identity,
 class Proj2 = identity>
requires Mergeable<I1, I2, O, Comp, Proj1, Proj2>()
tagged_tuple<tag::in1(I1), tag::in2(I2), tag::out(O)>
merge(I1 first1, S1 last1, I2 first2, S2 last2, O result,
 Comp comp = Comp{}, Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<InputRange Rng1, InputRange Rng2, Incrementable O, class Comp = less<>,
 class Proj1 = identity, class Proj2 = identity>
requires Mergeable<IteratorType<Rng1>, IteratorType<Rng2>, O, Comp, Proj1, Proj2>()
tagged_tuple<tag::in1(IteratorTypesafe_iterator_t<Rng1>),
 tag::in2(IteratorTypesafe_iterator_t<Rng2>),
 tag::out(O)>
merge(Rng1& rng1, Rng2& rng2, O result,
 Comp comp = Comp{}, Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

```

[Editor's note: A new algorithm, needed by `inplace_merge` and `stable_sort`.]

```

template<InputIterator I1, Sentinel<I1> S1, InputIterator I2, Sentinel<I2> S2,
 Incrementable O, class Comp = less<>, class Proj1 = identity,
 class Proj2 = identity>
requires MergeMovable<I1, I2, O, Comp, Proj1, Proj2>()
tagged_tuple<tag::in1(I1), tag::in2(I2), tag::out(O)>
merge_move(I1 first1, S1 last1, I2 first2, S2 last2, O result,
 Comp comp = Comp{}, Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<InputRange Rng1, InputRange Rng2, Incrementable O, class Comp = less<>,
 class Proj1 = identity, class Proj2 = identity>
requires MergeMovable<IteratorType<Rng1>, IteratorType<Rng2>, O, Comp, Proj1, Proj2>()
tagged_tuple<tag::in1(IteratorTypesafe_iterator_t<Rng1>),
 tag::in2(IteratorTypesafe_iterator_t<Rng2>),
 tag::out(O)>
merge_move(Rng1& rng1, Rng2& rng2, O result,
 Comp comp = Comp{}, Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<BidirectionalIterator I, Sentinel<I> S, class Comp = less<>,
 class Proj = identity>

```

```

 requires Sortable<I, Comp, Proj>()
I
 inplace_merge(I first, I middle, S last, Comp comp = Comp{}, Proj proj = Proj{});

template<BidirectionalRange Rng, class Comp = less<>, class Proj = identity>
requires Sortable<IteratorType<Rng>, Comp, Proj>()
IteratorTypesafe_iterator_t<Rng>
 inplace_merge(Rng&& rng, IteratorType<Rng> middle, Comp comp = Comp{},
 Proj proj = Proj{});

// 25.4.5, set operations:
template<InputIterator I1, Sentinel<I1> S1, InputIterator I2, Sentinel<I2> S2,
 class Proj1 = identity, class Proj2 = identity,
 IndirectCallableStrictWeakOrder<Projected<I1, Proj1>, Projected<I2, Proj2>> Comp = less<>>
bool
 includes(I1 first1, S1 last1, I2 first2, S2 last2, Comp comp = Comp{},
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<InputRange Rng1, InputRange Rng2, class Proj1 = identity,
 class Proj2 = identity,
 IndirectCallableStrictWeakOrder<Projected<IteratorType<Rng1>, Proj1>,
 Projected<IteratorType<Rng2>, Proj2>> Comp = less<>>
bool
 includes(Rng1&& rng1, Rng2&& rng2, Comp comp = Comp{},
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<InputIterator I1, Sentinel<I1> S1, InputIterator I2, Sentinel<I2> S2,
 WeaklyIncrementable O, class Comp = less<>, class Proj1 = identity, class Proj2 = identity>
requires Mergeable<I1, I2, O, Comp, Proj1, Proj2>()
tagged_tuple<tag::in1(I1), tag::in2(I2), tag::out(O)>
 set_union(I1 first1, S1 last1, I2 first2, S2 last2, O result, Comp comp = Comp{},
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<InputRange Rng1, InputRange Rng2, WeaklyIncrementable O,
 class Comp = less<>, class Proj1 = identity, class Proj2 = identity>
requires Mergeable<IteratorType<Rng1>, IteratorType<Rng2>, O, Comp, Proj1, Proj2>()
tagged_tuple<tag::in1(IteratorTypesafe_iterator_t<Rng1>),
 tag::in2(IteratorTypesafe_iterator_t<Rng2>),
 tag::out(O)>
 set_union(Rng1&& rng1, Rng2&& rng2, O result, Comp comp = Comp{},
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<InputIterator I1, Sentinel<I1> S1, InputIterator I2, Sentinel<I2> S2,
 WeaklyIncrementable O, class Comp = less<>, class Proj1 = identity, class Proj2 = identity>
requires Mergeable<I1, I2, O, Comp, Proj1, Proj2>()
O
 set_intersection(I1 first1, S1 last1, I2 first2, S2 last2, O result,
 Comp comp = Comp{}, Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<InputRange Rng1, InputRange Rng2, WeaklyIncrementable O,
 class Comp = less<>, class Proj1 = identity, class Proj2 = identity>
requires Mergeable<IteratorType<Rng1>, IteratorType<Rng2>, O, Comp, Proj1, Proj2>()
O
 set_intersection(Rng1&& rng1, Rng2&& rng2, O result,
 Comp comp = Comp{}, Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

```

```

template<InputIterator I1, Sentinel<I1> S1, InputIterator I2, Sentinel<I2> S2,
 WeaklyIncrementable O, class Comp = less<>, class Proj1 = identity, class Proj2 = identity>
requires Mergeable<I1, I2, O, Comp, Proj1, Proj2>()
tagged_pair<tag::in1(I1), tag::out(O)>
 set_difference(I1 first1, S1 last1, I2 first2, S2 last2, O result,
 Comp comp = Comp{}, Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<InputRange Rng1, InputRange Rng2, WeaklyIncrementable O,
 class Comp = less<>, class Proj1 = identity, class Proj2 = identity>
requires Mergeable<IteratorType<Rng1>, IteratorType<Rng2>, O, Comp, Proj1, Proj2>()
tagged_pair<tag::in1(IteratorTypesafe_iterator_t<Rng1>), tag::out(O)>
 set_difference(Rng1&& rng1, Rng2&& rng2, O result,
 Comp comp = Comp{}, Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<InputIterator I1, Sentinel<I1> S1, InputIterator I2, Sentinel<I2> S2,
 WeaklyIncrementable O, class Comp = less<>, class Proj1 = identity, class Proj2 = identity>
requires Mergeable<I1, I2, O, Comp, Proj1, Proj2>()
tagged_tuple<tag::in1(I1), tag::in2(I2), tag::out(O)>
 set_symmetric_difference(I1 first1, S1 last1, I2 first2, S2 last2, O result,
 Comp comp = Comp{}, Proj1 proj1 = Proj1{},
 Proj2 proj2 = Proj2{});

template<InputRange Rng1, InputRange Rng2, WeaklyIncrementable O,
 class Comp = less<>, class Proj1 = identity, class Proj2 = identity>
requires Mergeable<IteratorType<Rng1>, IteratorType<Rng2>, O, Comp, Proj1, Proj2>()
tagged_tuple<tag::in1(IteratorTypesafe_iterator_t<Rng1>),
 tag::in2(IteratorTypesafe_iterator_t<Rng2>),
 tag::out(O)>
 set_symmetric_difference(Rng1&& rng1, Rng2&& rng2, O result, Comp comp = Comp{},
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{};

// 25.4.6, heap operations:
template<RandomAccessIterator I, Sentinel<I> S, class Comp = less<>,
 class Proj = identity>
requires Sortable<I, Comp, Proj>()
I push_heap(I first, S last, Comp comp = Comp{}, Proj proj = Proj{});

template<RandomAccessRange Rng, class Comp = less<>, class Proj = identity>
requires Sortable<IteratorType<Rng>, Comp, Proj>()
IteratorTypesafe_iterator_t<Rng>
 push_heap(Rng&& rng, Comp comp = Comp{}, Proj proj = Proj{});

template<RandomAccessIterator I, Sentinel<I> S, class Comp = less<>,
 class Proj = identity>
requires Sortable<I, Comp, Proj>()
I pop_heap(I first, S last, Comp comp = Comp{}, Proj proj = Proj{});

template<RandomAccessRange Rng, class Comp = less<>, class Proj = identity>
requires Sortable<IteratorType<Rng>, Comp, Proj>()
IteratorTypesafe_iterator_t<Rng>
 pop_heap(Rng&& rng, Comp comp = Comp{}, Proj proj = Proj{});

template<RandomAccessIterator I, Sentinel<I> S, class Comp = less<>,
 class Proj = identity>

```

```

 requires Sortable<I, Comp, Proj>()
 I make_heap(I first, S last, Comp comp = Comp{}, Proj proj = Proj{});

template<RandomAccessRange Rng, class Comp = less<>, class Proj = identity>
 requires Sortable<IteratorType<Rng>, Comp, Proj>()
 IteratorTypesafe_iterator_t<Rng>
 make_heap(Rng&& rng, Comp comp = Comp{}, Proj proj = Proj{});

template<RandomAccessIterator I, Sentinel<I> S, class Comp = less<>,
 class Proj = identity>
 requires Sortable<I, Comp, Proj>()
 I sort_heap(I first, S last, Comp comp = Comp{}, Proj proj = Proj{});

template<RandomAccessRange Rng, class Comp = less<>, class Proj = identity>
 requires Sortable<IteratorType<Rng>, Comp, Proj>()
 IteratorTypesafe_iterator_t<Rng>
 sort_heap(Rng&& rng, Comp comp = Comp{}, Proj proj = Proj{});

template<RandomAccessIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallableStrictWeakOrder<Projected<I, Proj>> Comp = less<>>
bool is_heap(I first, S last, Comp comp = Comp{}, Proj proj = Proj{});

template<RandomAccessRange Rng, class Proj = identity,
 IndirectCallableStrictWeakOrder<Projected<IteratorType<Rng>, Proj>> Comp = less<>>
bool
is_heap(Rng&& rng, Comp comp = Comp{}, Proj proj = Proj{});

template<RandomAccessIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallableStrictWeakOrder<Projected<I, Proj>> Comp = less<>>
I is_heap_until(I first, S last, Comp comp = Comp{}, Proj proj = Proj{});

template<RandomAccessRange Rng, class Proj = identity,
 IndirectCallableStrictWeakOrder<Projected<IteratorType<Rng>, Proj>> Comp = less<>>
IteratorTypesafe_iterator_t<Rng>
is_heap_until(Rng&& rng, Comp comp = Comp{}, Proj proj = Proj{});

// 25.4.7, minimum and maximum:
template<TotallyOrdered T>
constexpr const T& min(const T& a, const T& b);

template<class T, class Comp = less<>>
 requires StrictWeakOrder<FunctionType<Comp>, T>()
constexpr const T& min(const T& a, const T& b, Comp comp = Comp{});

[Editor's note: REVIEW: The Palo Alto report returns by const reference here but the current standard returns by value.]
```

```

template<TotallyOrdered T>
 requires Semiregular<T>
constexpr T min(initializer_list<T> t);

template<InputRange Rng>
 requires TotallyOrdered<ValueType<IteratorType<Rng>>>() &&
 Semiregular<ValueType<IteratorType<Rng>>>
ValueType<IteratorType<Rng>>
min(Rng&& rng);
```

```

template<SemiregularCopyable T, class Comp = less<>>
 requires StrictWeakOrder<FunctionType<Comp>, T>()
 constexpr T min(initializer_list<T> t, Comp comp = Comp{});

template<InputRange Rng,
 IndirectCallableStrictWeakOrder<IteratorType<Rng>> Comp = less<>>
 requires SemiregularCopyable<ValueType<IteratorType<Rng>>>()
 ValueType<IteratorType<Rng>>
 min(Rng&& rng, Comp comp = Comp{});

template<TotallyOrdered T>
constexpr const T& max(const T& a, const T& b);

template<class T, class Comp = less<>>
 requires StrictWeakOrder<FunctionType<Comp>, T>()
 constexpr const T& max(const T& a, const T& b, Comp comp = Comp{});

template<TotallyOrdered T>
 requires Semiregular<T>
 constexpr T max(initializer_list<T> t);

template<InputRange Rng>
 requires TotallyOrdered<ValueType<IteratorType<Rng>>>() &&
 Semiregular<ValueType<IteratorType<Rng>>>
 ValueType<IteratorType<Rng>>
 max(Rng&& rng);

template<SemiregularCopyable T, class Comp = less<>>
 requires StrictWeakOrder<FunctionType<Comp>, T>()
 constexpr T max(initializer_list<T> t, Comp comp = Comp{});

template<InputRange Rng,
 IndirectCallableStrictWeakOrder<IteratorType<Rng>> Comp = less<>>
 requires SemiregularCopyable<ValueType<IteratorType<Rng>>>()
 ValueType<IteratorType<Rng>>
 max(Rng&& rng, Comp comp = Comp{});

template<TotallyOrdered T>
constexpr tagged_pair<tag::min(const T&), tag::max(const T&)>
 minmax(const T& a, const T& b);

template<class T, class Comp = less<>>
 requires StrictWeakOrder<FunctionType<Comp>, T>()
 constexpr tagged_pair<tag::min(const T&), tag::max(const T&)>
 minmax(const T& a, const T& b, Comp comp = Comp{});

template<TotallyOrdered T>
 requires Semiregular<T>
 constexpr tagged_pair<tag::min(T), tag::max(T)>
 minmax(initializer_list<T> t);

template<InputRange Rng>
 requires TotallyOrdered<ValueType<IteratorType<Rng>>>() &&
 Semiregular<ValueType<IteratorType<Rng>>>

```

```

tagged_pair<tag::min(ValueType<IteratorType<Rng>>), tag::max(ValueType<IteratorType<Rng>>>>
minmax(Rng&& rng);

template<SemiregularCopyable T, class Comp = less<>>
 requires StrictWeakOrder<FunctionType<Comp>, T>()
constexpr tagged_pair<tag::min(T), tag::max(T)>
 minmax(initializer_list<T> t, Comp comp = Comp{});

template<InputRange Rng,
 IndirectCallableStrictWeakOrder<IteratorType<Rng>> Comp = less<>>
 requires SemiregularCopyable<ValueType<IteratorType<Rng>>>()
tagged_pair<tag::min(ValueType<IteratorType<Rng>>), tag::max(ValueType<IteratorType<Rng>>>>
minmax(Rng&& rng, Comp comp = Comp{});

template<ForwardIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallableStrictWeakOrder<Projected<I, Proj>> Comp = less<>>
I min_element(I first, S last, Comp comp = Comp{}, Proj proj = Proj{});

template<ForwardRange Rng, class Proj = identity,
 IndirectCallableStrictWeakOrder<Projected<IteratorType<Rng>, Proj>> Comp = less<>>
IteratorTypesaf_iterator_t<Rng>
min_element(Rng&& rng, Comp comp = Comp{}, Proj proj = Proj{});

template<ForwardIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallableStrictWeakOrder<Projected<I, Proj>> Comp = less<>>
I max_element(I first, S last, Comp comp = Comp{}, Proj proj = Proj{});

template<ForwardRange Rng, class Proj = identity,
 IndirectCallableStrictWeakOrder<Projected<IteratorType<Rng>, Proj>> Comp = less<>>
IteratorTypesaf_iterator_t<Rng>
max_element(Rng&& rng, Comp comp = Comp{}, Proj proj = Proj{});

template<ForwardIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallableStrictWeakOrder<Projected<I, Proj>> Comp = less<>>
tagged_pair<tag::min(I), tag::max(I)>
minmax_element(I first, S last, Comp comp = Comp{}, Proj proj = Proj{});

template<ForwardRange Rng, class Proj = identity,
 IndirectCallableStrictWeakOrder<Projected<IteratorType<Rng>, Proj>> Comp = less<>>
tagged_pair<tag::min(IteratorTypesaf_iterator_t<Rng>),
 tag::max(IteratorTypesaf_iterator_t<Rng>)>
minmax_element(Rng&& rng, Comp comp = Comp{}, Proj proj = Proj{});

template<InputIterator I1, Sentinel<I1> S1, InputIterator I2, Sentinel<I2> S2,
 class Proj1 = identity, class Proj2 = identity,
 IndirectCallableStrictWeakOrder<Projected<I1, Proj1>, Projected<I2, Proj2>> Comp = less<>>
bool
lexicographical_compare(I1 first1, S1 last1, I2 first2, S2 last2,
 Comp comp = Comp{}, Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<InputRange Rng1, InputRange Rng2, class Proj1 = identity,
 class Proj2 = identity,
 IndirectCallableStrictWeakOrder<Projected<IteratorType<Rng1>, Proj1>,
 Projected<IteratorType<Rng2>, Proj2>> Comp = less<>>
bool

```

```

lexicographical_compare(Rng1&& rng1, Rng2&& rng2, Comp comp = Comp{},
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

// 25.4.9, permutations:
template<BidirectionalIterator I, Sentinel<I> S, class Comp = less<>,
 class Proj = identity>
requires Sortable<I, Comp, Proj>()
bool next_permutation(I first, S last, Comp comp = Comp{}, Proj proj = Proj{});

template<BidirectionalRange Rng, class Comp = less<>,
 class Proj = identity>
requires Sortable<IteratorType<Rng>, Comp, Proj>()
bool
next_permutation(Rng&& rng, Comp comp = Comp{}, Proj proj = Proj{});

template<BidirectionalIterator I, Sentinel<I> S, class Comp = less<>,
 class Proj = identity>
requires Sortable<I, Comp, Proj>()
bool prev_permutation(I first, S last, Comp comp = Comp{}, Proj proj = Proj{});

template<BidirectionalRange Rng, class Comp = less<>,
 class Proj = identity>
requires Sortable<IteratorType<Rng>, Comp, Proj>()
bool
prev_permutation(Rng&& rng, Comp comp = Comp{}, Proj proj = Proj{});
}{}}

```

- ³ All of the algorithms are separated from the particular implementations of data structures and are parameterized by iterator types. Because of this, they can work with program-defined data structures, as long as these data structures have iterator types satisfying the assumptions on the algorithms.
- ⁴ For purposes of determining the existence of data races, algorithms shall not modify objects referenced through an iterator argument unless the specification requires such modification.
[Editor's note: The following paragraphs are removed because they are redundant; these requirements are now enforced in code by the requires clauses.]
- ⁵ Throughout this Clause, the names of template parameters are used to express type requirements. If an algorithm's template parameter is `InputIterator`, `InputIterator1`, or `InputIterator2`, the actual template argument shall satisfy the requirements of an input iterator (24.2.14). If an algorithm's template parameter is `OutputIterator`, `OutputIterator1`, or `OutputIterator2`, the actual template argument shall satisfy the requirements of an output iterator (24.2.16). If an algorithm's template parameter is `ForwardIterator`, `ForwardIterator1`, or `ForwardIterator2`, the actual template argument shall satisfy the requirements of a forward iterator (24.2.17). If an algorithm's template parameter is `BidirectionalIterator`, `BidirectionalIterator1`, or `BidirectionalIterator2`, the actual template argument shall satisfy the requirements of a bidirectional iterator (24.2.18). If an algorithm's template parameter is `RandomAccessIterator`, `RandomAccessIterator1`, or `RandomAccessIterator2`, the actual template argument shall satisfy the requirements of a random-access iterator (24.2.19).
- ⁶ If an algorithm's **Effects** section says that a value pointed to by any iterator passed as an argument is modified, then that algorithm has an additional type requirement: The type of that argument shall satisfy the requirements of a mutable iterator (24.2). [Note: This requirement does not affect arguments that are declared as `OutputIterator`, `OutputIterator1`, or `OutputIterator2`, because output iterators must always be mutable. — end note]

- ⁷ Both in-place and copying versions are provided for certain algorithms.³ When such a version is provided for *algorithm* it is called *algorithm_copy*. Algorithms that take predicates end with the suffix *_if* (which follows the suffix *_copy*).
- ⁸ The **Predicate** parameter is used whenever an algorithm expects a function object (20.9) that, when applied to the result of dereferencing the corresponding iterator, returns a value testable as **true**. In other words, if an algorithm takes **Predicate pred** as its argument and **first** as its iterator argument, it should work correctly in the construct **pred(*first)** contextually converted to **bool** (Clause 4). The function object **pred** shall not apply any non-constant function through the dereferenced iterator.
- ⁹ The **BinaryPredicate** parameter is used whenever an algorithm expects a function object that when applied to the result of dereferencing two corresponding iterators or to dereferencing an iterator and type **T** when **T** is part of the signature returns a value testable as **true**. In other words, if an algorithm takes **BinaryPredicate binary_pred** as its argument and **first1** and **first2** as its iterator arguments, it should work correctly in the construct **binary_pred(*first1, *first2)** contextually converted to **bool** (Clause 4). **BinaryPredicate** always takes the first iterator's **value_type** as its first argument, that is, in those cases when **T value** is part of the signature, it should work correctly in the construct **binary_pred(*first1, value)** contextually converted to **bool** (Clause 4). **binary_pred** shall not apply any non-constant function through the dereferenced iterators.

- ¹⁰ [Note: Projections and predicates are typically used as follows:

```
auto&& proj_ = callable__as_function(proj); // see 24.3.2
auto&& pred_ = callable__as_function(pred);
if(pred_(proj_(*first))) // ...
```

— end note]

- ¹¹ [Note: Unless otherwise specified, algorithms that take function objects as arguments are permitted to copy those function objects freely. Programmers for whom object identity is important should consider using a wrapper class that points to a noncopied implementation object such as **reference_wrapper<T>** (20.9.3), or some equivalent solution. — end note]
- ¹² When the description of an algorithm gives an expression such as ***first == value** for a condition, the expression shall evaluate to either true or false in boolean contexts.
- ¹³ In the description of the algorithms operators **+** and **-** are used for some of the iterator categories for which they do not have to be defined. In these cases the semantics of **a+n** is the same as that of

```
X tmp = a;
advance(tmp, n);
return tmp;
```

and that of **b-a** is the same as of

```
return distance(a, b);
```

- ¹⁴ In the description of algorithm return values, sentinel values are sometimes returned where an iterator is expected. In these cases, the semantics are as if the sentinel is converted into an iterator as follows:

```
I tmp = first;
while(tmp != last)
 ++tmp;
return tmp;
```

3) The decision whether to include a copying version was usually based on complexity considerations. When the cost of doing the operation dominates the cost of copy, the copying version is not included. For example, **sort_copy** is not included because the cost of sorting is much more significant, and users might as well do **copy** followed by **sort**.

- ¹⁵ Overloads of algorithms that take Range arguments (24.10.2.2) behave as if they are implemented by calling begin and end on the Range and dispatching to the overload that takes separate iterator and sentinel arguments.

[Editor's note: Before [alg.nonmodifying], insert the following section. All subsequent sections should be renumbered as appropriate (but they aren't here for the purposes of the review).]

25.?? Tag specifiers

[alg.tagspec]

```
namespace tag {
 struct in { /* implementation-defined */ };
 struct in1 { /* implementation-defined */ };
 struct in2 { /* implementation-defined */ };
 struct out { /* implementation-defined */ };
 struct out1 { /* implementation-defined */ };
 struct out2 { /* implementation-defined */ };
 struct fun { /* implementation-defined */ };
 struct min { /* implementation-defined */ };
 struct max { /* implementation-defined */ };
 struct begin { /* implementation-defined */ };
 struct end { /* implementation-defined */ };
}
```

- 1 In the following description, let X be the name of a type in the tag namespace above.
- 2 $\text{tag}::X$ is a tag specifier (20.15.2) such that $\text{TAGGET}(D, \text{tag}::X, N)$ names a tagged getter (20.15.2) with DerivedCharacteristic D , ElementIndex N , and ElementName X .
- 3 [Example: $\text{tag}::\text{in}$ is a type such that $\text{TAGGET}(D, \text{tag}::\text{in}, N)$ names a type with the following interface:

```
struct __input_getter {
 constexpr decltype(auto) in() & { return get<N>(static_cast<D&>(*this)); }
 constexpr decltype(auto) in() && { return get<N>(static_cast<D&&>(*this)); }
 constexpr decltype(auto) in() const & { return get<N>(static_cast<const D&>(*this)); }
};
```

— end example]

25.2 Non-modifying sequence operations

[alg.nonmodifying]

25.2.1 All of

[alg.all_of]

```
template<class InputIterator, class Predicate>
bool all_of(InputIterator first, InputIterator last, Predicate pred);

template<InputIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallablePredicate<Projected<I, Proj>> Pred>
bool all_of(I first, S last, Pred pred, Proj proj = Proj{});

template<InputRange Rng, class Proj = identity,
 IndirectCallablePredicate<Projected<IteratorType<Rng>, Proj>> Pred>
bool all_of(Rng&& rng, Pred pred, Proj proj = Proj{});
```

- 1 Returns: true if [first, last) is empty or if $\text{pred}(*i) \text{INVOKED}(\text{pred}, \text{INVOKED}(\text{proj}, *i))$ is true for every iterator i in the range [first, last), and false otherwise.
- 2 Complexity: At most $\text{last} - \text{first}$ applications of the predicate and $\text{last} - \text{first}$ applications of the projection.

25.2.2 Any of

[alg.any_of]

```
template<class InputIterator, class Predicate>
 bool any_of(InputIterator first, InputIterator last, Predicate pred);

template<InputIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallablePredicate<Projected<I, Proj>> Pred>
 bool any_of(I first, S last, Pred pred, Proj proj = Proj{});

template<InputRange Rng, class Proj = identity,
 IndirectCallablePredicate<Projected<IteratorType<Rng>, Proj>> Pred>
 bool any_of(Rng&& rng, Pred pred, Proj proj = Proj{});

1 Returns: false if [first, last) is empty or if there is no iterator i in the range [first, last) such
 that pred(*i) INVOKE(pred, INVOKE(proj, *i)) is true, and true otherwise.
2 Complexity: At most last - first applications of the predicate and last - first applications of
 the projection.
```

25.2.3 None of

[alg.none_of]

```
template<class InputIterator, class Predicate>
 bool none_of(InputIterator first, InputIterator last, Predicate pred);

template<InputIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallablePredicate<Projected<I, Proj>> Pred>
 bool none_of(I first, S last, Pred pred, Proj proj = Proj{});

template<InputRange Rng, class Proj = identity,
 IndirectCallablePredicate<Projected<IteratorType<Rng>, Proj>> Pred>
 bool none_of(Rng&& rng, Pred pred, Proj proj = Proj{});

1 Returns: true if [first, last) is empty or if pred(*i) INVOKE(pred, INVOKE(proj, *i)) is false
 for every iterator i in the range [first, last), and false otherwise.
2 Complexity: At most last - first applications of the predicate and last - first applications of
 the projection.
```

25.2.4 For each

[alg.foreach]

```
template<class InputIterator, class Function>
 Function for_each(InputIterator first, InputIterator last, Function f);

template<InputIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallable<Projected<I, Proj>> Fun>
 tagged_pair<tag::in(I), tag::fun(Fun)>
 for_each(I first, S last, Fun f, Proj proj = Proj{});

template<InputRange Rng, class Proj = identity,
 IndirectCallable<Projected<IteratorType<Rng>, Proj>> Fun>
 tagged_pair<tag::in(IteratorType<safe_iterator_t<Rng>>), tag::fun(Fun)>
 for_each(Rng&& rng, Fun f, Proj proj = Proj{});

1 Requires: Function shall meet the requirements of MoveConstructible (Table 20 19.4.4). [Note:
 Function need not meet the requirements of CopyConstructible (Table 21 19.4.5). — end note]
2 Effects: Applies f to the result of dereferencing every iterator Calls INVOKE(f, INVOKE(proj, *i)) for
 every iterator i in the range [first, last), starting from first and proceeding to last - 1. [Note:
 If the type of first satisfies the requirements of a mutable iterator result of INVOKE(proj, *i) is a
 mutable reference, f may apply nonconstant functions through the dereferenced iterator. — end note]
```

- 3 >Returns: `std::move(f){last, std::move(f)}`.
 4 Complexity: Applies `f` and proj exactly `last - first` times.
 5 Remarks: If `f` returns a result, the result is ignored.

25.2.5 Find

[alg.find]

```
template<class InputIterator, class T>
InputIterator find(InputIterator first, InputIterator last,
 const T& value);

template<class InputIterator, class Predicate>
InputIterator find_if(InputIterator first, InputIterator last,
 Predicate pred);
template<class InputIterator, class Predicate>
InputIterator find_if_not(InputIterator first, InputIterator last,
 Predicate pred);

template<InputIterator I, Sentinel<I> S, class T, class Proj = identity>
requires IndirectCallableRelation<equal_to<>, Projected<I, Proj>, const T*>()
I find(I first, S last, const T& value, Proj proj = Proj{});

template<InputRange Rng, class T, class Proj = identity>
requires IndirectCallableRelation<equal_to<>, Projected<IteratorType<Rng>, Proj>, const T*>()
IteratorType<safe_iterator_t<Rng>
find(Rng&& rng, const T& value, Proj proj = Proj{});

template<InputIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallablePredicate<Projected<I, Proj>> Pred>
I find_if(I first, S last, Pred pred, Proj proj = Proj{});

template<InputRange Rng, class Proj = identity,
 IndirectCallablePredicate<Projected<IteratorType<Rng>, Proj>> Pred>
IteratorType<safe_iterator_t<Rng>
find_if(Rng&& rng, Pred pred, Proj proj = Proj{});

template<InputIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallablePredicate<Projected<I, Proj>> Pred>
I find_if_not(I first, S last, Pred pred, Proj proj = Proj{});

template<InputRange Rng, class Proj = identity,
 IndirectCallablePredicate<Projected<IteratorType<Rng>, Proj>> Pred>
IteratorType<safe_iterator_t<Rng>
find_if_not(Rng&& rng, Pred pred, Proj proj = Proj{});
```

- 1 >Returns: The first iterator `i` in the range `[first, last)` for which the following corresponding conditions hold: `*i == value, pred(*i) != false, pred(*i) == false INVOKE(proj, *i) == value, INVOKE(pred, INVOKE(proj, *i)) != false, INVOKE(pred, INVOKE(proj, *i)) == false`. Returns `last` if no such iterator is found.
 2 Complexity: At most `last - first` applications of the corresponding predicate and projection.

25.2.6 Find end

[alg.find.end]

```
template<class ForwardIterator1, class ForwardIterator2>
ForwardIterator1
find_end(ForwardIterator1 first1, ForwardIterator1 last1,
```

```

 ForwardIterator2 first2, ForwardIterator2 last2);

template<class ForwardIterator1, class ForwardIterator2,
 class BinaryPredicate>
ForwardIterator1
find_end(ForwardIterator1 first1, ForwardIterator1 last1,
 ForwardIterator2 first2, ForwardIterator2 last2,
 BinaryPredicate pred);

template<ForwardIterator I1, Sentinel<I1> S1, ForwardIterator I2,
 Sentinel<I2> S2, class Proj = identity,
 IndirectCallableRelation<I2, Projected<I1, Proj>> Pred = equal_to<>>
I1
find_end(I1 first1, S1 last1, I2 first2, S2 last2,
 Pred pred = Pred{}, Proj proj = Proj{});

template<ForwardRange Rng1, ForwardRange Rng2,
 class Proj = identity,
 IndirectCallableRelation<IteratorType<Rng2>,
 Projected<IteratorType<Rng>, Proj>> Pred = equal_to<>>
IteratorType<safe_iterator_t<Rng1>
find_end(Rng1& rng1, Rng2&& rng2, Pred pred = Pred{}, Proj proj = Proj{});

1 Effects: Finds a subsequence of equal values in a sequence.
2 Returns: The last iterator i in the range [first1, last1 - (last2 - first2)) such that for every
 non-negative integer n < (last2 - first2), the following corresponding conditions holds: *(i + n)
 == *(first2 + n), pred(*(i + n), *(first2 + n)) != false INVOKE(pred, INVOKE(proj, *(i
 + n)), *(first2 + n)) != false. Returns last1 if [first2, last2) is empty or if no such iterator
 is found.
3 Complexity: At most (last2 - first2) * (last1 - first1 - (last2 - first2) + 1) applica-
 tions of the corresponding predicate and projection.
```

25.2.7 Find first

[alg.find.first.of]

```

template<class InputIterator, class ForwardIterator>
InputIterator
find_first_of(InputIterator first1, InputIterator last1,
 ForwardIterator first2, ForwardIterator last2);

template<class InputIterator, class ForwardIterator,
 class BinaryPredicate>
InputIterator
find_first_of(InputIterator first1, InputIterator last1,
 ForwardIterator first2, ForwardIterator last2,
 BinaryPredicate pred);

template<InputIterator I1, Sentinel<I1> S1, ForwardIterator I2, Sentinel<I2> S2,
 class Proj1 = identity, class Proj2 = identity,
 IndirectCallablePredicate<Projected<I1, Proj1>, Projected<I2, Proj2>> Pred = equal_to<>>
I1
find_first_of(I1 first1, S1 last1, I2 first2, S2 last2, Pred pred = Pred{},
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<InputRange Rng1, ForwardRange Rng2, class Proj1 = identity,
 class Proj2 = identity,
```

```

IndirectCallablePredicate<Projected<IteratorType<Rng1>, Proj1>,
 Projected<IteratorType<Rng2>, Proj2>> Pred = equal_to<>>
IteratorTypesafe_iterator_t<Rng1>
find_first_of(Rng1&& rng1, Rng2&& rng2, Pred pred = Pred{}, 
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});
```

- 1 *Effects:* Finds an element that matches one of a set of values.
- 2 *Returns:* The first iterator *i* in the range [first1, last1) such that for some iterator *j* in the range [first2, last2) the following conditions holds: $*i == *j$, $\text{pred}(*i, *j) != \text{false}$ INVOKED , $\text{INVOKED}(\text{proj1}, *i)$, $\text{INVOKED}(\text{proj2}, *j) != \text{false}$. Returns last1 if [first2, last2) is empty or if no such iterator is found.
- 3 *Complexity:* At most (last1-first1) * (last2-first2) applications of the corresponding predicate and the two projections.

25.2.8 Adjacent find

[alg.adjacent.find]

```

template<class ForwardIterator>
ForwardIterator adjacent_find(ForwardIterator first, ForwardIterator last);

template<class ForwardIterator, class BinaryPredicate>
ForwardIterator adjacent_find(ForwardIterator first, ForwardIterator last,
 BinaryPredicate pred);

template<ForwardIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallableRelation<Projected<I, Proj>> Pred = equal_to<>>
I
adjacent_find(I first, S last, Pred pred = Pred{}, 
 Proj proj = Proj{});
```

- 1 *Returns:* The first iterator *i* such that both *i* and *i + 1* are in the range [first, last) for which the following corresponding conditions holds: $*i == *(i + 1)$, $\text{pred}(*i, *(i + 1)) != \text{false}$ INVOKED , $\text{INVOKED}(\text{proj}, *i)$, $\text{INVOKED}(\text{proj}, *(i + 1)) != \text{false}$. Returns last if no such iterator is found.
- 2 *Complexity:* For a nonempty range, exactly $\min((i - \text{first}) + 1, (\text{last} - \text{first}) - 1)$ applications of the corresponding predicate, where *i* is adjacent_find's return value, and no more than twice as many applications of the projection.

25.2.9 Count

[alg.count]

```

template<class InputIterator, class T>
typename iterator_traits<InputIterator>::difference_type
count(InputIterator first, InputIterator last, const T& value);

template<class InputIterator, class Predicate>
typename iterator_traits<InputIterator>::difference_type
count_if(InputIterator first, InputIterator last, Predicate pred);

template<InputIterator I, Sentinel<I> S, class T, class Proj = identity>
requires IndirectCallableRelation<equal_to<>, Projected<I, Proj>, const T*>()
DifferenceType<I>
count(I first, S last, const T& value, Proj proj = Proj{});
```

```

template<InputRange Rng, class T, class Proj = identity>
 requires IndirectCallableRelation<equal_to<>, Projected<IteratorType<Rng>, Proj>, const T*>()
DifferenceType<IteratorType<Rng>>
 count(Rng&& rng, const T& value, Proj proj = Proj{});

template<InputIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallablePredicate<Projected<I, Proj>> Pred>
DifferenceType<I>
 count_if(I first, S last, Pred pred, Proj proj = Proj{});

template<InputRange Rng, class Proj = identity,
 IndirectCallablePredicate<Projected<IteratorType<Rng>, Proj>> Pred>
DifferenceType<IteratorType<Rng>>
 count_if(Rng&& rng, Pred pred, Proj proj = Proj{});

```

1 *Effects:* Returns the number of iterators *i* in the range *[first, last)* for which the following corresponding conditions hold: **i == value, pred(*i) != false* *INVOKE(proj, *i) == value, INVOKE(pred, INVOKE(proj, *i)) != false*.

2 *Complexity:* Exactly *last - first* applications of the corresponding predicate and projection.

25.2.10 Mismatch

[mismatch]

```

template<class InputIterator1, class InputIterator2>
pair<InputIterator1, InputIterator2>
 mismatch(InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2);

template<class InputIterator1, class InputIterator2,
 class BinaryPredicate>
pair<InputIterator1, InputIterator2>
 mismatch(InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2, BinaryPredicate pred);

template<class InputIterator1, class InputIterator2>
pair<InputIterator1, InputIterator2>
 mismatch(InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2, InputIterator2 last2);

template<class InputIterator1, class InputIterator2,
 class BinaryPredicate>
pair<InputIterator1, InputIterator2>
 mismatch(InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2, InputIterator2 last2,
 BinaryPredicate pred);

template<InputIterator I1, Sentinel<I1> S1, WeakInputIterator I2,
 class Proj1 = identity, class Proj2 = identity,
 IndirectCallablePredicate<Projected<I1, Proj1>, Projected<I2, Proj2>> Pred = equal_to<>>
tagged_pair<tag::in1(I1), tag::in2(I2)>
 mismatch(I1 first1, S1 last1, I2 first2, Pred pred = Pred{},
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<InputRange Rng1, WeakInputIterator I2,
 class Proj1 = identity, class Proj2 = identity,
 IndirectCallablePredicate<Projected<IteratorType<Rng1>, Proj1>,

```

```

 Projected<I2, Proj2>> Pred = equal_to<>>
tagged_pair<tag::in1(IteratorTypesafe_iterator_t<Rng1>), tag::in2(I2)>
 mismatch(Rng1&¶ rng1, I2 first2, Pred pred = Pred{}, 
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<InputIterator I1, Sentinel<I1> S1, InputIterator I2, Sentinel<I2> S2,
 class Proj1 = identity, class Proj2 = identity,
 IndirectCallablePredicate<Projected<I1, Proj1>, Projected<I2, Proj2>> Pred = equal_to<>>
tagged_pair<tag::in1(I1), tag::in2(I2)>
 mismatch(I1 first1, S1 last1, I2 first2, S2 last2, Pred pred = Pred{},
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{};

template<InputRange Rng1, InputRange Rng2,
 class Proj1 = identity, class Proj2 = identity,
 IndirectCallablePredicate<Projected<IteratorType<Rng1>, Proj1>,
 Projected<IteratorType<Rng2>, Proj2>> Pred = equal_to<>>
tagged_pair<tag::in1(IteratorTypesafe_iterator_t<Rng1>), tag::in2(IteratorTypesafe_iterator_t<Rng2>)>
 mismatch(Rng1&¶ rng1, Rng2&¶ rng2, Pred pred = Pred{},
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

```

1 *Remarks:* If `last2` was not given in the argument list, it denotes $\text{first2} + (\text{last1} - \text{first1})$ below.

2 *Returns:* A pair of iterators `i` and `j` such that $j == \text{first2} + (\text{i} - \text{first1})$ and `i` is the first iterator in the range $[\text{first1}, \text{last1}]$ for which the following corresponding conditions hold:

(2.1) — `j` is in the range $[\text{first2}, \text{last2}]$.

(2.2) — $\text{!}(*\text{i} == *(\text{first2} + (\text{i} - \text{first1})))$

(2.3) — `pred(*i, *(first2 + (i - first1))) == false` `INVOKE(pred, INVOKE(proj1, *i), INVOKE(proj2,`
`*(first2 + (i - first1))) == false`

Returns the pair $\text{first1} + \min(\text{last1} - \text{first1}, \text{last2} - \text{first2})$ and $\text{first2} + \min(\text{last1} - \text{first1}, \text{last2} - \text{first2})$ if such an iterator `i` is not found.

3 *Complexity:* At most $\text{last1} - \text{first1}$ applications of the corresponding predicate and both projections.

25.2.11 Equal

[alg.equal]

```

template<class InputIterator1, class InputIterator2>
bool equal(InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2);

template<class InputIterator1, class InputIterator2,
 class BinaryPredicate>
bool equal(InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2, BinaryPredicate pred);

template<class InputIterator1, class InputIterator2>
bool equal(InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2, InputIterator2 last2);

template<class InputIterator1, class InputIterator2,
 class BinaryPredicate>
bool equal(InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2, InputIterator2 last2,
 BinaryPredicate pred);

template<InputIterator I1, Sentinel<I1> S1, WeakInputIterator I2,
 class Pred = equal_to<>, class Proj1 = identity, class Proj2 = identity>

```

```

 requires IndirectlyComparable<I1, I2, Pred, Proj1, Proj2>()
 bool equal(I1 first1, S1 last1,
 I2 first2, Pred pred = Pred{},
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<InputRange Rng1, WeakInputIterator I2, class Pred = equal_to<>,
 class Proj1 = identity, class Proj2 = identity>
requires IndirectlyComparable<IteratorType<Rng1>, I2, Pred, Proj1, Proj2>()
bool equal(Rng1&& rng1, I2 first2, Pred pred = Pred{},
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<InputIterator I1, Sentinel<I1> S1, InputIterator I2, Sentinel<I2> S2,
 class Pred = equal_to<>, class Proj1 = identity, class Proj2 = identity>
requires IndirectlyComparable<I1, I2, Pred, Proj1, Proj2>()
bool equal(I1 first1, S1 last1, I2 first2, S2 last2,
 Pred pred = Pred{},
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<InputRange Rng1, InputRange Rng2, class Pred = equal_to<>,
 class Proj1 = identity, class Proj2 = identity>
requires IndirectlyComparable<IteratorType<Rng1>, IteratorType<Rng2>, Pred, Proj1, Proj2>()
bool equal(Rng1&& rng1, Rng2&& rng2, Pred pred = Pred{},
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

```

- 1 *Remarks:* If `last2` was not given in the argument list, it denotes $\text{first2} + (\text{last1} - \text{first1})$ below.
- 2 *Returns:* If $\text{last1} - \text{first1} \neq \text{last2} - \text{first2}$, return `false`. Otherwise return `true` if for every iterator i in the range $[\text{first1}, \text{last1})$ the following ~~corresponding~~ conditions holds: $*i == *(\text{first2} + (\text{i} - \text{first1}))$, $\text{pred}(*i, *(\text{first2} + (\text{i} - \text{first1}))) != \text{false}$ `INVOKE(pred, INVOKE(proj1, *i), INVOKE(proj2, *(\text{first2} + (\text{i} - \text{first1})))) != false`. Otherwise, returns `false`.
- 3 *Complexity:* No applications of the corresponding predicate `and projections` if `InputIterator1` and `InputIterator2` meet the requirements of random-access iterators `I1` and `S1` model `SizedIteratorRange<I1, S1>()` is satisfied, and `I2` and `S2` model `SizedIteratorRange<I2, S2>()` is satisfied, and $\text{last1} - \text{first1} \neq \text{last2} - \text{first2}$. Otherwise, at most $\min(\text{last1} - \text{first1}, \text{last2} - \text{first2})$ applications of the corresponding predicate `and projections`.

25.2.12 Is permutation

[`alg.is_permutation`]

```

template<class ForwardIterator1, class ForwardIterator2>
bool is_permutation(ForwardIterator1 first1, ForwardIterator1 last1,
 ForwardIterator2 first2);
template<class ForwardIterator1, class ForwardIterator2,
 class BinaryPredicate>
bool is_permutation(ForwardIterator1 first1, ForwardIterator1 last1,
 ForwardIterator2 first2, BinaryPredicate pred);
template<class ForwardIterator1, class ForwardIterator2>
bool is_permutation(ForwardIterator1 first1, ForwardIterator1 last1,
 ForwardIterator2 first2, ForwardIterator2 last2);
template<class ForwardIterator1, class ForwardIterator2,
 class BinaryPredicate>
bool is_permutation(ForwardIterator1 first1, ForwardIterator1 last1,
 ForwardIterator2 first2, ForwardIterator2 last2,
 BinaryPredicate pred);

template<ForwardIterator I1, Sentinel<I1> S1, ForwardIterator I2,
 class Pred = equal_to<>, class Proj1 = identity, class Proj2 = identity>

```

```

requires IndirectlyComparable<I1, I2, Pred, Proj1, Proj2>()
bool is_permutation(I1 first1, S1 last1, I2 first2,
 Pred pred = Pred{},
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{};

template<ForwardRange Rng1, ForwardIterator I2, class Pred = equal_to<>,
 class Proj1 = identity, class Proj2 = identity>
requires IndirectlyComparable<IteratorType<Rng1>, I2, Pred, Proj1, Proj2>()
bool is_permutation(Rng1&& rng1, I2 first2, Pred pred = Pred{},
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{};

template<ForwardIterator I1, Sentinel<I1> S1, ForwardIterator I2,
 Sentinel<I2> S2, class Pred = equal_to<>, class Proj1 = identity,
 class Proj2 = identity>
requires IndirectlyComparable<I1, I2, Pred, Proj1, Proj2>()
bool is_permutation(I1 first1, S1 last1, I2 first2, S2 last2,
 Pred pred = Pred{},
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{};

template<ForwardRange Rng1, ForwardRange Rng2, class Pred = equal_to<>,
 class Proj1 = identity, class Proj2 = identity>
requires IndirectlyComparable<IteratorType<Rng1>, IteratorType<Rng2>, Pred, Proj1, Proj2>()
bool is_permutation(Rng1&& rng1, Rng2&& rng2, Pred pred = Pred{},
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

```

¹ *Requires:* ForwardIterator1 and ForwardIterator2 shall have the same value type. The comparison function shall be an equivalence relation.

² *Remarks:* If last2 was not given in the argument list, it denotes first2 + (last1 - first1) below.

³ *Returns:* If last1 - first1 != last2 - first2, return false. Otherwise return true if there exists a permutation of the elements in the range [first2, first2 + (last1 - first1)), beginning with ForwardIterator2 I2 begin, such that equal(first1, last1, begin, pred, proj1, proj2) returns true or equal(first1, last1, begin, pred) returns true; otherwise, returns false.

⁴ *Complexity:* No applications of the corresponding predicate and projections if ForwardIterator1 and ForwardIterator2 meet the requirements of random-access iterators I1 and S1 model SizedIteratorRange<I1,S1>() is satisfied, and I2 and S2 model SizedIteratorRange<I2,S2>() is satisfied, and last1 - first1 != last2 - first2. Otherwise, exactly distance(first1, last1) applications of the corresponding predicate and projections if equal(first1, last1, first2, last2, pred, proj1, proj2) would return true if pred was not given in the argument list or equal(first1, last1, first2, last2, pred) would return true if pred was given in the argument list; otherwise, at worst $\mathcal{O}(N^2)$, where N has the value distance(first1, last1).

25.2.13 Search

[alg.search]

```

template<class ForwardIterator1, class ForwardIterator2>
ForwardIterator1
 search(ForwardIterator1 first1, ForwardIterator1 last1,
 ForwardIterator2 first2, ForwardIterator2 last2);

template<class ForwardIterator1, class ForwardIterator2,
 class BinaryPredicate>
ForwardIterator1
 search(ForwardIterator1 first1, ForwardIterator1 last1,
 ForwardIterator2 first2, ForwardIterator2 last2,
 BinaryPredicate pred);

```

```

template<ForwardIterator I1, Sentinel<I1> S1, ForwardIterator I2,
 Sentinel<I2> S2, class Pred = equal_to<>,
 class Proj1 = identity, class Proj2 = identity>
requires IndirectlyComparable<I1, I2, Pred, Proj1, Proj2>()
I1
 search(I1 first1, S1 last1, I2 first2, S2 last2,
 Pred pred = Pred{},
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<ForwardRange Rng1, ForwardRange Rng2, class Pred = equal_to<>,
 class Proj1 = identity, class Proj2 = identity>
requires IndirectlyComparable<IteratorType<Rng1>, IteratorType<Rng2>, Pred, Proj1, Proj2>()
IteratorTypeSafeIterator_t<Rng1>
 search(Rng1& rng1, Rng2& rng2, Pred pred = Pred{},
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

```

1 *Effects*: Finds a subsequence of equal values in a sequence.

2 *Returns*: The first iterator *i* in the range [first1, last1 - (last2-first2)) such that for every non-negative integer *n* less than last2 - first2 the following ~~corresponding~~ conditions holds: ~~*(i + n) == *(first2 + n), pred(*(i + n), *(first2 + n)) != false~~. Returns *first1* if [first2, last2) is empty, otherwise returns *last1* if no such iterator is found.

3 *Complexity*: At most (last1 - first1) * (last2 - first2) applications of the corresponding predicate and projections.

```

template<class ForwardIterator, class Size, class T>
ForwardIterator
 search_n(ForwardIterator first, ForwardIterator last, Size count,
 const T& value);

template<class ForwardIterator, class Size, class T,
 class BinaryPredicate>
ForwardIterator
 search_n(ForwardIterator first, ForwardIterator last, Size count,
 const T& value, BinaryPredicate pred);

template<ForwardIterator I, Sentinel<I> S, class T,
 class Pred = equal_to<>, class Proj = identity>
requires IndirectlyComparable<I4, const T*, Pred, Proj>()
I
 search_n(I first, S last, DifferenceType<I> count,
 const T& value, Pred pred = Pred{},
 Proj proj = Proj{});

template<ForwardRange Rng, class T, class Pred = equal_to<>,
 class Proj = identity>
requires IndirectlyComparable<IteratorType<Rng4>, const T*, Pred, Proj>()
IteratorTypeSafeIterator_t<Rng>
 search_n(Rng& rng, DifferenceType<IteratorType<Rng>> count,
 const T& value, Pred pred = Pred{}, Proj proj = Proj{});

```

4 *Requires*: The type **Size** shall be convertible to integral type (4.7, 12.3).

5 *Effects*: Finds a subsequence of equal values in a sequence.

6 *Returns*: The first iterator *i* in the range [first, last-count) such that for every non-negative integer *n* less than count the following ~~corresponding~~ conditions holds: ~~*(i + n) == value, pred(*(i + n), *(value + n)) != false~~.

~~n), value) != false~~ INVOKE(pred, INVOKE(proj, *(i + n)), value) != false. Returns last if no such iterator is found.

7 *Complexity:* At most last - first applications of the corresponding predicate and projection.

25.3 Mutating sequence operations

[alg.modifying.operations]

25.3.1 Copy

[alg.copy]

```
template<class InputIterator, class OutputIterator>
OutputIterator copy(InputIterator first, InputIterator last,
 OutputIterator result);

template<InputIterator I, Sentinel<I> S, WeaklyIncrementable O>
requires IndirectlyCopyable<I, O>()
tagged_pair<tag::in(I), tag::out(O)>
copy(I first, S last, O result);

template<InputRange Rng, WeaklyIncrementable O>
requires IndirectlyCopyable<IteratorType<Rng>, O>()
tagged_pair<tag::in(IteratorType<safe_iterator_t<Rng>>), tag::out(O)>
copy(Rng&& rng, O result);
```

1 *Effects:* Copies elements in the range [first, last) into the range [result, result + (last - first)) starting from first and proceeding to last. For each non-negative integer $n < (last - first)$, performs $*(result + n) = *(first + n)$.

2 *Returns:* ~~result + (last - first){last, result + (last - first)}~~.

3 *Requires:* result shall not be in the range [first, last).

4 *Complexity:* Exactly last - first assignments.

```
template<class InputIterator, class Size, class OutputIterator>
OutputIterator copy_n(InputIterator first, Size n,
 OutputIterator result);
```

```
template<WeakInputIterator I, WeaklyIncrementable O>
requires IndirectlyCopyable<I, O>()
tagged_pair<tag::in(I), tag::out(O)>
copy_n(I first, iterator_distance_t<DifferenceType<I> n, O result);
```

5 *Effects:* For each non-negative integer $i < n$, performs $*(result + i) = *(first + i)$.

6 *Returns:* ~~result + n{first + n, result + n}~~.

7 *Complexity:* Exactly n assignments.

```
template<class InputIterator, class OutputIterator, class Predicate>
OutputIterator copy_if(InputIterator first, InputIterator last,
 OutputIterator result, Predicate pred);
```

```
template<InputIterator I, Sentinel<I> S, WeaklyIncrementable O, class Proj = identity,
IndirectCallablePredicate<Projected<I, Proj>> Pred>
requires IndirectlyCopyable<I, O>()
tagged_pair<tag::in(I), tag::out(O)>
copy_if(I first, S last, O result, Pred pred, Proj proj = Proj{});
```

```
template<InputRange Rng, WeaklyIncrementable O, class Proj = identity,
IndirectCallablePredicate<Projected<IteratorType<Rng>, Proj>> Pred>
requires IndirectlyCopyable<IteratorType<Rng>, O>()
```

```

tagged_pair<tag::in(IteratorTypesafe_iterator_t<Rng>), tag::out(0)>
copy_if(Rng&& rng, 0 result, Pred pred, Proj proj = Proj{});

8 Requires: The ranges [first, last) and [result, result + (last - first)) shall not overlap.
9 Effects: Copies all of the elements referred to by the iterator i in the range [first, last) for which
10 pred(*i) INVOKED(pred, INVOKED(proj, *i)) is true.
11 Returns: The end of the resulting range [last, result + (last - first)].
12 Complexity: Exactly last - first applications of the corresponding predicate and projection.
13 Remarks: Stable (17.6.5.7).

```

```

template<class BidirectionalIterator1, class BidirectionalIterator2>
BidirectionalIterator2
copy_backward(BidirectionalIterator1 first,
 BidirectionalIterator1 last,
 BidirectionalIterator2 result);

template<BidirectionalIterator I1, Sentinel<I1> S1, BidirectionalIterator I2>
requires IndirectlyCopyable<I1, I2>()
tagged_pair<tag::in(I1), tag::in2out(I2)>
copy_backward(I1 first, IS1 last, I2 result);

template<BidirectionalRange Rng, BidirectionalIterator I>
requires IndirectlyCopyable<IteratorType<Rng>, I>()
tagged_pair<tag::in(IteratorTypesafe_iterator_t<Rng>), tag::in2out(I)>
copy_backward(Rng&& rng, I result);

13  Effects: Copies elements in the range [first, last) into the range [result - (last-first), result)
 starting from last - 1 and proceeding to first.4 For each positive integer n <= (last - first),
 performs *(result - n) = *(last - n).
14  Requires: result shall not be in the range (first, last].
15  Returns: result - (last - first){last, result - (last - first)}.
16  Complexity: Exactly last - first assignments.

```

25.3.2 Move

[alg.move]

```

template<class InputIterator, class OutputIterator>
OutputIterator move(InputIterator first, InputIterator last,
 OutputIterator result);

template<InputIterator I, Sentinel<I> S, WeaklyIncrementable O>
requires IndirectlyMovable<I, O>()
tagged_pair<tag::in(I), tag::out(O)>
move(I first, S last, O result);

template<InputRange Rng, WeaklyIncrementable O>
requires IndirectlyMovable<IteratorType<Rng>, O>()
tagged_pair<tag::in(IteratorTypesafe_iterator_t<Rng>), tag::out(O)>
move(Rng&& rng, O result);

1 Effects: Moves elements in the range [first, last) into the range [result, result + (last - first))
 starting from first and proceeding to last. For each non-negative integer n < (last-first),
 performs *(result + n) = std::move(*(first + n)).

```

⁴⁾ copy_backward should be used instead of copy when last is in the range [result - (last - first), result).

2 >Returns: ~~`result + (last - first){last, result + (last - first)}`~~.

3 >Requires: `result` shall not be in the range `[first, last)`.

4 >Complexity: Exactly `last - first` move assignments.

```
template<class BidirectionalIterator1, class BidirectionalIterator2>
 BidirectionalIterator2
 move_backward(BidirectionalIterator1 first,
 BidirectionalIterator1 last,
 BidirectionalIterator2 result);

template<BidirectionalIterator I1, Sentinel<I1> S1, BidirectionalIterator I2>
 requires IndirectlyMovable<I1, I2>()
 tagged_pair<tag::in1(I1), tag::in2out(I2)>
 move_backward(I1 first, IS1 last, I2 result);

template<BidirectionalRange Rng, BidirectionalIterator I>
 requires IndirectlyMovable<IteratorType<Rng>, I>()
 tagged_pair<tag::in1(IteratorTypeSafeIterator_t<Rng>), tag::in2out(I)>
 move_backward(Rng&& rng, I result);
```

5 >Effects: Moves elements in the range `[first, last)` into the range `[result - (last - first), result)` starting from `last - 1` and proceeding to `first`.⁵ For each positive integer `n <= (last - first)`, performs `*(result - n) = std::move(*(last - n))`.

6 >Requires: `result` shall not be in the range `(first, last]`.

7 >Returns: ~~`result - (last - first){last, result - (last - first)}`~~.

8 >Complexity: Exactly `last - first` assignments.

25.3.3 swap

[alg.swap]

```
template<class ForwardIterator1, class ForwardIterator2>
 ForwardIterator2
 swap_ranges(ForwardIterator1 first1, ForwardIterator1 last1,
 ForwardIterator2 first2);

template<ForwardIterator I1, Sentinel<I1> S1, ForwardIterator I2>
 requires IndirectlySwappable<I1, I2>()
 tagged_pair<tag::in1(I1), tag::in2(I2)>
 swap_ranges(I1 first1, S1 last1, I2 first2);

template<ForwardRange Rng, ForwardIterator I>
 requires IndirectlySwappable<IteratorType<Rng>, I>()
 tagged_pair<tag::in1(IteratorTypeSafeIterator_t<Rng>), tag::in2(I)>
 swap_ranges(Rng&& rng1, I first2);

template<ForwardIterator I1, Sentinel<I1> S1, ForwardIterator I2, Sentinel<I2> S2>
 requires IndirectlySwappable<I1, I2>()
 tagged_pair<tag::in1(I1), tag::in2(I2)>
 swap_ranges(I1 first1, S1 last1, I2 first2, S2 last2);

template<ForwardRange Rng1, ForwardRange Rng2>
 requires IndirectlySwappable<IteratorType<Rng1>, IteratorType<Rng2>>()
 tagged_pair<tag::in1(IteratorTypeSafeIterator_t<Rng1>), tag::in2(IteratorTypeSafeIterator_t<Rng2>)>
 swap_ranges(Rng1&& rng1, Rng2&& rng2);
```

⁵) `move_backward` should be used instead of `move` when `last` is in the range `[result - (last - first), result)`.

- 1 *Effects:* For the first two overloads, let last2 be $\text{first2} + (\text{last1} - \text{first1})$. For each non-negative integer $n < (\text{last1} - \text{first1})$ $n < \min(\text{last1} - \text{first1}, \text{last2} - \text{first2})$ performs: $\text{swap}(*(\text{first1} + n), *(\text{first2} + n))$.
- 2 *Requires:* The two ranges $[\text{first1}, \text{last1}]$ and $[\text{first2}, \text{first2} + (\text{last1} - \text{first1}) - [\text{first2}, \text{last2}])$ shall not overlap. $*(\text{first1} + n)$ shall be swappable with (19.2.10) $*(\text{first2} + n)$.
- 3 *Returns:* $\text{first2} + (\text{last1} - \text{first1})\{\text{first1} + n, \text{first2} + n\}$, where n is $\min(\text{last1} - \text{first1}, \text{last2} - \text{first2})$.
- 4 *Complexity:* Exactly $\text{last1} - \text{first1}\min(\text{last1} - \text{first1}, \text{last2} - \text{first2})$ swaps.

```
template<class ForwardIterator1, class ForwardIterator2>
void iter_swap(ForwardIterator1 a, ForwardIterator2 b);

5    Effects:  $\text{swap}(*a, *b)$ .
```

6 *Requires:* a and b shall be dereferenceable. $*a$ shall be swappable with (19.2.10) $*b$.

25.3.4 Transform

[alg.transform]

```
template<class InputIterator, class OutputIterator,
 class UnaryOperation>
OutputIterator
transform(InputIterator first, InputIterator last,
 OutputIterator result, UnaryOperation op);

template<class InputIterator1, class InputIterator2,
 class OutputIterator, class BinaryOperation>
OutputIterator
transform(InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2, OutputIterator result,
 BinaryOperation binary_op);

template<InputIterator I, Sentinel<I> S, WeaklyIncrementable O, class F, class Proj = identity,>
IndirectCallable<Projected<I, Proj>> F,
WeakOutputIterator<IndirectCallableResultType<F, Projected<I, Proj>>> O
requires Writable<O, IndirectCallableResultType<F, Projected<I, Proj>>>()
tagged_pair<tag::in(I), tag::out(O)>
transform(I first, S last, O result, F op, Proj proj = Proj{});

template<InputRange Rng, WeaklyIncrementable O, class F, class Proj = identity,>
IndirectCallable<Projected<IteratorType<Rng>, Proj>> F,
WeakOutputIterator<IndirectCallableResultType<F, Projected<IteratorType<Rng>, Proj>>> O
requires Writable<O, IndirectCallableResultType<F, Projected<IteratorType<Rng>, Proj>>>()
tagged_pair<tag::in(IteratorType<Rng>), tag::out(O)>
transform(Rng& rng, O result, F op, Proj proj = Proj{});

template<InputIterator I1, Sentinel<I1> S1, WeakInputIterator I2, WeaklyIncrementable O,
 class F, class Proj1 = identity, class Proj2 = identity,>
IndirectCallable<Projected<I1, Proj1>, Projected<I2, Proj2>> F,
WeakOutputIterator<IndirectCallableResultType<F, Projected<I1, Proj1>, Projected<I2, Proj2>>> O
requires Writable<O, IndirectCallableResultType<F, Projected<I1, Proj1>, Projected<I2, Proj2>>>()
tagged_tuple<tag::in1(I1), tag::in2(I2), tag::out(O)>
transform(I1 first1, S1 last1, I2 first2, O result,
```

```

F binary_op, Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<InputRange Rng, WeakInputIterator I, WeaklyIncrementable 0, class F,
 class Proj1 = identity, class Proj2 = identity,>
IndirectCallable<Projected<IteratorType<Rng>, Proj1>, Projected<I, Proj2>> F,
WeakOutputIterator<IndirectCallableResultType<F,
 Projected<IteratorType<Rng>, Proj1>, Projected<I, Proj2>>> 0>
requires Writable<0, IndirectCallableResultType<F,
 Projected<IteratorType<Rng>, Proj1>, Projected<I, Proj2>>>()
tagged_tuple<tag::in1(IteratorTypesafe_iterator_t<Rng>), tag::in2(I), tag::out(0)>
transform(Rng&¶ rng1, I first2, 0 result,
 F binary_op, Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<InputIterator I1, Sentinel<I1> S1, InputIterator I2, Sentinel<I2> S2,
 WeaklyIncrementable 0, class F, class Proj1 = identity, class Proj2 = identity,>
IndirectCallable<Projected<I1, Proj1>, Projected<I2, Proj2>> F,
WeakOutputIterator<IndirectCallableResultType<F, Projected<I1, Proj1>,
 Projected<I2, Proj2>>> 0>
requires Writable<0, IndirectCallableResultType<F, Projected<I1, Proj1>,
 Projected<I2, Proj2>>>()
tagged_tuple<tag::in1(I1), tag::in2(I2), tag::out(0)>
transform(I1 first1, S1 last1, I2 first2, S2 last2, 0 result,
 F binary_op, Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<InputRange Rng1, InputRange Rng2, WeaklyIncrementable 0, class F,
 class Proj1 = identity, class Proj2 = identity,>
IndirectCallable<Projected<IteratorType<Rng1>, Proj1>,
 Projected<IteratorType<Rng2>, Proj2>> F,
WeakOutputIterator<IndirectCallableResultType<F,
 Projected<IteratorType<Rng1>, Proj1>, Projected<IteratorType<Rng2>, Proj2>>> 0>
requires Writable<0, IndirectCallableResultType<F, Projected<IteratorType<Rng1>, Proj1>,
 Projected<IteratorType<Rng2>, Proj2>>>()
tagged_tuple<tag::in1(IteratorTypesafe_iterator_t<Rng1>),
 tag::in2(IteratorTypesafe_iterator_t<Rng2>),
 tag::out(0)>
transform(Rng1&¶ rng1, Rng2&¶ rng2, 0 result,
 F binary_op, Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

```

- 1 For binary transforms that do not take `last2`, let `last2` be $\text{first2} + (\text{last1} - \text{first1})$. Let N be $(\text{last1} - \text{first1})$ for unary transforms, or $\min(\text{last1} - \text{first1}, \text{last2} - \text{first2})$ for binary transforms.
- 2 Effects: Assigns through every iterator `i` in the range $[\text{result}, \text{result} + (\text{last1} - \text{first1})N]$ a new corresponding value equal to $\text{op}(*(\text{first1} + (i - \text{result}))) \text{INVOKE}(\text{op}, \text{INVOKE}(\text{proj}, *(\text{first1} + (i - \text{result}))))$ or $\text{binary_op}(*(\text{first1} + (i - \text{result})), *(\text{first2} + (i - \text{result}))) \text{INVOKE}(\text{binary_op}, \text{INVOKE}(\text{proj1}, *(\text{first1} + (i - \text{result}))), \text{INVOKE}(\text{proj2}, *(\text{first2} + (i - \text{result}))))$.
- 3 Requires: `op` and `binary_op` shall not invalidate iterators or subranges, or modify elements in the ranges $[\text{first1}, \text{last1}]$, $[\text{first2}, \text{first2} + (\text{last1} - \text{first1})N]$, and $[\text{result}, \text{result} + (\text{last1} - \text{first1})N]$.⁶
- 4 Returns: $\text{result} + (\text{last1} - \text{first1})\{[\text{first1} + N, \text{result} + N]\}$ or `make_tagged_tuple<tag::in1, tag::in2, tag::out>([\text{first1} + N, \text{first2} + N, \text{result} + N])`.
- 5 Complexity: Exactly $\text{last1} - \text{first1}N$ applications of `op` or `binary_op`.

6) The use of fully closed ranges is intentional.

6 *Remarks:* `result` may be equal to `first1` in case of unary transform, or to `first1` or `first2` in case of binary transform.

25.3.5 Replace

[alg.replace]

```
template<class ForwardIterator, class T>
void replace(ForwardIterator first, ForwardIterator last,
 const T& old_value, const T& new_value);

template<class ForwardIterator, class Predicate, class T>
void replace_if(ForwardIterator first, ForwardIterator last,
 Predicate pred, const T& new_value);

template<ForwardIterator I, Sentinel<I> S, class T1, Semiregular T2, class Proj = identity>
requires Writable<I, T2>() &&
IndirectCallableRelation<equal_to<>, Projected<I, Proj>, const T1 *>()
I
replace(I first, S last, const T1& old_value, const T2& new_value, Proj proj = Proj{});

template<ForwardRange Rng, class T1, Semiregular T2, class Proj = identity>
requires Writable<IteratorType<Rng>, T2>() &&
IndirectCallableRelation<equal_to<>, Projected<IteratorType<Rng>, Proj>, const T1 *>()
IteratorTypesafe_iterator_t<Rng>
replace(Rng&& rng, const T1& old_value, const T2& new_value, Proj proj = Proj{});

template<ForwardIterator I, Sentinel<I> S, Semiregular T, class Proj = identity,
IndirectCallablePredicate<Projected<I, Proj>> Pred>
requires Writable<I, T>()
I
replace_if(I first, S last, Pred pred, const T& new_value, Proj proj = Proj{});

template<ForwardRange Rng, Semiregular T, class Proj = identity,
IndirectCallablePredicate<Projected<IteratorType<Rng>, Proj>> Pred>
requires Writable<IteratorType<Rng>, T>()
IteratorTypesafe_iterator_t<Rng>
replace_if(Rng&& rng, Pred pred, const T& new_value, Proj proj = Proj{});
```

1 *Requires:* The expression `*first = new_value` shall be valid.

2 *Effects:* Substitutes elements referred by the iterator `i` in the range `[first, last)` with `new_value`, when the following corresponding conditions hold: `*i == old_value``INVOKE(proj, *i) == old_value`, `pred(*i) != false``INVOKE(pred, INVOKE(proj, *i)) != false`.

3 *Returns:* `last`.

4 *Complexity:* Exactly `last - first` applications of the corresponding predicate `and projection`.

```
template<class InputIterator, class OutputIterator, class T>
OutputIterator
replace_copy(InputIterator first, InputIterator last,
 OutputIterator result,
 const T& old_value, const T& new_value);

template<class InputIterator, class OutputIterator, class Predicate, class T>
OutputIterator
replace_copy_if(InputIterator first, InputIterator last,
 OutputIterator result,
 Predicate pred, const T& new_value);
```

```

template<InputIterator I, Sentinel<I> S, class T1, Semiregular T2, WeakOutputIterator<T2> O,
 class Proj = identity>
requires IndirectlyCopyable<I, O>() &&
 IndirectCallableRelation<equal_to<>, Projected<I, Proj>, const T1 *>()
tagged_pair<tag::in(I), tag::out(O)>
 replace_copy(I first, S last, O result, const T1& old_value, const T2& new_value,
 Proj proj = Proj{});

template<InputRange Rng, class T1, Semiregular T2, WeakOutputIterator<T2> O,
 class Proj = identity>
requires IndirectlyCopyable<IteratorType<Rng>, O>() &&
 IndirectCallableRelation<equal_to<>, Projected<IteratorType<Rng>, Proj>, const T1 *>()
tagged_pair<tag::in(IteratorTypeSafeIterator_t<Rng>), tag::out(O)>
 replace_copy(Rng&& rng, O result, const T1& old_value, const T2& new_value,
 Proj proj = Proj{});

template<InputIterator I, Sentinel<I> S, Semiregular T, WeakOutputIterator<T> O,
 class Proj = identity, IndirectCallablePredicate<Projected<I, Proj>> Pred>
requires IndirectlyCopyable<I, O>()
tagged_pair<tag::in(I), tag::out(O)>
 replace_copy_if(I first, S last, O result, Pred pred, const T& new_value,
 Proj proj = Proj{});

template<InputRange Rng, Semiregular T, WeakOutputIterator<T> O, class Proj = identity,
 IndirectCallablePredicate<Projected<IteratorType<Rng>, Proj>> Pred>
requires IndirectlyCopyable<IteratorType<Rng>, O>()
tagged_pair<tag::in(IteratorTypeSafeIterator_t<Rng>), tag::out(O)>
 replace_copy_if(Rng&& rng, O result, Pred pred, const T& new_value,
 Proj proj = Proj{});

```

5 *Requires:* ~~The results of the expressions `*first` and `new_value` shall be writable to the `result` output iterator.~~ The ranges `[first, last)` and `[result, result + (last - first))` shall not overlap.

6 *Effects:* Assigns to every iterator `i` in the range `[result, result + (last - first))` either `new_value` or `*(first + (i - result))` depending on whether the following corresponding conditions hold:

```

*(first + (i - result)) == old_value
pred(*(first + (i - result))) != false

INVOKE(proj, *(first + (i - result))) == old_value
INVOKE(pred, INVOKE(proj, *(first + (i - result)))) != false

```

7 *Returns:* `{last, result + (last - first)}`.

8 *Complexity:* Exactly `last - first` applications of the corresponding predicate and projection.

25.3.6 Fill

[alg.fill]

```

template<class ForwardIterator, class T>
void fill(ForwardIterator first, ForwardIterator last, const T& value);

template<class OutputIterator, class Size, class T>
OutputIterator fill_n(OutputIterator first, Size n, const T& value);

template<Semiregular class T, OutputIterator<T> O, Sentinel<O> S>
O fill(O first, S last, const T& value);

```

```
template<SemiregularClass T, OutputRange<T> Rng>
IteratorTypesafe_iterator_t<Rng>
 fill(Rng&& rng, const T& value);

template<SemiregularClass T, WeakOutputIterator<T> O>
O fill_n(O first, DifferenceType<O> n, const T& value);

1 Requires: The expression value shall be writable to the output iterator. The type Size shall be
 convertible to an integral type (4.7, 12.3).
2 Effects: The first algorithmfill assigns value through all the iterators in the range [first, last). The second algorithmfill_n assigns value through all the iterators in the range [first, first + n) if n is positive, otherwise it does nothing.
3 Returns: fill returns last. fill_n returns first + n for non-negative values of n and first for negative values.
4 Complexity: Exactly last - first, n, or 0 assignments, respectively.
```

25.3.7 Generate

[alg.generate]

```
template<class ForwardIterator, class Generator>
void generate(ForwardIterator first, ForwardIterator last,
 Generator gen);

template<class OutputIterator, class Size, class Generator>
OutputIterator generate_n(OutputIterator first, Size n, Generator gen);

template<Function F, OutputIterator<ResultType<F>> O,
 Sentinel<O> S>
O generate(O first, S last, F gen);

template<Function F, OutputRange<ResultType<F>> Rng>
IteratorTypesafe_iterator_t<Rng>
 generate(Rng&& rng, F gen);
```

```
template<Function F, WeakOutputIterator<ResultType<F>> O>
O generate_n(O first, DistanceDifferenceType<O> n, F gen);

1 Effects: The first algorithmgenerate invokes the function object gen and assigns the return value of
 gen through all the iterators in the range [first, last). The second algorithmgenerate_n invokes
 the function object gen and assigns the return value of gen through all the iterators in the range
 [first, first + n) if n is positive, otherwise it does nothing.
2 Requires: gen takes no arguments, Size shall be convertible to an integral type (4.7, 12.3).
3 Returns: generate returns last. generate_n returns first + n for non-negative values of n and
 first for negative values.
4 Complexity: Exactly last - first, n, or 0 invocations of gen and assignments, respectively.
```

25.3.8 Remove

[alg.remove]

```
template<ForwardIterator I, Sentinel<I> S, class T, class Proj = identity>
 requires Permutable<I> &&
 IndirectCallableRelation<equal_to<>, Projected<I, Proj>, const T*>()
I remove(I first, S last, const T& value, Proj proj = Proj{});

template<ForwardRange Rng, class T, class Proj = identity>
 requires Permutable<IteratorType<Rng>>() &&
```

```

 IndirectCallableRelation<equal_to>, Projected<IteratorType<Rng>, Proj>, const T*>()
 IteratorTypesafe_iterator_t<Rng>
 remove(Rng&& rng, const T& value, Proj proj = Proj{});

template<ForwardIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallablePredicate<Projected<I, Proj>> Pred>
requires Permutable<I>()
I remove_if(I first, S last, Pred pred, Proj proj = Proj{});

template<ForwardRange Rng, class Proj = identity,
 IndirectCallablePredicate<Projected<IteratorType<Rng>, Proj>> Pred>
requires Permutable<IteratorType<Rng>>()
IteratorTypesafe_iterator_t<Rng>
remove_if(Rng&& rng, Pred pred, Proj proj = Proj{});

1 Requires: The type of *first shall satisfy the MoveAssignable requirements (Table 22).
2 Effects: Eliminates all the elements referred to by iterator i in the range [first,last) for which
 the following corresponding conditions hold: *i == value INVOKE(proj, *i) == value, pred(*i)
 != false INVOKE(pred, INVOKE(proj, *i)) != false.
3 Returns: The end of the resulting range.
4 Remarks: Stable (17.6.5.7).
5 Complexity: Exactly last - first applications of the corresponding predicate and projection.
6 Note: each element in the range [ret,last), where ret is the returned value, has a valid but unspecified state, because the algorithms can eliminate elements by moving from elements that were originally in that range.

template<class InputIterator, class OutputIterator, class T>
OutputIterator
remove_copy(InputIterator first, InputIterator last,
 OutputIterator result, const T& value);

template<class InputIterator, class OutputIterator, class Predicate>
OutputIterator
remove_copy_if(InputIterator first, InputIterator last,
 OutputIterator result, Predicate pred);

template<InputIterator I, Sentinel<I> S, WeaklyIncrementable O, class T,
 class Proj = identity>
requires IndirectlyCopyable<I, O>() &&
IndirectCallableRelation<equal_to>, Projected<I, Proj>, const T*>()
tagged_pair<tag::in(I), tag::out(O)>
remove_copy(I first, S last, O result, const T& value, Proj proj = Proj{});

template<InputRange Rng, WeaklyIncrementable O, class T, class Proj = identity>
requires IndirectlyCopyable<IteratorType<Rng>, O>() &&
IndirectCallableRelation<equal_to>, Projected<IteratorType<Rng>, Proj>, const T*>()
tagged_pair<tag::in(IteratorTypesafe_iterator_t<Rng>), tag::out(O)>
remove_copy(Rng&& rng, O result, const T& value, Proj proj = Proj{});

template<InputIterator I, Sentinel<I> S, WeaklyIncrementable O,
 class Proj = identity, IndirectCallablePredicate<Projected<I, Proj>> Pred>
requires IndirectlyCopyable<I, O>()
tagged_pair<tag::in(I), tag::out(O)>
remove_copy_if(I first, S last, O result, Pred pred, Proj proj = Proj{});

```

```
template<InputRange Rng, WeaklyIncrementable O, class Proj = identity,
 IndirectCallablePredicate<Projected<IteratorType<Rng>, Proj>> Pred>
 requires IndirectlyCopyable<IteratorType<Rng>, O>()
 tagged_pair<tag::in(IteratorTypesafe_iterator_t<Rng>), tag::out(O)>
 remove_copy_if(Rng&& rng, O result, Pred pred, Proj proj = Proj{});
```

- 7 *Requires:* The ranges [first, last) and [result, result + (last - first)) shall not overlap. ~~The expression *result = *first shall be valid.~~
- 8 *Effects:* Copies all the elements referred to by the iterator i in the range [first, last) for which the following corresponding conditions do not hold: ~~*i == value~~INVOKE(proj, *i) == value, ~~pred(*i)~~ ~~!= false~~INVOKE(pred, INVOKE(proj, *i)) != false.
- 9 *Returns:* ~~TA pair consisting of last and~~ the end of the resulting range.
- 10 *Complexity:* Exactly last - first applications of the corresponding predicate and projection.
- 11 *Remarks:* Stable (17.6.5.7).

25.3.9 Unique

[alg.unique]

```
template<class ForwardIterator>
ForwardIterator unique(ForwardIterator first, ForwardIterator last);

template<class ForwardIterator, class BinaryPredicate>
ForwardIterator unique(ForwardIterator first, ForwardIterator last,
 BinaryPredicate pred);

template<ForwardIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallableRelation<Projected<I, Proj>> R = equal_to<>>
 requires Permutable<I>()
 I unique(I first, S last, R comp = R{}, Proj proj = Proj{});

template<ForwardRange Rng, class Proj = identity,
 IndirectCallableRelation<Projected<IteratorType<Rng>, Proj>> R = equal_to<>>
 requires Permutable<IteratorType<Rng>>()
 IteratorTypesafe_iterator_t<Rng>
 unique(Rng&& rng, R comp = R{}, Proj proj = Proj{});
```

- 1 *Effects:* For a nonempty range, eliminates all but the first element from every consecutive group of equivalent elements referred to by the iterator i in the range [first + 1, last) for which the following conditions hold: ~~*i == *i~~INVOKE(proj, *i) == INVOKE(proj, *i) or ~~pred(*i)~~ ~~!= false~~INVOKE(pred, INVOKE(proj, *i)), INVOKE(proj, *i)) != false.
- 2 *Requires:* The comparison function shall be an equivalence relation. The type of ~~*first~~ shall satisfy the MoveAssignable requirements (Table 22).
- 3 *Returns:* The end of the resulting range.
- 4 *Complexity:* For nonempty ranges, exactly (last - first) - 1 applications of the corresponding predicate and no more than twice as many applications of the projection.

```
template<class InputIterator, class OutputIterator>
OutputIterator
unique_copy(InputIterator first, InputIterator last,
 OutputIterator result);

template<class InputIterator, class OutputIterator,
 class BinaryPredicate>
```

```

OutputIterator
unique_copy(InputIterator first, InputIterator last,
 OutputIterator result, BinaryPredicate pred);

template<InputIterator I, Sentinel<I> S, WeaklyIncrementable O,
 class Proj = identity, IndirectCallableRelation<Projected<I, Proj>> R = equal_to<>>
requires IndirectlyCopyable<I, O>() && (ForwardIterator<I>() ||
 ForwardIterator<O>() || Copyable<ValueType<I>>())
tagged_pair<tag::in(I), tag::out(O)>
unique_copy(I first, S last, O result, R comp = R{}, Proj proj = Proj{});

template<InputRange Rng, WeaklyIncrementable O, class Proj = identity,
 IndirectCallableRelation<Projected<IteratorType<Rng>, Proj>> R = equal_to<>>
requires IndirectlyCopyable<IteratorType<Rng>, O>() &&
(ForwardIterator<IteratorType<Rng>>() || ForwardIterator<O>() || 
 Copyable<ValueType<IteratorType<Rng>>>())
tagged_pair<tag::in(IteratorTypeSafeIterator_t<Rng>), tag::out(O)>
unique_copy(Rng&& rng, O result, R comp = R{}, Proj proj = Proj{});

```

5 *Requires:* The comparison function shall be an equivalence relation. The ranges [first, last) and [result, result+(last-first)) shall not overlap. The expression $*result = *first$ shall be valid. If neither InputIterator nor OutputIterator meets the requirements of forward iterator then the value type of InputIterator shall be CopyConstructible (Table 21) and CopyAssignable (Table). Otherwise CopyConstructible is not required.

6 *Effects:* Copies only the first element from every consecutive group of equal elements referred to by the iterator i in the range [first, last) for which the following corresponding conditions hold: $*i == *(i - 1)$ $\text{INVOK}(proj, *i) == \text{INVOK}(proj, *(i - 1))$ or $\text{pred}(*i, *(i - 1)) != \text{false}$ $\text{INVOK}(proj, \text{INVOK}(proj, *i), \text{INVOK}(proj, *(i - 1))) != \text{false}$.

7 *Returns:* TA pair consisting of last and the end of the resulting range.

8 *Complexity:* For nonempty ranges, exactly last - first - 1 applications of the corresponding predicate and no more than twice as many applications of the projection.

25.3.10 Reverse

[alg.reverse]

```

template<class BidirectionalIterator>
void reverse(BidirectionalIterator first, BidirectionalIterator last);

template<BidirectionalIterator I, Sentinel<I> S>
requires Permutable<I>()
I reverse(I first, S last);

template<BidirectionalRange Rng>
requires Permutable<IteratorType<Rng>>()
IteratorTypeSafeIterator_t<Rng>
reverse(Rng&& rng);

```

1 *Effects:* For each non-negative integer $i < (\text{last} - \text{first})/2$, applies iter_swap to all pairs of iterators $\text{first} + i$, $(\text{last} - i) - 1$.

2 *Requires:* $*first$ shall be swappable (19.2.10).

3 *Returns:* last.

4 *Complexity:* Exactly $(\text{last} - \text{first})/2$ swaps.

```

template<class BidirectionalIterator, class OutputIterator>
OutputIterator

```

```

 reverse_copy(BidirectionalIterator first,
 BidirectionalIterator last, OutputIterator result);

template<BidirectionalIterator I, Sentinel<I> S, WeaklyIncrementable O>
 requires IndirectlyCopyable<I, O>()
 tagged_pair<tag::in(I), tag::out(O)> reverse_copy(I first, S last, O result);

```

```

template<BidirectionalRange Rng, WeaklyIncrementable O>
 requires IndirectlyCopyable<IteratorType<Rng>, O>()
 tagged_pair<tag::in(IteratorTypesafe_iterator_t<Rng>), tag::out(O)>
 reverse_copy(Rng&& rng, O result);

```

- 5 *Effects:* Copies the range [first, last) to the range [result, result+(last-first)) such that for every non-negative integer $i < (last - first)$ the following assignment takes place: $*(result + (last - first) - 1 - i) = *(first + i)$.
- 6 *Requires:* The ranges [first, last) and [result, result+(last-first)) shall not overlap.
- 7 *Returns:* ~~result + (last - first){last, result + (last - first)}~~.
- 8 *Complexity:* Exactly last - first assignments.

25.3.11 Rotate

[alg.rotate]

```

template<class ForwardIterator>
ForwardIterator rotate(ForwardIterator first, ForwardIterator middle,
 ForwardIterator last);

template<ForwardIterator I, Sentinel<I> S>
 requires Permutable<I>()
 tagged_pair<tag::begin(I), tag::end(I)> rotate(I first, I middle, S last);

template<ForwardRange Rng>
 requires Permutable<IteratorType<Rng>>()
 tagged_pair<tag::begin(IteratorTypesafe_iterator_t<Rng>), tag::end(IteratorTypesafe_iterator_t<Rng>)>
 rotate(Rng&& rng, IteratorType<Rng> middle);

```

- 1 *Effects:* For each non-negative integer $i < (last - first)$, places the element from the position $first + i$ into position $first + (i + (last - middle)) \% (last - first)$.
- 2 *Returns:* ~~first + (last - middle){first + (last - middle), last}~~.
- 3 *Remarks:* This is a left rotate.
- 4 *Requires:* [first, middle) and [middle, last) shall be valid ranges. ~~ForwardIterator shall satisfy the requirements of ValueSwappable (19.2.10). The type of *first shall satisfy the requirements of MoveConstructible (Table 20) and the requirements of MoveAssignable (Table 22).~~
- 5 *Complexity:* At most last - first swaps.

```

template<class ForwardIterator, class OutputIterator>
OutputIterator
rotate_copy(ForwardIterator first, ForwardIterator middle,
 ForwardIterator last, OutputIterator result);

template<ForwardIterator I, Sentinel<I> S, WeaklyIncrementable O>
 requires IndirectlyCopyable<I, O>()
 tagged_pair<tag::in(I), tag::out(O)>
 rotate_copy(I first, I middle, S last, O result);

template<ForwardRange Rng, WeaklyIncrementable O>

```

```

 requires IndirectlyCopyable<IteratorType<Rng>, 0>()
 tagged_pair<tag::in(IteratorTypesafe_iterator_t<Rng>), tag::out(0)>
 rotate_copy(Rng&& rng, IteratorType<Rng> middle, 0 result);

6 Effects: Copies the range [first, last) to the range [result, result + (last - first)) such that
 for each non-negative integer  $i < (last - first)$  the following assignment takes place:  $*(result + i) = *(first + (i + (middle - first)) \% (last - first))$ .
7 Returns: result + (last - first){last, result + (last - first)}.
8 Requires: The ranges [first, last) and [result, result + (last - first)) shall not overlap.
9 Complexity: Exactly last - first assignments.

```

25.3.12 Shuffle

[alg.random.shuffle]

```

template<class RandomAccessIterator, class UniformRandomNumberGenerator>
void shuffle(RandomAccessIterator first,
 RandomAccessIterator last,
 UniformRandomNumberGenerator&& g);

template<RandomAccessIterator I, Sentinel<I> S, class Gen>
requires Permutable<I>() && ConvertibleTo<ResultType<Gen>, DifferenceType<I>>() &&
UniformRandomNumberGenerator<remove_reference_t<Gen>>()
I shuffle(I first, S last, Gen&& g);

template<RandomAccessRange Rng, class Gen>
requires Permutable<I>() && ConvertibleTo<ResultType<Gen>, DifferenceType<I>>() &&
UniformRandomNumberGenerator<remove_reference_t<Gen>>()
IteratorTypesafe_iterator_t<Rng>
shuffle(Rng&& rng, Gen&& g);

1  Effects: Permutes the elements in the range [first, last) such that each possible permutation of
 those elements has equal probability of appearance.
2  Requires: RandomAccessIterator shall satisfy the requirements of ValueSwappable (19.2.10). The
 type UniformRandomNumberGenerator shall meet the requirements of a uniform random number
 generator (26.5.1.3) type whose return type is convertible to iterator_traits<RandomAccessItera-
 tor>::difference_type.
3  Complexity: Exactly  $(last - first) - 1$  swaps.
4  Returns: last
5  Remarks: To the extent that the implementation of this function makes use of random numbers, the
 object g shall serve as the implementation's source of randomness.

```

25.3.13 Partitions

[alg.partitions]

```

template<class InputIterator, class Predicate>
bool is_partitioned(InputIterator first, InputIterator last, Predicate pred);

template<InputIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallablePredicate<Projected<I, Proj>> Pred>
bool is_partitioned(I first, S last, Pred pred, Proj proj = Proj{});

template<InputRange Rng, class Proj = identity,
 IndirectCallablePredicate<Projected<IteratorType<Rng>, Proj>> Pred>
bool
is_partitioned(Rng&& rng, Pred pred, Proj proj = Proj{});

```

- 1 *Requires:* InputIterator's value type shall be convertible to Predicate's argument type.
- 2 *Returns:* true if [first, last) is empty or if [first, last) is partitioned by pred and proj, i.e. if all elements that satisfy pred appear iterators i for which INVOKE(pred, INVOKE(proj, *i)) != false come before those that do not, for every i in [first, last).
- 3 *Complexity:* Linear. At most last - first applications of pred and proj.

```
template<class ForwardIterator, class Predicate>
ForwardIterator
partition(ForwardIterator first,
 ForwardIterator last, Predicate pred);

template<ForwardIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallablePredicate<Projected<I, Proj>> Pred>
requires Permutable<I>()
I partition(I first, S last, Pred pred, Proj proj = Proj{});

template<ForwardRange Rng, class Proj = identity,
 IndirectCallablePredicate<Projected<IteratorType<Rng>, Proj>> Pred>
requires Permutable<IteratorType<Rng>>()
IteratorType<safe_iterator_t<Rng>>
partition(Rng&& rng, Pred pred, Proj proj = Proj{});
```

- 4 *Effects:* Places all the elements in the range [first, last) that satisfy pred before all the elements that do not satisfy it.

Effects: Permutes the elements in the range [first, last) such that there exists an iterator i such that for every iterator j in the range [first, i) INVOKE(pred, INVOKE(proj, *j)) != false, and for every iterator k in the range [i, last), INVOKE(pred, INVOKE(proj, *k)) == false

- 5 *Returns:* An iterator i such that for every iterator j in the range [first, i) pred(*j) != false INVOKE(pred, INVOKE(proj, *j)) != false, and for every iterator k in the range [i, last), pred(*k) == false INVOKE(pred, INVOKE(proj, *k)) == false.

- 6 *Requires:* ForwardIterator shall satisfy the requirements of ValueSwappable (19.2.10).

- 7 *Complexity:* If ForwardIterator meets the requirements for a BidirectionalIterator, at most (last - first) / 2 swaps are done; otherwise at most last - first swaps are done. Exactly last - first applications of the predicate and projection are done.

```
template<class BidirectionalIterator, class Predicate>
BidirectionalIterator
stable_partition(BidirectionalIterator first,
 BidirectionalIterator last, Predicate pred);

template<BidirectionalIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallablePredicate<Projected<I, Proj>> Pred>
requires Permutable<I>()
I stable_partition(I first, S last, Pred pred, Proj proj = Proj{});

template<BidirectionalRange Rng, class Proj = identity,
 IndirectCallablePredicate<Projected<IteratorType<Rng>, Proj>> Pred>
requires Permutable<IteratorType<Rng>>()
IteratorType<safe_iterator_t<Rng>>
stable_partition(Rng&& rng, Pred pred, Proj proj = Proj{});
```

- 8 *Effects:* Places all the elements in the range [first, last) that satisfy pred before all the elements that do not satisfy it.

Effects: Permutes the elements in the range [first, last) such that there exists an iterator i such that for every iterator j in the range [first, i), INVOKE(pred, INVOKE(proj, *j)) != false, and for every iterator k in the range [i, last), INVOKE(pred, INVOKE(proj, *k)) == false

9 *Returns:* An iterator i such that for every iterator j in the range [first, i), pred(*j) != false INVOKE(pred, INVOKE(proj, *j)) != false, and for every iterator k in the range [i, last), pred(*k) == false INVOKE(pred, INVOKE(proj, *k)) == false. The relative order of the elements in both groups is preserved.

10 *Requires:* BidirectionalIterator shall satisfy the requirements of ValueSwappable (19.2.10). The type of *first shall satisfy the requirements of MoveConstructible (Table 20) and of MoveAssignable (Table 22).

11 *Complexity:* At most (last - first) * log(last - first) swaps, but only linear number of swaps if there is enough extra memory. Exactly last - first applications of the predicate and projection.

```
template<class InputIterator, class OutputIterator1,
 class OutputIterator2, class Predicate>
pair<OutputIterator1, OutputIterator2>
partition_copy(InputIterator first, InputIterator last,
 OutputIterator1 out_true, OutputIterator2 out_false,
 Predicate pred);

template<InputIterator I, Sentinel<I> S, WeaklyIncrementable O1, WeaklyIncrementable O2,
 class Proj = identity, IndirectCallablePredicate<Projected<I, Proj>> Pred>
requires IndirectlyCopyable<I, O1>() && IndirectlyCopyable<I, O2>()
tagged_tuple<tag::in(I), tag::out1(O1), tag::out2(O2)>
partition_copy(I first, S last, O1 out_true, O2 out_false, Pred pred,
 Proj proj = Proj{});

template<InputRange Rng, WeaklyIncrementable O1, WeaklyIncrementable O2,
 class Proj = identity,
 IndirectCallablePredicate<Projected<IteratorType<Rng>, Proj>> Pred>
requires IndirectlyCopyable<IteratorType<Rng>, O1>() &&
 IndirectlyCopyable<IteratorType<Rng>, O2>()
tagged_tuple<tag::in(IteratorType<safe_iterator_t<Rng>), tag::out1(O1), tag::out2(O2)>
partition_copy(Rng& rng, O1 out_true, O2 out_false, Pred pred, Proj proj = Proj{});
```

12 *Requires:* InputIterator's value type shall be CopyAssignable, and shall be writable to the out_true and out_false OutputIterators, and shall be convertible to Predicate's argument type. The input range shall not overlap with either of the output ranges.

13 *Effects:* For each iterator i in [first, last), copies *i to the output range beginning with out_true if pred(*i) INVOKE(pred, INVOKE(proj, *i)) is true, or to the output range beginning with out_false otherwise.

14 *Returns:* A pairtuple p such that get<0>(p) is last, p.firstget<1>(p) is the end of the output range beginning at out_true and p.secondget<2>(p) is the end of the output range beginning at out_false.

15 *Complexity:* Exactly last - first applications of pred and proj.

```
template<InputIterator I, Sentinel<I> S, WeaklyIncrementable O1, WeaklyIncrementable O2,
 class Proj = identity,
 IndirectCallablePredicate<Projected<I, Proj>> Pred>
requires IndirectlyMovable<I, O1>() && IndirectlyMovable<I, O2>()
tagged_tuple<tag::in(I), tag::out1(O1), tag::out2(O2)>
partition_move(I first, S last, O1 out_true, O2 out_false, Pred pred,
 Proj proj = Proj{});
```

```

template<InputRange Rng, WeaklyIncrementable 01, WeaklyIncrementable 02,
 class Proj = identity,
 IndirectCallablePredicate<Projected<IteratorType<Rng>, Proj>> Pred>
requires IndirectlyMovable<IteratorType<Rng>, 01>() &&
 IndirectlyMovable<IteratorType<Rng>, 02>()
tagged_tuple<tag::in(IteratorTypesafe_iterator_t<Rng>), tag::out1(01), tag::out2(02)>
partition_move(Rng&& rng, 01 out_true, 02 out_false, Pred pred,
 Proj proj = Proj{});

```

16 *Requires:* The input range shall not overlap with either of the output ranges.

17 *Effects:* For each iterator *i* in [first, last), moves **i* to the output range beginning with out_true if *INVOKE*(pred, *INVOKE*(proj, **i*)) is true, or to the output range beginning with out_false otherwise.

18 *Returns:* A tuple *p* such that get<0>(p) is last, get<1>(p) is the end of the output range beginning at out_true and get<2>(p) is the end of the output range beginning at out_false.

19 *Complexity:* Exactly last - first applications of pred and proj.

```

template<class ForwardIterator, class Predicate>
ForwardIterator partition_point(ForwardIterator first,
 ForwardIterator last,
 Predicate pred);

template<ForwardIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallablePredicate<Projected<I, Proj>> Pred>
I partition_point(I first, S last, Pred pred, Proj proj = Proj{});

template<ForwardRange Rng, class Proj = identity,
 IndirectCallablePredicate<Projected<IteratorType<Rng>, Proj>> Pred>
IteratorTypesafe_iterator_t<Rng>
partition_point(Rng&& rng, Pred pred, Proj proj = Proj{});

```

20 *Requires:* ForwardIterator's value type shall be convertible to Predicate's argument type. [first, last) shall be partitioned by pred and proj, i.e. all elements that satisfy pred shall appear before those that do not there should be an iterator mid such that all_of(first, mid, pred, proj) and none_of(mid, last, pred, proj) are both true.

21 *Returns:* An iterator mid such that all_of(first, mid, pred, proj) and none_of(mid, last, pred, proj) are both true.

22 *Complexity:* $\mathcal{O}(\log(last - first))$ applications of pred and proj.

25.4 Sorting and related operations

[alg.sorting]

1 All the operations in 25.4 have two versions: one that takes a function object of type Compare and one that uses an operator<take an optional binary callable predicate of type Comp that defaults to less<>.

2 Compare~~Comp~~ is a function object type (20.9)~~a~~ a callable object (20.9.2). The return value of the function call operation~~the INVOKE operation~~ applied to an object of type Compare~~Comp~~, when contextually converted to bool (Clause 4), yields true if the first argument of the call is less than the second, and false otherwise. Compare~~Comp~~ comp is used throughout for algorithms assuming an ordering relation. It is assumed that comp will not apply any non-constant function through the dereferenced iterator.

3 For all algorithms that take Compare, there is a version that uses operator< instead. That is, comp(*i, *j) != false defaults to *i < *j != false. For algorithms other than those described in 25.4.3 to work correctly, comp has to induce a strict weak ordering on the values.

[Editor's note: REVIEW: The above (struck) sentence implies that the binary search algorithms do not require a strict weak ordering relation, but the "Palo Alto report" is clear that they do. Which is it?]

[Editor's note: The following description of "strict weak order" has moved to the definition of the **StrictWeakOrder** concept (19.5.6).]

- 4 The term *strict* refers to the requirement of an irreflexive relation ($\text{!comp}(x, x)$ for all x), and the term *weak* to requirements that are not as strong as those for a total ordering, but stronger than those for a partial ordering. If we define $\text{equiv}(a, b)$ as $\text{!comp}(a, b) \ \&\& \ \text{!comp}(b, a)$, then the requirements are that **comp** and **equiv** both be transitive relations:

- (4.1) — $\text{comp}(a, b) \ \&\& \ \text{comp}(b, c)$ implies $\text{comp}(a, c)$
- (4.2) — $\text{equiv}(a, b) \ \&\& \ \text{equiv}(b, c)$ implies $\text{equiv}(a, c)$ [Note: Under these conditions, it can be shown that
 - (4.2.1) — **equiv** is an equivalence relation
 - (4.2.2) — **comp** induces a well-defined relation on the equivalence classes determined by **equiv**
 - (4.2.3) — The induced relation is a strict total ordering. — end note]

- 5 A sequence is *sorted with respect to a comparator and projection* **comp** and **proj** if for every iterator **i** pointing to the sequence and every non-negative integer **n** such that $i + n$ is a valid iterator pointing to an element of the sequence, ~~$\text{comp}(*\text{(}i + n\text{)}, *i) == \text{false}$~~ **INVOKE**(**comp**, **INVOKE**(**proj**, $*(i + n)$), **INVOKE**(**proj**, $*i$)) == **false**.
- 6 A sequence $[\text{start}, \text{finish})$ is *partitioned with respect to an expression f(e)* if there exists an integer **n** such that for all $0 \leq i < \text{distance}(\text{start}, \text{finish})$, $f(*(\text{start} + i))$ is true if and only if $i < n$.
- 7 In the descriptions of the functions that deal with ordering relationships we frequently use a notion of equivalence to describe concepts such as stability. The equivalence to which we refer is not necessarily an **operator==**, but an equivalence relation induced by the strict weak ordering. That is, two elements **a** and **b** are considered equivalent if and only if $\text{!(a < b)} \ \&\& \ \text{!(b < a)}$.

25.4.1 Sorting

[alg.sort]

25.4.1.1 sort

[sort]

```
template<class RandomAccessIterator>
void sort(RandomAccessIterator first, RandomAccessIterator last);

template<class RandomAccessIterator, class Compare>
void sort(RandomAccessIterator first, RandomAccessIterator last,
 Compare comp);

template<RandomAccessIterator I, Sentinel<I> S, class Comp = less<>,
 class Proj = identity>
requires Sortable<I, Comp, Proj>()
I sort(I first, S last, Comp comp = Comp{}, Proj proj = Proj{});

template<RandomAccessRange Rng, class Comp = less<>, class Proj = identity>
requires Sortable<IteratorType<Rng>, Comp, Proj>()
IteratorType<safe_iterator_t<Rng>
sort(Rng&& rng, Comp comp = Comp{}, Proj proj = Proj{});
```

1 Effects: Sorts the elements in the range [**first**,**last**].

2 Requires: **RandomAccessIterator** shall satisfy the requirements of **ValueSwappable** (19.2.10). The type of ***first** shall satisfy the requirements of **MoveConstructible** (Table 20) and of **MoveAssignable** (Table 22).

³ *Complexity:* $\mathcal{O}(N \log(N))$ (where $N == \text{last} - \text{first}$) comparisons.

25.4.1.2 stable_sort

[stable.sort]

```
template<class RandomAccessIterator>
void stable_sort(RandomAccessIterator first, RandomAccessIterator last);

template<class RandomAccessIterator, class Compare>
void stable_sort(RandomAccessIterator first, RandomAccessIterator last,
 Compare comp);

template<RandomAccessIterator I, Sentinel<I> S, class Comp = less<>,
 class Proj = identity>
requires Sortable<I, Comp, Proj>()
I stable_sort(I first, S last, Comp comp = Comp{}, Proj proj = Proj{});

template<RandomAccessRange Rng, class Comp = less<>, class Proj = identity>
requires Sortable<IteratorType<Rng>, Comp, Proj>()
IteratorType<safe_iterator_t<Rng>
stable_sort(Rng&& rng, Comp comp = Comp{}, Proj proj = Proj{});
```

¹ *Effects:* Sorts the elements in the range [first, last].

² *Requires:* RandomAccessIterator shall satisfy the requirements of ValueSwappable (19.2.10). The type of *first shall satisfy the requirements of MoveConstructible (Table 20) and of MoveAssignable (Table 22).

³ *Complexity:* It does at most $N \log^2(N)$ (where $N == \text{last} - \text{first}$) comparisons; if enough extra memory is available, it is $N \log(N)$.

⁴ *Remarks:* Stable (17.6.5.7).

25.4.1.3 partial_sort

[partial.sort]

```
template<class RandomAccessIterator>
void partial_sort(RandomAccessIterator first,
 RandomAccessIterator middle,
 RandomAccessIterator last);

template<class RandomAccessIterator, class Compare>
void partial_sort(RandomAccessIterator first,
 RandomAccessIterator middle,
 RandomAccessIterator last,
 Compare comp);

template<RandomAccessIterator I, Sentinel<I> S, class Comp = less<>,
 class Proj = identity>
requires Sortable<I, Comp, Proj>()
I partial_sort(I first, I middle, S last, Comp comp = Comp{}, Proj proj = Proj{});

template<RandomAccessRange Rng, class Comp = less<>, class Proj = identity>
requires Sortable<IteratorType<Rng>, Comp, Proj>()
IteratorType<safe_iterator_t<Rng>
partial_sort(Rng&& rng, IteratorType<Rng> middle, Comp comp = Comp{},
 Proj proj = Proj{});
```

¹ *Effects:* Places the first $\text{middle} - \text{first}$ sorted elements from the range [first, last] into the range [first, middle]. The rest of the elements in the range [middle, last] are placed in an unspecified order.

2 *Requires:* RandomAccessIterator shall satisfy the requirements of ValueSwappable (19.2.10). The type of *first shall satisfy the requirements of MoveConstructible (Table 20) and of MoveAssignable (Table 22).

3 *Complexity:* It takes approximately $(last - first) * \log(middle - first)$ comparisons.

25.4.1.4 partial_sort_copy

[partial.sort.copy]

```
template<class InputIterator, class RandomAccessIterator>
RandomAccessIterator
partial_sort_copy(InputIterator first, InputIterator last,
 RandomAccessIterator result_first,
 RandomAccessIterator result_last);

template<class InputIterator, class RandomAccessIterator,
 class Compare>
RandomAccessIterator
partial_sort_copy(InputIterator first, InputIterator last,
 RandomAccessIterator result_first,
 RandomAccessIterator result_last,
 Compare comp);

template<InputIterator I1, Sentinel<I1> S1, RandomAccessIterator I2, Sentinel<I2> S2,
 class RComp = less<>, class Proj1 = identity, class Proj2 = identity>
requires IndirectlyCopyable<I1, I2>() && Sortable<I2, Comp, Proj2>() &&
IndirectCallableStrictWeakOrder<Comp, Projected<I1, Proj1>, Projected<I2, Proj2>()>
I2
partial_sort_copy(I1 first, S1 last, I2 result_first, S2 result_last,
 Comp comp = Comp{}, Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<InputRange Rng1, RandomAccessRange Rng2, class RComp = less<>,
 class Proj1 = identity, class Proj2 = identity>
requires IndirectlyCopyable<IteratorType<Rng1>, IteratorType<Rng2>() &&
Sortable<IteratorType<Rng2>, Comp, Proj2>() &&
IndirectCallableStrictWeakOrder<Comp, Projected<IteratorType<Rng1>, Proj1>,
 Projected<IteratorType<Rng2>, Proj2>()>
IteratorTypeSafeIterator_t<Rng2>
partial_sort_copy(Rng1&& rng, Rng2&& result_rng, Comp comp = Comp{},
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});
```

1 *Effects:* Places the first $\min(last - first, result_last - result_first)$ sorted elements into the range $[result_first, result_first + \min(last - first, result_last - result_first))$.

2 *Returns:* The smaller of: $result_last$ or $result_first + (last - first)$.

3 *Requires:* RandomAccessIterator shall satisfy the requirements of ValueSwappable (19.2.10). The type of *result_first shall satisfy the requirements of MoveConstructible (Table 20) and of MoveAssignable (Table 22).

4 *Complexity:* Approximately $(last - first) * \log(\min(last - first, result_last - result_first))$ comparisons.

25.4.1.5 is_sorted

[is.sorted]

```
template<class ForwardIterator>
bool is_sorted(ForwardIterator first, ForwardIterator last);

template<ForwardIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallableStrictWeakOrder<Projected<I, Proj>> Comp = less<>>
```

```

 bool is_sorted(I first, S last, Comp comp = Comp{}, Proj proj = Proj{});

template<ForwardRange Rng, class Proj = identity,
 IndirectCallableStrictWeakOrder<Projected<IteratorType<Rng>, Proj>> Comp = less<>>
bool
is_sorted(Rng&& rng, Comp comp = Comp{}, Proj proj = Proj{});

1 Returns: is_sorted_until(first, last, comp, proj) == last

template<class ForwardIterator, class Compare>
bool is_sorted(ForwardIterator first, ForwardIterator last,
 Compare comp);

2 Returns: is_sorted_until(first, last, comp) == last

template<class ForwardIterator>
ForwardIterator is_sorted_until(ForwardIterator first, ForwardIterator last);
template<class ForwardIterator, class Compare>
ForwardIterator is_sorted_until(ForwardIterator first, ForwardIterator last,
 Compare comp);

template<ForwardIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallableStrictWeakOrder<Projected<I, Proj>> Comp = less<>>
I is_sorted_until(I first, S last, Comp comp = Comp{}, Proj proj = Proj{});

template<ForwardRange Rng, class Proj = identity,
 IndirectCallableStrictWeakOrder<Projected<IteratorType<Rng>, Proj>> Comp = less<>>
IteratorTypesafe_iterator_t<Rng>
is_sorted_until(Rng&& rng, Comp comp = Comp{}, Proj proj = Proj{});

3 Returns: If distance(first, last) < 2, returns last. Otherwise, returns the last iterator i in
 [first, last] for which the range [first, i) is sorted.

4 Complexity: Linear.

```

25.4.2 Nth element

[alg.nth.element]

```

template<class RandomAccessIterator>
void nth_element(RandomAccessIterator first, RandomAccessIterator nth,
 RandomAccessIterator last);

template<class RandomAccessIterator, class Compare>
void nth_element(RandomAccessIterator first, RandomAccessIterator nth,
 RandomAccessIterator last, Compare comp);

template<RandomAccessIterator I, Sentinel<I> S, class Comp = less<>,
 class Proj = identity>
requires Sortable<I, Comp, Proj>()
I nth_element(I first, I nth, S last, Comp comp, Proj proj = Proj{});

template<RandomAccessRange Rng, class Comp = less<>, class Proj = identity>
requires Sortable<IteratorType<Rng>, Comp, Proj>()
IteratorTypesafe_iterator_t<Rng>
nth_element(Rng&& rng, IteratorType<Rng> nth, Comp comp, Proj proj = Proj{});

```

1 After `nth_element` the element in the position pointed to by `nth` is the element that would be in that position if the whole range were sorted, unless `nth == last`. Also for every iterator `i` in the range `[first, nth)` and every iterator `j` in the range `[nth, last)` it holds that: `!(*j < *i) or comp(*j, *i) == false` `INVOKE(comp, INVOKE(proj, *j), INVOKE(proj, *i)) == false`.

² *Requires:* RandomAccessIterator shall satisfy the requirements of ValueSwappable (19.2.10). The type of *first shall satisfy the requirements of MoveConstructible (Table 20) and of MoveAssignable (Table 22).

³ *Complexity:* Linear on average.

25.4.3 Binary search

[alg.binary.search]

¹ All of the algorithms in this section are versions of binary search and assume that the sequence being searched is partitioned with respect to an expression formed by binding the search key to an argument of the implied or explicit comparison function and projection. They work on non-random access iterators minimizing the number of comparisons, which will be logarithmic for all types of iterators. They are especially appropriate for random access iterators, because these algorithms do a logarithmic number of steps through the data structure. For non-random access iterators they execute a linear number of steps.

25.4.3.1 lower_bound

[lower_bound]

```
template<class ForwardIterator, class T>
ForwardIterator
lower_bound(ForwardIterator first, ForwardIterator last,
 const T& value);

template<class ForwardIterator, class T, class Compare>
ForwardIterator
lower_bound(ForwardIterator first, ForwardIterator last,
 const T& value, Compare comp);

template<ForwardIterator I, Sentinel<I> S, TotallyOrdered<class T, class Proj = identity,
 IndirectCallableStrictWeakOrder<const T*, Projected<I, Proj>> Comp = less<>>
I
lower_bound(I first, S last, const T& value, Comp comp = Comp{}, Proj proj = Proj{});

template<ForwardRange Rng, TotallyOrdered<class T, class Proj = identity,
 IndirectCallableStrictWeakOrder<const T*, Projected<IteratorType<Rng>, Proj>> Comp = less<>>
IteratorTypeSafeIterator_t<Rng>
lower_bound(Rng&& rng, const T& value, Comp comp = Comp{}, Proj proj = Proj{});
```

¹ *Requires:* The elements e of [first, last) shall be partitioned with respect to the expression $e \leftarrow \text{value} \text{ INVOKE } (\text{comp}, \text{INVOKE } (\text{proj}, e), \text{value})$ or $\text{comp}(e, \text{value})$.

² *Returns:* The furthermost iterator i in the range [first, last] such that for every iterator j in the range [first, i) the following corresponding conditions hold: $*j < \text{value}$ or $\text{comp}(*j, \text{value}) \neq \text{false} \text{ INVOKE } (\text{comp}, \text{INVOKE } (\text{proj}, *j), \text{value})$.

³ *Complexity:* At most $\log_2(\text{last} - \text{first}) + \mathcal{O}(1)$ comparisons applications of the comparison function and projection.

25.4.3.2 upper_bound

[upper_bound]

```
template<class ForwardIterator, class T>
ForwardIterator
upper_bound(ForwardIterator first, ForwardIterator last,
 const T& value);

template<class ForwardIterator, class T, class Compare>
ForwardIterator
upper_bound(ForwardIterator first, ForwardIterator last,
```

```

 const T& value, Compare comp);

template<ForwardIterator I, Sentinel<I> S, TotallyOrderedclass T, class Proj = identity,
 IndirectCallableStrictWeakOrder<const T*, Projected<I, Proj>> Comp = less<>>
I
 upper_bound(I first, S last, const T& value, Comp comp = Comp{}, Proj proj = Proj{});

template<ForwardRange Rng, TotallyOrderedclass T, class Proj = identity,
 IndirectCallableStrictWeakOrder<const T*, Projected<IteratorType<Rng>, Proj>> Comp = less<>>
IteratorTypesafe_iterator_t<Rng>
 upper_bound(Rng&& rng, const T& value, Comp comp = Comp{}, Proj proj = Proj{});

1 Requires: The elements e of [first, last) shall be partitioned with respect to the expression !(value
2 <-e)!INVOKE(comp, value, INVOKE(proj, e)) or !comp(value, e).
3 Returns: The furthermost iterator i in the range [first, last] such that for every iterator j in the
range [first, i) the following corresponding conditions hold: !(value <- *j) or comp(value, *j)
== falseINVOKE(comp, value, INVOKE(proj, *j)) == false.
3 Complexity: At most  $\log_2(\text{last} - \text{first}) + \mathcal{O}(1)$  comparisons applications of the comparison function
and projection.
```

25.4.3.3 equal_range

[equal.range]

```

template<class ForwardIterator, class T>
pair<ForwardIterator, ForwardIterator>
equal_range(ForwardIterator first,
 ForwardIterator last, const T& value);

template<class ForwardIterator, class T, class Compare>
pair<ForwardIterator, ForwardIterator>
equal_range(ForwardIterator first,
 ForwardIterator last, const T& value,
 Compare comp);

template<ForwardIterator I, Sentinel<I> S, TotallyOrderedclass T, class Proj = identity,
 IndirectCallableStrictWeakOrder<const T*, Projected<I, Proj>> Comp = less<>>
tagged_pair<tag::begin(I), tag::end(I)>
 equal_range(I first, S last, const T& value, Comp comp = Comp{}, Proj proj = Proj{});

template<ForwardRange Rng, TotallyOrderedclass T, class Proj = identity,
 IndirectCallableStrictWeakOrder<const T*, Projected<IteratorType<Rng>, Proj>> Comp = less<>>
tagged_pair<tag::begin(IteratorTypesafe_iterator_t<Rng>),
 tag::end(IteratorTypesafe_iterator_t<Rng>)>
 equal_range(Rng&& rng, const T& value, Comp comp = Comp{}, Proj proj = Proj{});

1 Requires: The elements e of [first, last) shall be partitioned with respect to the expressions e-<
2 valueINVOKE(comp, INVOKE(proj, e), value) and !(value <- e)!INVOKE(comp, value, INVOKE(proj,
e)) or comp(e, value) and !comp(value, e). Also, for all elements e of [first, last), e-<
valueINVOKE(comp, INVOKE(proj, e), value) shall imply !(value <- e)!INVOKE(comp, value,
INVOKE(proj, e)) or comp(e, value) shall imply !comp(value, e).
2 Returns:
 make_pair(lower_bound(first, last, value),
 upper_bound(first, last, value))

 or
```

```
make_pair(lower_bound(first, last, value, comp, proj),
 upper_bound(first, last, value, comp, proj))
```

- 3 *Complexity:* At most $2\log_2(\text{last} - \text{first}) + \mathcal{O}(1)$ comparisons applications of the comparison function and projection.

25.4.3.4 binary_search

[binary.search]

```
template<class ForwardIterator, class T>
bool binary_search(ForwardIterator first, ForwardIterator last,
 const T& value);

template<class ForwardIterator, class T, class Compare>
bool binary_search(ForwardIterator first, ForwardIterator last,
 const T& value, Compare comp);

template<ForwardIterator I, Sentinel<I> S, TotallyOrdered<class T, class Proj = identity,
 IndirectCallableStrictWeakOrder<const T*, Projected<I, Proj>> Comp = less<>>
bool
binary_search(I first, S last, const T& value, Comp comp = Comp{}, 
 Proj proj = Proj{});
```

```
template<ForwardRange Rng, TotallyOrdered<class T, class Proj = identity,
 IndirectCallableStrictWeakOrder<const T*, Projected<IteratorType<Rng>, Proj>> Comp = less<>>
bool
binary_search(Rng&& rng, const T& value, Comp comp = Comp{}, 
 Proj proj = Proj{});
```

- 1 *Requires:* The elements e of $[\text{first}, \text{last})$ are partitioned with respect to the expressions $e \leftarrow \text{value}$ $\text{INVOKED}(comp, \text{INVOKED}(proj, e), \text{value})$ and $!(\text{value} < e) \text{INVOKED}(comp, \text{value}, \text{INVOKED}(proj, e))$ or $\text{comp}(e, \text{value})$ and $!\text{comp}(\text{value}, e)$. Also, for all elements e of $[\text{first}, \text{last})$, $e \leftarrow \text{value}$ $\text{INVOKED}(comp, \text{INVOKED}(proj, e), \text{value})$ shall imply $!(\text{value} < e) \text{INVOKED}(comp, \text{value}, \text{INVOKED}(proj, e))$ or $\text{comp}(e, \text{value})$ shall imply $!\text{comp}(\text{value}, e)$.

- 2 *Returns:* true if there is an iterator i in the range $[\text{first}, \text{last})$ that satisfies the corresponding conditions: $!(*i < \text{value}) \&& !(\text{value} < *i) \text{INVOKED}(comp, \text{INVOKED}(proj, *i), \text{value}) == \text{false}$ $\&& \text{INVOKED}(comp, \text{value}, \text{INVOKED}(proj, *i)) == \text{false}$ or $\text{comp}(*i, \text{value}) == \text{false} \&& \text{comp}(\text{value}, *i) == \text{false}$.

- 3 *Complexity:* At most $\log_2(\text{last} - \text{first}) + \mathcal{O}(1)$ comparisons applications of the comparison function and projection.

25.4.4 Merge

[alg.merge]

```
template<class InputIterator1, class InputIterator2,
 class OutputIterator>
OutputIterator
merge(InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2, InputIterator2 last2,
 OutputIterator result);

template<class InputIterator1, class InputIterator2,
 class OutputIterator, class Compare>
OutputIterator
merge(InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2, InputIterator2 last2,
 OutputIterator result, Compare comp);
```

```

template<InputIterator I1, Sentinel<I1> S1, InputIterator I2, Sentinel<I2> S2,
 Incrementable 0, class Comp = less<>, class Proj1 = identity,
 class Proj2 = identity>
requires Mergeable<I1, I2, 0, Comp, Proj1, Proj2>()
tagged_tuple<tag::in1(I1), tag::in2(I2), tag::out(0)>
merge(I1 first1, S1 last1, I2 first2, S2 last2, 0 result,
 Comp comp = Comp{}, Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<InputRange Rng1, InputRange Rng2, Incrementable 0, class Comp = less<>,
 class Proj1 = identity, class Proj2 = identity>
requires Mergeable<IteratorType<Rng1>, IteratorType<Rng2>, 0, Comp, Proj1, Proj2>()
tagged_tuple<tag::in1(IteratorType<safe_iterator_t<Rng1>),
 tag::in2(IteratorType<safe_iterator_t<Rng2>),
 tag::out(0)>
merge(Rng1&& rng1, Rng2&& rng2, 0 result,
 Comp comp = Comp{}, Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

```

1 *Effects:* Copies all the elements of the two ranges [first1, last1) and [first2, last2) into the range [result, result_last), where result_last is result + (last1 - first1) + (last2 - first2), such that the resulting range satisfies ~~is_sorted(result, result_last)~~ or [Editor's note: TODO The following postcondition isn't well-formed:] ~~is_sorted(result, result_last, comp)~~, respectively.

2 *Requires:* The ranges [first1, last1) and [first2, last2) shall be sorted with respect to ~~operator<~~ or ~~comp, proj1, and proj2~~. The resulting range shall not overlap with either of the original ranges.

3 *Returns:* ~~result + (last1 - first1) + (last2 - first2)~~ make_tagged_tuple<tag::in1, tag::in2, tag::out>(last1, last2, result + (last1 - first1) + (last2 - first2)).

4 *Complexity:* At most (last1 - first1) + (last2 - first2) - 1 ~~comparisons~~ applications of the comparison function and each projection.

5 *Remarks:* Stable (17.6.5.7).

```

template<InputIterator I1, Sentinel<I1> S1, InputIterator I2, Sentinel<I2> S2,
 Incrementable 0, class Comp = less<>, class Proj1 = identity,
 class Proj2 = identity>
requires MergeMovable<I1, I2, 0, Comp, Proj1, Proj2>()
tagged_tuple<tag::in1(I1), tag::in2(I2), tag::out(0)>
merge_move(I1 first1, S1 last1, I2 first2, S2 last2, 0 result,
 Comp comp = Comp{}, Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

```

```

template<InputRange Rng1, InputRange Rng2, Incrementable 0, class Comp = less<>,
 class Proj1 = identity, class Proj2 = identity>
requires MergeMovable<IteratorType<Rng1>, IteratorType<Rng2>, 0, Comp, Proj1, Proj2>()
tagged_tuple<tag::in1(IteratorType<safe_iterator_t<Rng1>),
 tag::in2(IteratorType<safe_iterator_t<Rng2>),
 tag::out(0)>
merge_move(Rng1&& rng1, Rng2&& rng2, 0 result,
 Comp comp = Comp{}, Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

```

6 *Effects:* Moves all the elements of the two ranges [first1, last1) and [first2, last2) into the range [result, result_last), where result_last is result + (last1 - first1) + (last2 - first2), such that the resulting range satisfies [Editor's note: TODO The following postcondition isn't well-formed:] ~~is_sorted(result, result_last, comp)~~.

7 *Requires:* The ranges [first1, last1) and [first2, last2) shall be sorted with respect to ~~comp, proj1, and proj2~~. The resulting range shall not overlap with either of the original ranges.

8 *Returns:* `make_tagged_tuple<tag::in1, tag::in2, tag::out>(last1, last2, result + (last1 - first1) + (last2 - first2))`.

9 *Complexity:* At most $(last1 - first1) + (last2 - first2) - 1$ applications of the comparison function and each projection.

10 *Remarks:* Stable (17.6.5.7).

```
template<class BidirectionalIterator>
void inplace_merge(BidirectionalIterator first,
 BidirectionalIterator middle,
 BidirectionalIterator last);

template<class BidirectionalIterator, class Compare>
void inplace_merge(BidirectionalIterator first,
 BidirectionalIterator middle,
 BidirectionalIterator last, Compare comp);

template<BidirectionalIterator I, Sentinel<I> S, class Comp = less<>,
 class Proj = identity>
requires Sortable<I, Comp, Proj>()
I
 inplace_merge(I first, I middle, S last, Comp comp = Comp{}, Proj proj = Proj{});

template<BidirectionalRange Rng, class Comp = less<>, class Proj = identity>
requires Sortable<IteratorType<Rng>, Comp, Proj>()
IteratorType<safe_iterator_t<Rng>
 inplace_merge(Rng&& rng, IteratorType<Rng> middle, Comp comp = Comp{},
 Proj proj = Proj{});
```

11 *Effects:* Merges two sorted consecutive ranges $[first, middle]$ and $[middle, last]$, putting the result of the merge into the range $[first, last]$. The resulting range will be in non-decreasing order; that is, for every iterator i in $[first, last]$ other than $first$, the condition $*i \leftarrow *(*i - 1)$ or, respectively, $e\text{comp}(*i, *(*i - 1)) \text{ INVOKE}(comp, \text{INVOKE}(proj, *i), \text{INVOKE}(proj, *(*i - 1)))$ will be false.

12 *Requires:* The ranges $[first, middle]$ and $[middle, last]$ shall be sorted with respect to `operator<` or `comp` and `proj`. `BidirectionalIterator` shall satisfy the requirements of `ValueSwappable` (19.2.10). The type of `*first` shall satisfy the requirements of `MoveConstructible` (Table 20) and of `MoveAssignable` (Table 22).

13 *Returns:* `last`

14 *Complexity:* When enough additional memory is available, $(last - first) - 1$ comparisons applications of the comparison function and projection. If no additional memory is available, an algorithm with complexity $N \log(N)$ (where N is equal to $last - first$) may be used.

15 *Remarks:* Stable (17.6.5.7).

25.4.5 Set operations on sorted structures

[alg.set.operations]

1 This section defines all the basic set operations on sorted structures. They also work with multisets (23.4.7) containing multiple copies of equivalent elements. The semantics of the set operations are generalized to multisets in a standard way by defining `set_union()` to contain the maximum number of occurrences of every element, `set_intersection()` to contain the minimum, and so on.

25.4.5.1 includes

[includes]

```
template<class InputIterator1, class InputIterator2>
bool includes(InputIterator1 first1, InputIterator1 last1,
```

```

 InputIterator2 first2, InputIterator2 last2);

template<class InputIterator1, class InputIterator2, class Compare>
bool includes(InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2, InputIterator2 last2,
 Compare comp);

template<InputIterator I1, Sentinel<I1> S1, InputIterator I2, Sentinel<I2> S2,
 class Proj1 = identity, class Proj2 = identity,
 IndirectCallableStrictWeakOrder<Projected<I1, Proj1>, Projected<I2, Proj2>> Comp = less<>>
bool
includes(I1 first1, S1 last1, I2 first2, S2 last2, Comp comp = Comp{},
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<InputRange Rng1, InputRange Rng2, class Proj1 = identity,
 class Proj2 = identity,
 IndirectCallableStrictWeakOrder<Projected<IteratorType<Rng1>, Proj1>,
 Projected<IteratorType<Rng2>, Proj2>> Comp = less<>>
bool
includes(Rng1&& rng1, Rng2&& rng2, Comp comp = Comp{},
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

1 Returns: true if [first2,last2) is empty or if every element in the range [first2,last2) is con-
 tained in the range [first1,last1). Returns false otherwise.
2 Complexity: At most  $2 * ((last1 - first1) + (last2 - first2)) - 1$  comparisonsapplications
 of the comparison function and projections.
```

25.4.5.2 set_union

[set.union]

```

template<class InputIterator1, class InputIterator2,
 class OutputIterator>
OutputIterator
set_union(InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2, InputIterator2 last2,
 OutputIterator result);

template<class InputIterator1, class InputIterator2,
 class OutputIterator, class Compare>
OutputIterator
set_union(InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2, InputIterator2 last2,
 OutputIterator result, Compare comp);

template<InputIterator I1, Sentinel<I1> S1, InputIterator I2, Sentinel<I2> S2,
 WeaklyIncrementable O, class Comp = less<>, class Proj1 = identity, class Proj2 = identity>
requires Mergeable<I1, I2, O, Comp, Proj1, Proj2>()
tagged_tuple<tag::in1(I1), tag::in2(I2), tag::out(O)>
set_union(I1 first1, S1 last1, I2 first2, S2 last2, O result, Comp comp = Comp{},
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<InputRange Rng1, InputRange Rng2, WeaklyIncrementable O,
 class Comp = less<>, class Proj1 = identity, class Proj2 = identity>
requires Mergeable<IteratorType<Rng1>, IteratorType<Rng2>, O, Comp, Proj1, Proj2>()
tagged_tuple<tag::in1(IteratorType<safe_iterator_t<Rng1>>),
 tag::in2(IteratorType<safe_iterator_t<Rng2>>),
 tag::out(O)>
```

```
set_union(Rng1&& rng1, Rng2&& rng2, 0 result, Comp comp = Comp{},
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});
```

1 *Effects:* Constructs a sorted union of the elements from the two ranges; that is, the set of elements
that are present in one or both of the ranges.

2 *Requires:* The resulting range shall not overlap with either of the original ranges.

3 *Returns:* The end of the constructed range `make_tagged_tuple<tag::in1, tag::in2, tag::out>(last1,`
`last2, result + n)`, where `n` is the number of elements in the constructed range.

4 *Complexity:* At most $2 * ((last1 - first1) + (last2 - first2)) - 1$ comparisons applications
of the comparison function and projections.

5 *Remarks:* If `[first1, last1)` contains m elements that are equivalent to each other and `[first2,`
`last2)` contains n elements that are equivalent to them, then all m elements from the first range shall
be copied to the output range, in order, and then $\max(n - m, 0)$ elements from the second range shall
be copied to the output range, in order.

25.4.5.3 set_intersection

[`set.intersection`]

```
template<class InputIterator1, class InputIterator2,
 class OutputIterator>
OutputIterator
set_intersection(InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2, InputIterator2 last2,
 OutputIterator result);

template<class InputIterator1, class InputIterator2,
 class OutputIterator, class Compare>
OutputIterator
set_intersection(InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2, InputIterator2 last2,
 OutputIterator result, Compare comp);

template<InputIterator I1, Sentinel<I1> S1, InputIterator I2, Sentinel<I2> S2,
 WeaklyIncrementable 0, class Comp = less<>, class Proj1 = identity, class Proj2 = identity>
requires Mergeable<I1, I2, 0, Comp, Proj1, Proj2>()
0
 set_intersection(I1 first1, S1 last1, I2 first2, S2 last2, 0 result,
 Comp comp = Comp{}, Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<InputRange Rng1, InputRange Rng2, WeaklyIncrementable 0,
 class Comp = less<>, class Proj1 = identity, class Proj2 = identity>
requires Mergeable<IteratorType<Rng1>, IteratorType<Rng2>, 0, Comp, Proj1, Proj2>()
0
 set_intersection(Rng1&& rng1, Rng2&& rng2, 0 result,
 Comp comp = Comp{}, Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});
```

1 *Effects:* Constructs a sorted intersection of the elements from the two ranges; that is, the set of elements
that are present in both of the ranges.

2 *Requires:* The resulting range shall not overlap with either of the original ranges.

3 *Returns:* The end of the constructed range.

4 *Complexity:* At most $2 * ((last1 - first1) + (last2 - first2)) - 1$ comparisons applications
of the comparison function and projections.

5 *Remarks:* If $[first_1, last_1)$ contains m elements that are equivalent to each other and $[first_2, last_2)$ contains n elements that are equivalent to them, the first $\min(m, n)$ elements shall be copied from the first range to the output range, in order.

25.4.5.4 set_difference

[set.difference]

```
template<class InputIterator1, class InputIterator2,
 class OutputIterator>
OutputIterator
set_difference(InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2, InputIterator2 last2,
 OutputIterator result);

template<class InputIterator1, class InputIterator2,
 class OutputIterator, class Compare>
OutputIterator
set_difference(InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2, InputIterator2 last2,
 OutputIterator result, Compare comp);

template<InputIterator I1, Sentinel<I1> S1, InputIterator I2, Sentinel<I2> S2,
 WeaklyIncrementable O, class Comp = less<>, class Proj1 = identity, class Proj2 = identity>
requires Mergeable<I1, I2, O, Comp, Proj1, Proj2>()
tagged_pair<tag::in1(I1), tag::out(O)>
set_difference(I1 first1, S1 last1, I2 first2, S2 last2, O result,
 Comp comp = Comp{}, Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<InputRange Rng1, InputRange Rng2, WeaklyIncrementable O,
 class Comp = less<>, class Proj1 = identity, class Proj2 = identity>
requires Mergeable<IteratorType<Rng1>, IteratorType<Rng2>, O, Comp, Proj1, Proj2>()
tagged_pair<tag::in1(IteratorTypesafe_iterator_t<Rng1>), tag::out(O)>
set_difference(Rng1&& rng1, Rng2&& rng2, O result,
 Comp comp = Comp{}, Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});
```

1 *Effects:* Copies the elements of the range $[first_1, last_1)$ which are not present in the range $[first_2, last_2)$ to the range beginning at **result**. The elements in the constructed range are sorted.

2 *Requires:* The resulting range shall not overlap with either of the original ranges.

3 *Returns:* ~~The end of the constructed range~~ $[last_1, result + n]$, where n is the number of elements in the constructed range.

4 *Complexity:* At most $2 * ((last_1 - first_1) + (last_2 - first_2)) - 1$ comparisonsapplications of the comparison function and projections.

5 *Remarks:* If $[first_1, last_1)$ contains m elements that are equivalent to each other and $[first_2, last_2)$ contains n elements that are equivalent to them, the last $\max(m - n, 0)$ elements from $[first_1, last_1)$ shall be copied to the output range.

25.4.5.5 set_symmetric_difference

[set.symmetric.difference]

```
template<class InputIterator1, class InputIterator2,
 class OutputIterator>
OutputIterator
set_symmetric_difference(InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2, InputIterator2 last2,
 OutputIterator result);
```

```

template<class InputIterator1, class InputIterator2,
 class OutputIterator, class Compare>
OutputIterator
set_symmetric_difference(InputIterator1 first1, InputIterator1 last1,
 InputIterator2 first2, InputIterator2 last2,
 OutputIterator result, Compare comp);

template<InputIterator I1, Sentinel<I1> S1, InputIterator I2, Sentinel<I2> S2,
 WeaklyIncrementable O, class Comp = less<>, class Proj1 = identity, class Proj2 = identity>
requires Mergeable<I1, I2, O, Comp, Proj1, Proj2>()
tagged_tuple<tag::in1(I1), tag::in2(I2), tag::out(O)>
set_symmetric_difference(I1 first1, S1 last1, I2 first2, S2 last2, O result,
 Comp comp = Comp{}, Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<InputRange Rng1, InputRange Rng2, WeaklyIncrementable O,
 class Comp = less<>, class Proj1 = identity, class Proj2 = identity>
requires Mergeable<IteratorType<Rng1>, IteratorType<Rng2>, O, Comp, Proj1, Proj2>()
tagged_tuple<tag::in1(IteratorTypesafe_iterator_t<Rng1>),
 tag::in2(IteratorTypesafe_iterator_t<Rng2>),
 tag::out(O)>
set_symmetric_difference(Rng1&rng1, Rng2&rng2, O result, Comp comp = Comp{},
 Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

```

¹ *Effects:* Copies the elements of the range [first1, last1) that are not present in the range [first2, last2), and the elements of the range [first2, last2) that are not present in the range [first1, last1) to the range beginning at result. The elements in the constructed range are sorted.

² *Requires:* The resulting range shall not overlap with either of the original ranges.

³ *Returns:* The end of the constructed range make_tagged_tuple<tag::in1, tag::in2, tag::out>(last1, last2, result + n), where n is the number of elements in the constructed range.

⁴ *Complexity:* At most $2 * ((last1 - first1) + (last2 - first2)) - 1$ comparisons applications of the comparison function and projections.

⁵ *Remarks:* If [first1, last1) contains m elements that are equivalent to each other and [first2, last2) contains n elements that are equivalent to them, then $|m - n|$ of those elements shall be copied to the output range: the last $m - n$ of these elements from [first1, last1) if $m > n$, and the last $n - m$ of these elements from [first2, last2) if $m < n$.

25.4.6 Heap operations

[alg.heap.operations]

¹ A *heap* is a particular organization of elements in a range between two random access iterators [a, b). Its two key properties are:

(1) There is no element greater than *a in the range and

(2) *a may be removed by pop_heap(), or a new element added by push_heap(), in $\mathcal{O}(\log(N))$ time.

² These properties make heaps useful as priority queues.

³ make_heap() converts a range into a heap and sort_heap() turns a heap into a sorted sequence.

25.4.6.1 push_heap

[push.heap]

```

template<class RandomAccessIterator>
void push_heap(RandomAccessIterator first, RandomAccessIterator last);

template<class RandomAccessIterator, class Compare>

```

```

void push_heap(RandomAccessIterator first, RandomAccessIterator last,
 Compare comp);

template<RandomAccessIterator I, Sentinel<I> S, class Comp = less<>,
 class Proj = identity>
requires Sortable<I, Comp, Proj>()
I push_heap(I first, S last, Comp comp = Comp{}, Proj proj = Proj{});

template<RandomAccessRange Rng, class Comp = less<>, class Proj = identity>
requires Sortable<IteratorType<Rng>, Comp, Proj>()
IteratorType<safe_iterator_t<Rng>
push_heap(Rng&& rng, Comp comp = Comp{}, Proj proj = Proj{});

1 Effects: Places the value in the location last - 1 into the resulting heap [first, last).
2 Requires: The range [first, last - 1) shall be a valid heap. The type of *first shall satisfy the MoveConstructible requirements (Table 20) and the MoveAssignable requirements (Table 22).
3 Returns: last
4 Complexity: At most log(last - first) comparisons applications of the comparison function and projection.

```

25.4.6.2 pop_heap

[pop.heap]

```

template<class RandomAccessIterator>
void pop_heap(RandomAccessIterator first, RandomAccessIterator last);

template<class RandomAccessIterator, class Compare>
void pop_heap(RandomAccessIterator first, RandomAccessIterator last,
 Compare comp);

template<RandomAccessIterator I, Sentinel<I> S, class Comp = less<>,
 class Proj = identity>
requires Sortable<I, Comp, Proj>()
I pop_heap(I first, S last, Comp comp = Comp{}, Proj proj = Proj{});

template<RandomAccessRange Rng, class Comp = less<>, class Proj = identity>
requires Sortable<IteratorType<Rng>, Comp, Proj>()
IteratorType<safe_iterator_t<Rng>
pop_heap(Rng&& rng, Comp comp = Comp{}, Proj proj = Proj{});

1 Requires: The range [first, last) shall be a valid non-empty heap. RandomAccessIterator shall satisfy the requirements of ValueSwappable (19.2.10). The type of *first shall satisfy the requirements of MoveConstructible (Table 20) and of MoveAssignable (Table 22).
2 Effects: Swaps the value in the location first with the value in the location last - 1 and makes [first, last - 1) into a heap.
3 Returns: last
4 Complexity: At most 2 * log(last - first) comparisons applications of the comparison function and projection.

```

25.4.6.3 make_heap

[make.heap]

```

template<class RandomAccessIterator>
void make_heap(RandomAccessIterator first, RandomAccessIterator last);

template<class RandomAccessIterator, class Compare>
```

```

void make_heap(RandomAccessIterator first, RandomAccessIterator last,
 Compare comp);

template<RandomAccessIterator I, Sentinel<I> S, class Comp = less<>,
 class Proj = identity>
requires Sortable<I, Comp, Proj>()
I make_heap(I first, S last, Comp comp = Comp{}, Proj proj = Proj{});

template<RandomAccessRange Rng, class Comp = less<>, class Proj = identity>
requires Sortable<IteratorType<Rng>, Comp, Proj>()
IteratorTypeSafeIterator_t<Rng>
make_heap(Rng&& rng, Comp comp = Comp{}, Proj proj = Proj{});

1 Effects: Constructs a heap out of the range [first, last].
2 Requires: The type of *first shall satisfy the MoveConstructible requirements (Table 20) and the MoveAssignable requirements (Table 22).
3 Returns: last
4 Complexity: At most  $3 * (\text{last} - \text{first})$  comparisons applications of the comparison function and projection.

```

25.4.6.4 sort_heap

[sort.heap]

```

template<class RandomAccessIterator>
void sort_heap(RandomAccessIterator first, RandomAccessIterator last);

template<class RandomAccessIterator, class Compare>
void sort_heap(RandomAccessIterator first, RandomAccessIterator last,
 Compare comp);

template<RandomAccessIterator I, Sentinel<I> S, class Comp = less<>,
 class Proj = identity>
requires Sortable<I, Comp, Proj>()
I sort_heap(I first, S last, Comp comp = Comp{}, Proj proj = Proj{});

template<RandomAccessRange Rng, class Comp = less<>, class Proj = identity>
requires Sortable<IteratorType<Rng>, Comp, Proj>()
IteratorTypeSafeIterator_t<Rng>
sort_heap(Rng&& rng, Comp comp = Comp{}, Proj proj = Proj{});

1 Effects: Sorts elements in the heap [first, last].
2 Requires: The range [first, last] shall be a valid heap. RandomAccessIterator shall satisfy the requirements of ValueSwappable (19.2.10). The type of *first shall satisfy the requirements of MoveConstructible (Table 20) and of MoveAssignable (Table 22).
3 Returns: last
4 Complexity: At most  $N \log(N)$  comparisons (where  $N == \text{last} - \text{first}$ ).

```

25.4.6.5 is_heap

[is.heap]

```

template<class RandomAccessIterator>
bool is_heap(RandomAccessIterator first, RandomAccessIterator last);

template<RandomAccessIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallableStrictWeakOrder<Projected<I, Proj>> Comp = less<>>
bool is_heap(I first, S last, Comp comp = Comp{}, Proj proj = Proj{});

```

```

template<RandomAccessRange Rng, class Proj = identity,
 IndirectCallableStrictWeakOrder<Projected<IteratorType<Rng>, Proj>> Comp = less<>>
bool
is_heap(Rng&& rng, Comp comp = Comp{}, Proj proj = Proj{});

1 Returns: is_heap_until(first, last, comp, proj) == last

template<class RandomAccessIterator, class Compare>
bool is_heap(RandomAccessIterator first, RandomAccessIterator last, Compare comp);

2 Returns: is_heap_until(first, last, comp) == last

template<class RandomAccessIterator>
RandomAccessIterator is_heap_until(RandomAccessIterator first, RandomAccessIterator last);
template<class RandomAccessIterator, class Compare>
RandomAccessIterator is_heap_until(RandomAccessIterator first, RandomAccessIterator last,
 Compare comp);

template<RandomAccessIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallableStrictWeakOrder<Projected<I, Proj>>> Comp = less<>>
I is_heap_until(I first, S last, Comp comp = Comp{}, Proj proj = Proj{});

template<RandomAccessRange Rng, class Proj = identity,
 IndirectCallableStrictWeakOrder<Projected<IteratorType<Rng>, Proj>>> Comp = less<>>
IteratorType<safe_iterator_t<Rng>>
is_heap_until(Rng&& rng, Comp comp = Comp{}, Proj proj = Proj{});

3 Returns: If distance(first, last) < 2, returns last. Otherwise, returns the last iterator i in
 [first, last] for which the range [first, i] is a heap.

4 Complexity: Linear.

```

25.4.7 Minimum and maximum

[alg.min.max]

```

template<class T> constexpr const T& min(const T& a, const T& b);
template<class T, class Compare>
constexpr const T& min(const T& a, const T& b, Compare comp);

template<TotallyOrdered_T>
constexpr const T& min(const T& a, const T& b);

template<class T, class Comp = less<>>
requires StrictWeakOrder<FunctionType<Comp>, T>()
constexpr const T& min(const T& a, const T& b, Comp comp = Comp{});

```

1 Requires: Type T is LessThanComparable (Table 18).
2 Returns: The smaller value.
3 Remarks: Returns the first argument when the arguments are equivalent.

```

template<class T>
constexpr T min(initializer_list<T> t);
template<class T, class Compare>
constexpr T min(initializer_list<T> t, Compare comp);

template<TotallyOrdered_T>
requires Semiregular<T>
constexpr T min(initializer_list<T> rng);

```

```

template<InputRange Rng>
 requires TotallyOrdered<ValueType<IteratorType<Rng>>>() &&
 Semiregular<ValueType<IteratorType<Rng>>>
 ValueType<IteratorType<Rng>>
 min(Rng&& rng);

template<SemiregularCopyable T, class Comp = less<>>
 requires StrictWeakOrder<FunctionType<Comp>, T>()
 constexpr T min(initializer_list<T> rng, Comp comp = Comp{});

template<InputRange Rng,
 IndirectCallableStrictWeakOrder<IteratorType<Rng>> Comp = less<>>
 requires SemiregularCopyable<ValueType<IteratorType<Rng>>>()
 ValueType<IteratorType<Rng>>
 min(Rng&& rng, Comp comp = Comp{});

4 Requires: T is LessThanComparable and CopyConstructible and t.size() -> 0 distance(begin(rng),
 end(rng)) > 0.

5 Returns: The smallest value in the initializer_list or range.

6 Remarks: Returns a copy of the leftmost argument when several arguments are equivalent to the
smallest.

template<class T> constexpr const T& max(const T& a, const T& b);
template<class T, class Compare>
 constexpr const T& max(const T& a, const T& b, Compare comp);

template<TotallyOrdered T>
 constexpr const T& max(const T& a, const T& b);

template<class T, class Comp = less<>>
 requires StrictWeakOrder<FunctionType<Comp>, T>()
 constexpr const T& max(const T& a, const T& b, Comp comp = Comp{});

7 Requires: Type T is LessThanComparable (Table 18).

8 Returns: The larger value.

9 Remarks: Returns the first argument when the arguments are equivalent.

template<class T>
 constexpr T max(initializer_list<T> t);
template<class T, class Compare>
 constexpr T max(initializer_list<T> t, Compare comp);

template<TotallyOrdered T>
 requires Semiregular<T>
 constexpr T max(initializer_list<T> rng);

template<InputRange Rng>
 requires TotallyOrdered<ValueType<IteratorType<Rng>>>() &&
 Semiregular<ValueType<IteratorType<Rng>>>
 ValueType<IteratorType<Rng>>
 max(Rng&& rng);

template<SemiregularCopyable T, class Comp = less<>>
 requires StrictWeakOrder<FunctionType<Comp>, T>()
 constexpr T max(initializer_list<T> rng, Comp comp = Comp{});

```

```

template<InputRange Rng,
 IndirectCallableStrictWeakOrder<IteratorType<Rng>> Comp = less<>>
 requires SemiregularCopyable<ValueType<IteratorType<Rng>>>()
 ValueType<IteratorType<Rng>>
 max(Rng&& rng, Comp comp = Comp{});
10 Requires: T is LessThanComparable and CopyConstructible and t.size() > 0 distance(begin(rng),
 end(rng)) > 0.
11 Returns: The largest value in the initializer_list or range.
12 Remarks: Returns a copy of the leftmost argument when several arguments are equivalent to the
 largest.

template<class T> constexpr pair<const T&, const T&> minmax(const T& a, const T& b);
template<class T, class Compare>
 constexpr pair<const T&, const T&> minmax(const T& a, const T& b, Compare comp);

template<TotallyOrdered T>
 constexpr tagged_pair<tag::min(const T&), tag::max(const T&)>
 minmax(const T& a, const T& b);

template<class T, class Comp = less<>>
 requires StrictWeakOrder<FunctionType<Comp>, T>()
 constexpr tagged_pair<tag::min(const T&), tag::max(const T&)>
 minmax(const T& a, const T& b, Comp comp = Comp{});

13 Requires: Type T shall be LessThanComparable (Table 18).
14 Returns: pair<const T&, const T&>({b, a}) if b is smaller than a, and pair<const T&, const
 T&>({a, b}) otherwise.
15 Remarks: Returns pair<const T&, const T&>({a, b}) when the arguments are equivalent.
16 Complexity: Exactly one comparison.

template<class T>
 constexpr pair<T, T> minmax(initializer_list<T> t);
template<class T, class Compare>
 constexpr pair<T, T> minmax(initializer_list<T> t, Compare comp);

template<TotallyOrdered T>
 requires Semiregular<T>
 constexpr tagged_pair<tag::min(T), tag::max(T)>
 minmax(initializer_list<T> rng);

template<InputRange Rng>
 requires TotallyOrdered<ValueType<IteratorType<Rng>>>() &&
 Semiregular<ValueType<IteratorType<Rng>>>
 tagged_pair<tag::min(ValueType<IteratorType<Rng>>), tag::max(ValueType<IteratorType<Rng>>)>
 minmax(Rng&& rng);

template<SemiregularCopyable T, class Comp = less<>>
 requires StrictWeakOrder<FunctionType<Comp>, T>()
 constexpr tagged_pair<tag::min(T), tag::max(T)>
 minmax(initializer_list<T> rng, Comp comp = Comp{});

template<InputRange Rng,

```

```

 IndirectCallableStrictWeakOrder<IteratorType<Rng>> Comp = less<>
requires SemiregularCopyable<ValueType<IteratorType<Rng>>>()
tagged_pair<tag::min(ValueType<IteratorType<Rng>>), tag::max(ValueType<IteratorType<Rng>>>)
minmax(Rng&& rng, Comp comp = Comp{});

```

17 *Requires:* `T` is LessThanComparable and `CopyConstructible` and `t.size() > 0`
`distance(begin(rng), end(rng)) > 0`.

18 *Returns:* `pair<T, T>({x, y})`, where `x` has the smallest and `y` has the largest value in the initializer
list `or range`.

19 *Remarks:* `x` is a copy of the leftmost argument when several arguments are equivalent to the smallest.
`y` is a copy of the rightmost argument when several arguments are equivalent to the largest.

20 *Complexity:* At most `(3/2) * t.size() (3/2) * distance(begin(rng), end(rng))` applications of
the corresponding predicate.

```

template<class ForwardIterator>
ForwardIterator min_element(ForwardIterator first, ForwardIterator last);

```

```

template<class ForwardIterator, class Compare>
ForwardIterator min_element(ForwardIterator first, ForwardIterator last,
 Compare comp);

```

```

template<ForwardIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallableStrictWeakOrder<Projected<I, Proj>> Comp = less<>>
I min_element(I first, S last, Comp comp = Comp{}, Proj proj = Proj{});

```

```

template<ForwardRange Rng, class Proj = identity,
 IndirectCallableStrictWeakOrder<Projected<IteratorType<Rng>, Proj>> Comp = less<>>
IteratorType<safe_iterator_t<Rng>>
min_element(Rng&& rng, Comp comp = Comp{}, Proj proj = Proj{});

```

21 *Returns:* The first iterator `i` in the range `[first, last)` such that for every iterator `j` in the range
`[first, last)` the following corresponding conditions hold: `!(*j < *i) or comp(*j, *i) == false`
`INVOKE(comp, INVOKE(proj, *j), INVOKE(proj, *i)) == false`. Returns `last` if `first == last`.

22 *Complexity:* Exactly `max((last - first) - 1, 0)` applications of the `corresponding comparisons`
`comparison function` and exactly twice as many applications of the `projection`.

```

template<class ForwardIterator>
ForwardIterator max_element(ForwardIterator first, ForwardIterator last);

```

```

template<class ForwardIterator, class Compare>
ForwardIterator max_element(ForwardIterator first, ForwardIterator last,
 Compare comp);

```

```

template<ForwardIterator I, Sentinel<I> S, class Proj = identity,
 IndirectCallableStrictWeakOrder<Projected<I, Proj>> Comp = less<>>
I max_element(I first, S last, Comp comp = Comp{}, Proj proj = Proj{});

```

```

template<ForwardRange Rng, class Proj = identity,
 IndirectCallableStrictWeakOrder<Projected<IteratorType<Rng>, Proj>> Comp = less<>>
IteratorType<safe_iterator_t<Rng>>
max_element(Rng&& rng, Comp comp = Comp{}, Proj proj = Proj{});

```

23 *Returns:* The first iterator `i` in the range `[first, last)` such that for every iterator `j` in the range `[`
`first, last)` the following corresponding conditions hold: `!(*i < *j) or comp(*i, *j) == false`
`INVOKE(comp, INVOKE(proj, *i), INVOKE(proj, *j)) == false`. Returns `last` if `first == last`.

24 *Complexity:* Exactly $\max((\text{last} - \text{first}) - 1, 0)$ applications of the corresponding comparisonscomparison function and exactly twice as many applications of the projection.

```
template<class ForwardIterator>
pair<ForwardIterator, ForwardIterator>
minmax_element(ForwardIterator first, ForwardIterator last);
template<class ForwardIterator, class Compare>
pair<ForwardIterator, ForwardIterator>
minmax_element(ForwardIterator first, ForwardIterator last, Compare comp);

template<ForwardIterator I, Sentinel<I> S, class Proj = identity,
IndirectCallableStrictWeakOrder<Projected<I, Proj>> Comp = less<>>
tagged_pair<tag::min(I), tag::max(I)>
minmax_element(I first, S last, Comp comp = Comp{}, Proj proj = Proj{});

template<ForwardRange Rng, class Proj = identity,
IndirectCallableStrictWeakOrder<Projected<IteratorType<Rng>, Proj>> Comp = less<>>
tagged_pair<tag::min(IteratorType<safe_iterator_t<Rng>>),
tag::max(IteratorType<safe_iterator_t<Rng>>)>
minmax_element(Rng&& rng, Comp comp = Comp{}, Proj proj = Proj{});

25     Returns: make_pair({first, first}) if [first, last) is empty, otherwise make_pair({m, M}), where m is the first iterator in [first, last) such that no iterator in the range refers to a smaller element, and where M is the last iterator in [first, last) such that no iterator in the range refers to a larger element.
```

26 *Complexity:* At most $\max(\lfloor \frac{3}{2}(N - 1) \rfloor, 0)$ applications of the corresponding predicatecomparison function and at most twice as many applications of the projection, where N is $\text{distance}(\text{first}, \text{last})$.

25.4.8 Lexicographical comparison

[alg.lex.comparison]

```
template<class InputIterator1, class InputIterator2>
bool
lexicographical_compare(InputIterator1 first1, InputIterator1 last1,
InputIterator2 first2, InputIterator2 last2);

template<class InputIterator1, class InputIterator2, class Compare>
bool
lexicographical_compare(InputIterator1 first1, InputIterator1 last1,
InputIterator2 first2, InputIterator2 last2,
Compare comp);

template<InputIterator I1, Sentinel<I1> S1, InputIterator I2, Sentinel<I2> S2,
class Proj1 = identity, class Proj2 = identity,
IndirectCallableStrictWeakOrder<Projected<I1, Proj1>, Projected<I2, Proj2>> Comp = less<>>
bool
lexicographical_compare(I1 first1, S1 last1, I2 first2, S2 last2,
Comp comp = Comp{}, Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});

template<InputRange Rng1, InputRange Rng2, class Proj1 = identity,
class Proj2 = identity,
IndirectCallableStrictWeakOrder<Projected<IteratorType<Rng1>, Proj1>,
Projected<IteratorType<Rng2>, Proj2>> Comp = less<>>
bool
lexicographical_compare(Rng1&& rng1, Rng2&& rng2, Comp comp = Comp{},
Proj1 proj1 = Proj1{}, Proj2 proj2 = Proj2{});
```

¹ *Returns:* `true` if the sequence of elements defined by the range `[first1, last1)` is lexicographically less than the sequence of elements defined by the range `[first2, last2)` and `false` otherwise.

² *Complexity:* At most $2 * \min((last1 - first1), (last2 - first2))$ applications of the corresponding comparison [and projection](#).

³ *Remarks:* If two sequences have the same number of elements and their corresponding elements are equivalent, then neither sequence is lexicographically less than the other. If one sequence is a prefix of the other, then the shorter sequence is lexicographically less than the longer sequence. Otherwise, the lexicographical comparison of the sequences yields the same result as the comparison of the first corresponding pair of elements that are not equivalent.

```
for ( ; first1 != last1 && first2 != last2 ; ++first1, ++first2) {
 if (*first1 < *first2) return true;
 if (*first2 < *first1) return false;
}
return first1 == last1 && first2 != last2;

using namespace placeholders;
auto&& cmp1 = bind(comp, bind(proj1, _1), bind(proj2, _2));
auto&& cmp2 = bind(comp, bind(proj2, _1), bind(proj1, _2));
for ( ; first1 != last1 && first2 != last2 ; ++first1, ++first2) {
 if (cmp1(*first1, *first2)) return true;
 if (cmp2(*first2, *first1)) return false;
}
return first1 == last1 && first2 != last2;
```

⁴ *Remarks:* An empty sequence is lexicographically less than any non-empty sequence, but not less than any empty sequence.

25.4.9 Permutation generators

[[alg.permutation.generators](#)]

```
template<class BidirectionalIterator>
bool next_permutation(BidirectionalIterator first,
 BidirectionalIterator last);

template<class BidirectionalIterator, class Compare>
bool next_permutation(BidirectionalIterator first,
 BidirectionalIterator last, Compare comp);

template<BidirectionalIterator I, Sentinel<I> S, class Comp = less<>,
 class Proj = identity>
requires Sortable<I, Comp, Proj>()
bool next_permutation(I first, S last, Comp comp = Comp{}, Proj proj = Proj{});

template<BidirectionalRange Rng, class Comp = less<>,
 class Proj = identity>
requires Sortable<IteratorType<Rng>, Comp, Proj>()
bool
next_permutation(Rng&& rng, Comp comp = Comp{}, Proj proj = Proj{});
```

¹ *Effects:* Takes a sequence defined by the range `[first, last)` and transforms it into the next permutation. The next permutation is found by assuming that the set of all permutations is lexicographically sorted with respect to `operator<` or `comp` [and proj](#). If such a permutation exists, it returns `true`. Otherwise, it transforms the sequence into the smallest permutation, that is, the ascendingly sorted one, and returns `false`.

² *Requires:* `BidirectionalIterator` shall satisfy the requirements of `ValueSwappable` ([19.2.10](#)).

³ *Complexity:* At most $(\text{last} - \text{first})/2$ swaps.

```
template<class BidirectionalIterator>
bool prev_permutation(BidirectionalIterator first,
 BidirectionalIterator last);

template<class BidirectionalIterator, class Compare>
bool prev_permutation(BidirectionalIterator first,
 BidirectionalIterator last, Compare comp);

template<BidirectionalIterator I, Sentinel<I> S, class Comp = less<>,
 class Proj = identity>
requires Sortable<I, Comp, Proj>()
bool prev_permutation(I first, S last, Comp comp = Comp{}, Proj proj = Proj{});

template<BidirectionalRange Rng, class Comp = less<>,
 class Proj = identity>
requires Sortable<IteratorType<Rng>, Comp, Proj>()
bool
prev_permutation(Rng&& rng, Comp comp = Comp{}, Proj proj = Proj{});
```

⁴ *Effects:* Takes a sequence defined by the range $[\text{first}, \text{last})$ and transforms it into the previous permutation. The previous permutation is found by assuming that the set of all permutations is lexicographically sorted with respect to operator< or comp and proj.

⁵ *Returns:* `true` if such a permutation exists. Otherwise, it transforms the sequence into the largest permutation, that is, the descendingly sorted one, and returns `false`.

⁶ *Requires:* `BidirectionalIterator` shall satisfy the requirements of `ValueSwappable` (19.2.10).

⁷ *Complexity:* At most $(\text{last} - \text{first})/2$ swaps.

25.5 C library algorithms

[alg.c.library]

¹ Table 8 describes some of the contents of the header `<cstdlib>`.

Table 8 — Header `<cstdlib>` synopsis

Type	Name(s)
Type:	<code>size_t</code>
Functions:	<code>bsearch</code> <code>qsort</code>

² The contents are the same as the Standard C library header `<stdlib.h>` with the following exceptions:

³ The function signature:

```
bsearch(const void *, const void *, size_t, size_t,
 int (*)(const void *, const void *));
```

is replaced by the two declarations:

```
extern "C" void* bsearch(const void* key, const void* base,
 size_t nmemb, size_t size,
 int (*compar)(const void*, const void*));
extern "C++" void* bsearch(const void* key, const void* base,
 size_t nmemb, size_t size,
 int (*compar)(const void*, const void*));
```

both of which have the same behavior as the original declaration.

- ⁴ The function signature:

```
qsort(void *, size_t, size_t,  
 int (*)(const void *, const void *));
```

is replaced by the two declarations:

```
extern "C" void qsort(void* base, size_t nmemb, size_t size,  
 int (*compar)(const void*, const void*));  
extern "C++" void qsort(void* base, size_t nmemb, size_t size,  
 int (*compar)(const void*, const void*));
```

both of which have the same behavior as the original declaration. The behavior is undefined unless the objects in the array pointed to by `base` are of trivial type.

[*Note*: Because the function argument `compar()` may throw an exception, `bsearch()` and `qsort()` are allowed to propagate the exception (17.6.5.12). —*end note*]

SEE ALSO: ISO C 7.10.5.

26 Numerics library [numerics]

Header <experimental/ranges_v1/random> synopsis

```
namespace std { namespace experimental { namespace ranges_v1 {
 template <class G>
 concept bool UniformRandomNumberGenerator() { return see below; }
}}}
```

26.5 Random number generation [rand]

26.5.1 Requirements [rand.req]

26.5.1.3 Uniform random number generator requirements [rand.req.urng]

```
// defined in <experimental/ranges_v1/random>

namespace std { namespace experimental { namespace ranges_v1 {
 template <class G>
 concept bool UniformRandomNumberGenerator() {-
 return requires(G g) {
 typename ResultType<G>;
 requires UnsignedIntegral<ResultType<G>>();
 { g() } -> Same<ResultType<G>>; // not required to be equality preserving
 { G::min() } -> Same<ResultType<G>>;
 { G::max() } -> Same<ResultType<G>>;
 };
 }
}}}
```

¹ A *uniform random number generator* g of type G is a function object returning unsigned integer values such that each value in the range of possible results has (ideally) equal probability of being returned. [*Note:* The degree to which g 's results approximate the ideal is often determined statistically. — *end note*]

[Editor's note: Remove para 2 and 3 and Table 116 (Uniform random number generator requirements).]

² Let g be any object of type G . Then $\text{type } G \text{ models } \text{UniformRandomNumberGenerator}\langle G \rangle()$ is satisfied if and only if

- (2.1) — Both $G::\min()$ and $G::\max()$ are constant expressions (5.19).
- (2.2) — $\cancel{(G::\min() < G::\max())} != \text{false}$.
- (2.3) — $\cancel{(G::\min() \leq g() \leq G::\max())} != \text{false}$.
- (2.4) — $\cancel{g() \leq G::\max()}$.
- (2.5) — $g()$ has amortized constant complexity.

Annex A (informative)

Acknowledgements [acknowledgements]

The design of this specification is based, in part, on a concept specification of the algorithms part of the C++ standard library, known as “The Palo Alto” report (1.2), which was developed by a large group of experts as a test of the expressive power of the idea of concepts.

I would like to thank Andrew Sutton for his work on the Concepts TS (1.2), for his help formalizing the ideas of the range-v3 library [3] on which this work is based, and for his review of this document.

Sean Parent has made major contributions to both the foundations and the wording of this paper.

Stephan T. Lavavej offered a careful review of much of this document, a non-trivial undertaking.

I would also like to thank the members of the Ranges SG who offered feedback on early drafts; especially, Tony Van Eerd, Casey Carter, and Walter Brown.

This work was made possible by a generous grant from the Standard C++ Foundation.

Annex B (informative)

Compatibility

[diff]

B.1 C++ and Ranges

[diff.cpp]

- ¹ This section details the known breaking changes likely to effect user code when being ported to the version of the Standard Library described in this document.

B.1.1 Algorithm Return Types

[diff.cpp.algo_return]

- ¹ The algorithms described in this document permit the type of the end sentinel to differ from the type of the begin iterator. This is so that the algorithms can operate on ranges for which the physical end position is not yet known.
- ² The physical end position of the input range is determined during the execution of many of the algorithms. Rather than lose that potentially useful information, the design presented here has such algorithms return the iterator position of the end of the range. In many cases, this is a breaking change. Some algorithms that return iterators in today's STL are changed to return pairs, and algorithms that return pairs today are changed to return tuples. This is likely to be the most noticeable breaking change.
- ³ Alternate designs that were less impactful were considered and dismissed. See Section 3.3.6 in N4128 (1.2) for a discussion of the issues.

B.1.2 Stronger Constraints

[diff.cpp.constraints]

- ¹ In this proposal, many algorithms and utilities get stricter type checking. For example, algorithms constrained with `LessThanComparable` today are constrained by `TotallyOrdered` in this document. This concept requires types to provide *all* the relational operators, not just `operator<`.
- ² The use of coarser-grained, higher-level concepts in algorithm constraints is to make the type checks more semantic in nature and less syntactic. It also has the benefit of being less verbose while giving algorithm implementors greater implementation freedom. This approach is in contrast to the previous effort to add concepts to the Standard Library in the C++0x timeframe, which saw a proliferation of small, purely syntactic concepts and algorithm constraints that merely restated the algorithms' implementation details more verbosely in the algorithms' function signatures.
- ³ The potential for breakage must be carefully weighed against the integrity and complexity of the constraints system. The coarseness of the concepts may need to change in response to real-world usage.

B.1.3 Constrained Functional Objects

[diff.cpp.functional]

- ¹ The algorithm design described in this document assumes that the function objects `std::equal_to` and `std::less` get constraints added to their function call operators. (The former is constrained with `EqualityComparable` and the latter with `TotallyOrdered`). Similar constraints are added to the other function objects in `<functional>`. *Also, the so-called transparent relational function objects (`less<void>` and friends) have their return type coerced to `bool`.* As with the coarsely-grained algorithm constraints, these function object constraints are likely to cause user code to break.
- ² Real-world experience is needed to assess the seriousness of the breakage. From a correctness point of view, the constraints are logical and valuable, but it's possible that for the sake of compatibility we provide both constrained and unconstrained functional objects.

B.1.4 Iterators and Default-Constructibility

[diff.cpp.defaultconstruct]

- ¹ In today's STL, iterators need not be default-constructible. The `Iterator` concept described in this document requires default-constructibility. This could potentially cause breakage in users' code. Also, it makes the implementation of some types of iterators more complicated. Any iterator that has members that are not default constructible (e.g., an iterator that contains a lambda that has captured by reference) must take special steps to provide default-constructibility (e.g., by wrapping non-default-constructible types in `std::optional`). This can weaken class invariants.
- ² The guarantee of default-constructibility simplifies the implementation of much iterator- and range-based code that would otherwise need to wrap iterators in `std::optional`. But the needs of backward-compatibility, the extra complexity to iterator implementors, and the weakened invariants may prove to be too great a burden.
- ³ We may in fact go even farther and remove the requirement of default-constructibility from the `Semiregular` concept. Time and experience will give us guidance here.

B.1.5 iterator_traits cannot be specialized

[diff.cpp.iteratortraits]

- ¹ In this STL design, `iterator_traits` changes from being a class template to being an `template-aliasalias template`. This is to intentionally break any code that tries to specialize it. In its place are the three class templates `difference_type`, `value_type`, and `iterator_category`. The need for this traits balkanization is because the associated types belong to separate concepts: `difference_type` belongs to `WeaklyIncrementable`; `value_type` belongs to `Readable`; and `iterator_category` belongs to `WeakInputIterator`.
- ² This breakage is intentional and inherent in the decomposition of the iterator concepts established by The Palo Alto report (1.2).

B.2 Ranges and the Palo Alto TR (N3351)

[diff.n3351]

- ¹ The Palo Alto report (1.2) presents a comprehensive design for the Standard Template Library constrained with concepts. It served both as a basis for the Concepts Lite language feature and for this document. However, this document diverges from the Palo Alto report in small ways. The differences are in the interests of backwards compatibility, to avoid confusing a large installed base of programmers already familiar with the STL, and to keep the scope of this document as small as possible. This section describes the ways in which the two suggested designs differ.

B.2.1 Sentinels

[diff.n3351.sentinels]

- ¹ In the design presented in this document, the type of a range's end delimiter may differ from the iterator representing the range's start position. The reasons for this change are described in N4128 (1.2). This causes a number of difference from the Palo Alto report:
 - (1.1) — The algorithms get an additional constraint for the sentinel.
 - (1.2) — The return types of the algorithms are changed as described above (B.1.1).
 - (1.3) — Some algorithms have operational semantics that require them to know the physical end position (e.g., `reverse`). Those algorithms must make an $\mathcal{O}(N)$ probe for the end position before proceeding. This does not change the operational semantics of any code that is valid today (the probe is unnecessary when the types of the begin and end are the same), and even when the probe is needed, in no cases does this change the complexity guarantee of any algorithm.

B.2.2 Callables and Projections

[diff.n3351.invok_proj]

- ¹ Adobe's Source Libraries [1] pioneered the use of *callables* and *projections* in the standard algorithms. Callables let users pass member pointers where the algorithms expect callables, saving users the trouble of using a binder or a lambda. Projections are extra optional arguments that give users a way to trivially

transform input data on the fly during the execution of the algorithms. Neither significantly changes the operational semantics of the algorithms, but they do change the form of the algorithm constraints. To deal with the extra complexity of the constraints, the design presented here adds higher-level composite concepts for concisely expressing the necessary relationships between callables, iterators, and projections.

B.2.3 No Distinct DistanceType Associated Type [diff.n3351.distance_type]

- ¹ In the Palo Alto report, the `WeaklyIncrementable` concept has an associated type called `DistanceType`, and the `RandomAccessIterator` concepts adds another associated type called `DifferenceType`. The latter is required to be convertible to the former, but they are not required to be the same type. (`DifferenceType` is required to be a signed integral type, but `DistanceType` need not be signed.) Although sensible from a soundness point of view, the author of this paper feels this is potentially a rich source of confusion. This paper hews closer to the current standard by having only one associated type, `DifferenceType`, and requiring it to be signed.

B.2.4 Distance Primitive is O(1) for Random Access Iterators

[diff.n3351.distance_algo]

- ¹ In the Palo Alto report, the `distance` iterator primitive for computing the distance from one iterator position to another is not implemented in terms of `operator-` for random access iterators. `distance`, according to the report, should always be $\mathcal{O}(N)$. It reads:

The standard mandates a different definition for random access iterators: `distance(i, j) == j - i`. We see this as a specification error; the guarantees of the `distance` operation have been weakened for an iterator specialization.

In our design, we consider the two operations to be distinct.

The design presented in this document keeps the specialization for random access iterators. To do otherwise would be to silently break complexity guarantees in an unknown amount of working code.

To address the concern about weakened guarantees of the `distance` primitive, the design presented here requires that random access iterators model `SizedIteratorRange` (??). The `SizedIteratorRange` concept requires that `b - a` return the number of times `a` would have to be incremented to make it compare equal to `b`. Any type purporting to be a random access iterator that fails to meet that requirement is by definition not a valid random access iterator.

B.2.5 Output Iterators

[diff.n3351.output_iters]

- ¹ The Palo Alto report does not define concepts for output iterators, making do with `WeaklyIncrementable`, `Writable`, and (where needed) `EqualityComparable`. The author of this document sees little downside to grouping these into the familiar `OutputIterator` concept and the more frequently-needed `WeakOutputIterator`. Even if they are not strictly needed, their absence would be surprising.

B.2.6 No Algorithm Reformulations

[diff.n3351.no_eop_algos]

- ¹ Between the standardization of the Standard Library and the Palo Alto report, much new research was done to further generalize the standard algorithms (see “Element of Programming”, Stepanov, McJones [5]). The algorithms presented in The Palo Alto report reflect the results of that research in the algorithm constraints, some of which (e.g., `sort`, `inplace_merge`) take iterators with weaker categories than they do in the current standard. The design presented in this document does not reflect those changes. Although those changes are desirable, generalizing the algorithms as described in The Palo Alto report feels like it would be best done in a separate proposal.

Annex C (informative) Future Work [future]

- ¹ This document brings ranges and concepts to a minimal useful subset of the Standard Library. A proper and full implementation has many more moving parts. In addition, we can use the opportunity this work presents to address long-standing shortcomings in the Standard Library. Some of these future work items are described below.

C.1 Implementation Experience with Concepts [future.experience]

- ¹ The ideas presented here have been vetted in the range-v3 ([3]) library, which has seen both heavy development and heavy use over the past year and a half. However, this library is implemented in C++11 with the help of a library-based emulation layer for Concepts Lite. Andrew Sutton's origin ([7]) library implements many of these ideas using real concepts, but it's a subset of the work presented here. A critically important piece of this work will be to fully implement this design in C++17 with a compiler that supports Concepts.

C.2 Proxy Iterators [future.proxy]

- ¹ As early at 1998 when Herb Sutter published his “When is a Container not a Container” [6] article, it was known that proxy iterators were a challenge that the current iterator concept hierarchy could not meet. The problem stems from the fact that the ForwardIterator concept as specified in the current standard requires the iterator’s reference type to be a true reference, not a proxy. The Palo Alto report lifts this restriction in its respecification of the iterator concepts but doesn’t actually solve the problem. The majority of algorithms, once you study the constraints, do not accept many interesting proxy iterator types.
- ² The author of this document has researched a possible library-only solution to the problem and implemented it in the range-v3 library. (The details of that solution are described in a series of blog posts beginning with “To Be or Not to Be (an Iterator),” Niebler, 2015 [4].) This document does not reflect the results of that research.

Whether and how to best support proxy iterators is left as future work.

C.3 Iterator Range Type [future.iterator_range]

- ¹ This paper does not define a concrete type for storing an iterator and a sentinel that models the Range concept. Such a type, like that presented in “A minimal std::range<Iter>,” [8] by J. Yasskin would be an obvious addition. Algorithms like `equal_range` and `rotate` could use a concrete range type instead of `pair` as their return type, improving composability. It would also be useful to implement a `view::all` range view that yields a lightweight range object that refers to all the elements of a container.
- ² A future paper will propose such a type.

C.4 Range Views and Actions [future.views]

- ¹ The vast majority of the power of ranges comes from their composability. *Views* on existing Ranges can combine in chains of operations that evaluate lazily, giving programmers a concise and efficient way to express rich transformations on data. This paper is narrowly focused on the concepts and the algorithms, leaving range views as critically important future work.
- ² If range views are composable, non-mutating, lazy algorithms over ranges, then range *actions* are composable, (potentially) mutating, eager algorithms over ranges. Such actions would allow users to send a container

through a pipeline to sort it and remove the non-unique elements, for instance. This is something the range views cannot do. Range actions sit along side the views in the programmers toolbox.

C.5 Range Facade and Adaptor Utilities

[future.facade]

- ¹ Until it becomes trivial for users to create their own iterator types, the full potential of iterators will remain unrealized. The range abstraction makes that achievable. With the right library components, it should be possible for users to define a range with a minimal interface (e.g., `current`, `done`, and `next` members), and have iterator types automatically generated. Such a range *facade* class template is left as future work.
- ² Another common need is to adapt an existing range. For instance, a lazy `transform` view should be as simple as writing an adaptor that customizes the behavior of a range by passing each element through a transformation function. The specification of a range *adaptor* class template is also left as future work.

C.6 Infinite Ranges

[future.infrng]

- ¹ It is not hard to define a type that represents an “infinite” range. Imagine a random number generator that keeps generating new random numbers for every application of `operator++` and `operator*` of its iterator. Indeed, the very existence of the `unreachable` sentinel type – which this document proposes – encourages users to think about some ranges as “infinite”. The sad reality is that infinite ranges are disallowed by the iterator concept hierarchy as defined in this document.
- ² The problem with infinite ranges is the requirement that `WeaklyIncrementable` types have an associated `DifferenceType`. The `DifferenceType` must be a built-in integral type, and it must be large enough to hold the distance between any two valid iterators. This is implicit in the fact that the `distance` iterator primitive returns objects of type `DifferenceType`.
- ³ Given the fact that there are no infinite precision built-in integral types, the presence of `DifferenceType` in the concept requirements places a hard upper limit on how big ranges can be. This is a severe limitation.
- ⁴ Some observations:
 - (4.1) — Not all possible ranges have finitely countable elements.
 - (4.2) — Even a range with finitely countable elements may not be countable within the precision of the built-in integral types.
 - (4.3) — Not all algorithms require the ability to count increments. Algorithms like `distance` and `count` require finitely countable iterators, but `find` and `accumulate` do not.

- ⁵ The above observations suggest that there is a factorization of the existing concept hierarchy that could solve the problem. Some `Incrementables` are finitely countable with a built-in integral `DifferenceType`, and some are not. The algorithms that require countability must say so with an extra requirement.
- ⁶ Obviously, some algorithms like `accumulate` should never be asked to operate on a truly infinite sequence, even if they don’t actually maintain counters internally. Such algorithms could still be used with “possibly” infinite sequences. Note that the standard already defines such possibly infinite sequences; for instance, there is no limit in principle to the number of elements in a range delimited with `istream_iterators`. It’s not hard to imagine other useful possibly- infinite range types: an infinite range that is delimited with a predicate or a sentinel value, for instance. The algorithm requirements should merely enforce that there is no integer overflow possible if the range happens to be larger than can be represented, not necessarily whether the algorithm will terminate or not.

C.7 Common Type

[future.commontype]

- ¹ The all-important `Common` concept relies on the existence of a SFINAE-friendly `common_type` trait, which did not make it into C++14. Solving the outstanding issues (active issues: #2460, #2465; and defects: #2408) with `common_type` is left as future work on which the correctness of this document depends.

C.8 Numeric Algorithms and Containers[**future.numcont**]

- ¹ The numeric algorithms must also be constrained, and additional range-based overloads must be added. Also, the containers should be made range-aware; that is, they should have constructors and insert and append member functions that accept range arguments. These things can be done in a separate proposal.

C.9 Verbosity in Algorithm Constraints[**future.constraints**]

- ¹ The constraints of some of the algorithms are verbose. Some composite concepts exist that group constraints together to increase uniformity, aid comprehensibility, and reduce verbosity for those algorithms that use them. See **Sortable**, **Mergeable**, and **Permutable**, for instance. There may be other useful clusters of concepts for other algorithm groups. Finding them and using them to improve the algorithm constraints is an important work item.

C.10 Initializer Lists[**future.initlsts**]

- ¹ Algorithms that do not mutate their input should accept `initializer_list` arguments wherever **Iterables** are allowed. This requires extra overloads in places.

C.11 Move Iterator[**future.moveiter**]

- ¹ `move_iterator` is a problematic iterator today. Although it may claim to be Forward or better, in reality, it is likely to give strange results in multi-pass algorithms. That's because copying values from a `move_iterator` leaves the input sequence in an unspecified state. Decaying the category of `move_iterator` to Input seems reasonable, but it pessimizes code that initializes containers with `move_iterators`, since a container like `vector` must incrementally grow the buffer when constructing from Input iterators, but it can preallocate an appropriately-sized buffer with Forward iterators.
- ² The design presented in this document offers a potential solution. By factoring the difference operation out of the iterator concept hierarchy and into a separate **SizedIteratorRange** concept, it opens the door to Input iterators that can be differenced to find the size of the range in $\mathcal{O}(1)$. That would remove the pessimization should `move_iterator` be made Input and not Forward.
- ³ There may still be reasons why decaying the category of `move_iterator` is undesirable. An algorithm that does not copy out of the input range would not misbehave when passed `move_iterators` even if it is multi-pass. If the algorithm does not work with Input iterators, or if the algorithm works more efficiently with Forward iterators or better, then our efforts to "fix" `move_iterator` has caused real harm. Whether the cure is worse than the disease remains an open question.
- ⁴ As an aside, it should be noted that a decomposition of the iterator concept hierarchy along the access/traversal boundary like suggested in "New Iterator **CategoriesConcepts**" (Abrahams et. al. [2]) would be a more complete fix, at the probable expense of greater complexity in the concepts and the algorithm constraints.

Annex D (informative)

Reference implementation for tagged [tagged]

- ¹ Below is a reference implementation of the tagged class template described in 20.15.2, and also `tagged_-pair` (20.15.5), `tagged_tuple` (20.15.6), and `tag::in` (25.1).

```

namespace std { namespace experimental { namespace ranges_v1 {
 namespace tag { struct __specifier_tag { }; }

 template <class T>
 struct __tag_spec { };
 template <class Spec, class Arg>
 struct __tag_spec<Spec(Arg)> { using type = Spec; };

 template <class T>
 struct __tag_elem { };
 template <class Spec, class Arg>
 struct __tag_elem<Spec(Arg)> { using type = Arg; };

 template <class T>
 concept bool TagSpecifier() {
 return DerivedFrom<T, tag::__specifier_tag>();
 }

 template <class T>
 concept bool TaggedType() {
 return requires {
 typename __tag_spec<T>::type;
 requires TagSpecifier<typename __tag_spec<T>::type>();
 };
 }

 template <class Base, class...Tags>
 requires sizeof...(Tags) >= tuple_size<Base>::value
 struct tagged;
}

template <class Base, class...Tags>
struct tuple_size<experimental::ranges_v1::tagged<Base, Tags...>>
 : tuple_size<Base> { };
template <size_t N, class Base, class...Tags>
struct tuple_element<N, experimental::ranges_v1::tagged<Base, Tags...>>
 : tuple_element<N, Base> { };

namespace experimental { namespace ranges_v1 {
 struct __getters {
 private:
 template <class, class...Tags>
 requires sizeof...(Tags) >= tuple_size<Base>::value
 friend struct tagged;
}

```

```

template <class Type, class Indices, classTagSpecifier...Tags>
struct collect_;
template <class Type, std::size_t...Is, classTagSpecifier...Tags>
struct collect_<Type, index_sequence<Is..., Tags...>
: Tags::template getter<Type, Is>... {
 collect_() = default;
 collect_(const collect_&) = default;
 collect_& operator=(const collect_&) = default;
private:
 template <class Base, class...TagSpecifier...Tags>
 requires sizeof...(Tags) <= tuple_size<Base>::value
 friend struct tagged;
 ~collect_() = default;
};

template <class Type, classTagSpecifier...Tags>
using collect = collect_<Type, make_index_sequence<sizeof...(Tags)>, Tags...>;
};

template <class Base, classTagSpecifier...Tags>
struct tagged
: Base, __getters::collect<tagged<Base, Tags...>, Tags...> {
 using Base::Base;
 tagged() = default;
 tagged(tagged&&) = default;
 tagged(const tagged&) = default;
 tagged &operator=(tagged&&) = default;
 tagged &operator=(const tagged&) = default;
 template <typename Other>
 requires Constructible<Base, Other>()
 tagged(tagged<Other, Tags...> &&that)
 : Base(static_cast<Other &&>(that)) { }
 template <typename Other>
 requires Constructible<Base, const Other&>()
 tagged(tagged<Other, Tags...> const &that)
 : Base(static_cast<const Other&>(that)) { }
 template <typename Other>
 requires Assignable<Base&, Other>()
 tagged& operator=(tagged<Other, Tags...>&& that) {
 static_cast<Base&>(*this) = static_cast<Other&&>(that);
 return *this;
 }
 template <typename Other>
 requires Assignable<Base&, const Other&>()
 tagged& operator=(const tagged<Other, Tags...>& that) {
 static_cast<Base&>(*this) = static_cast<const Other&>(that);
 return *this;
 }
 template <class U>
 requires Assignable<Base&, U>() && !Same<decay_t<U>, tagged>()
 tagged& operator=(U&& u) {
 static_cast<Base&>(*this) = std::forward<U>(u);
 return *this;
 }
};

```

```

template <classTaggedType F, classTaggedType S>
using tagged_pair =
 tagged<pair<typename __tag_elem<F>::type, typename __tag_elem<S>::type>,
 typename __tag_spec<F>::type, typename __tag_spec<S>::type>;

template <classTaggedType...Types>
using tagged_tuple =
 tagged<tuple<typename __tag_elem<Types>::type..., typename __tag_spec<Types>::type...>;

namespace tag {
 struct in : __specifier_tag {
private:
 friend struct __getters;
 template <class Derived, size_t I>
 struct getter {
 getter() = default;
 getter(const getter&) = default;
 getter &operator=(const getter&) = default;
 constexpr decltype(auto) in() & {
 return get<I>(static_cast<Derived &>(*this));
 }
 constexpr decltype(auto) in() && {
 return get<I>(static_cast<Derived &&>(*this));
 }
 constexpr decltype(auto) in() const & {
 return get<I>(static_cast<const Derived &>(*this));
 }
 };
 private:
 friend struct __getters;
 ~getter() = default;
 };
};

// Other tag specifiers defined similarly, see 25.1
}
}
}

```

Bibliography

- [1] Adobe source libraries. <http://stlab.adobe.com>. Accessed: 2014-10-8.
- [2] David Abrahams, Jeremy Siek, and Thomas Witt. N1550: New iterator concepts, 10 2003. <http://www.open-std.org/jtc1/sc22/wg21/docs/papers/2003/n1550.htm>.
- [3] Eric Niebler. Range-v3. <https://github.com/ericniebler/range-v3>. Accessed: 2015-4-6.
- [4] Eric Niebler. To be or not to be (an iterator). <http://ericniebler.com/2015/01/28/to-be-or-not-to-be-an-iterator/>. Accessed: 2015-4-6.
- [5] Alexander Stepanov and Paul McJones. *Elements of Programming*. Addison-Wesley Professional, 1st edition, 2009.
- [6] Herb Sutter. When is a container not a container? *C++ Report*, 14, 5 1999. <http://www.gotw.ca/publications/mill09.htm>.
- [7] Andrew Sutton. Origin. <https://github.com/asutton/origin>. Accessed: 2015-4-6.
- [8] Jeffrey Yasskin. N3350: A minimal std::range<iter>, 1 2012. <http://www.open-std.org/jtc1/sc22/wg21/docs/papers/2012/n3350.html>.

Index

x C++ Standard, [2](#)
“The Palo Alto”, [2](#)

Concepts TS, [2](#)
constant iterator, [33](#)

multi-pass guarantee, [40](#)
mutable iterator, [33](#)

requirements, [6](#)
 iterator, [32](#)
 uniform random number generator, [178](#)

statement
 iteration, [5](#)

swappable, [11](#)
swappable with, [11](#)

undefined behavior, [95](#)
uniform random number generator
 requirements, [178](#)
unspecified, [156](#)

Index of library names

adjacent_find, 133
 advance, 60, 89
 all_of, 129
 any_of, 130
 Assignable, 10

 back_insert_iterator, 67
 back_insert_iterator, 68
 constructor, 68
 back_inserter, 68
 base
 counted_iterator, 85
 move_iterator, 74
 reverse_iterator, 64
 begin(C&), 104
 begin(T (&)[N]), 104
 bidirectional_iterator_tag, 58
 BidirectionalIterator, 40
 binary_search, 161
 Boolean, 12

 cbegin(const C&), 104
 cend(const C&), 104
 Common, 9
 common_iterator, 77
 common_iterator, 78
 constructor, 79
 destructor, 79
 operator!=, 80
 operator*, 79
 operator++, 79
 operator-, 80
 operator=, 79
 operator==, 80
 common_type, 89, 91
 Constructible, 16
 ConvertibleTo, 9
 copy, 139
 copy_backward, 140
 copy_n, 139
 Copyable, 17
 CopyConstructible, 17
 count, 133
 counted_iterator, 85
 count_if, 133
 counted_iterator, 82

 base, 85
 constructor, 84
 count, 85
 counted_iterator, 84
 operator!=, 87
 operator*, 85
 operator+, 86, 88
 operator++, 85
 operator+=, 86
 operator-, 86, 88
 operator-=, 86
 operator--, 85
 operator<, 87
 operator<=, 87
 operator=, 84
 operator==, 86
 operator>, 88
 operator>=, 88
 operator[], 86
 crbegin(const C& c), 105
 crend(const C& c), 105

 dangling, 89
 dangling, 90
 get_unsafe, 90
 default_sentinel, 80
 operator!=, 81
 operator-, 81
 operator<, 81
 operator<=, 81
 operator==, 81
 operator>, 81
 operator>=, 81
 DefaultConstructible, 16
 DerivedFrom, 9
 Destructible, 15
 difference_type, 54
 DifferenceType, 54
 distance, 60
 distance(R&& r), 105

 empty, 58
 end(C&), 104
 end(T (&)[N]), 104
 equal, 135
 istreambuf_iterator, 97

equal_range, 160
 equal_to, 24
 equal_to<>, 25
 EqualityComparable, 13
 <experimental/ranges_v1/algorithms>, 106
 <experimental/ranges_v1/iterator>, 45
 failed
 ostreambuf_iterator, 98
 fill, 145
 fill_n, 145
 find, 131
 find_end, 131
 find_first_of, 132
 find_if, 131
 find_if_not, 131
 for_each, 130
 forward_iterator_tag, 58
 ForwardIterator, 39
 front_insert_iterator, 68
 constructor, 69
 front_insert_iterator, 69
 front_inserter, 69
 Function, 18
 FunctionType, 42
 generate, 146
 generate_n, 146
 get_unsafe
 dangling, 90
 greater, 25
 greater<>, 26
 greater_equal, 25
 greater_equal<>, 26
 identity, 27
 includes, 163
 Incrementable, 37
 IndirectCallable, 42
 IndirectCallablePredicate, 42
 IndirectCallableRelation, 42
 IndirectCallableResultType, 42
 IndirectCallableStrictWeakOrder, 42
 IndirectlyComparable, 43
 IndirectlyCopyable, 35
 IndirectlyMovable, 35
 IndirectlySwappable, 36
 IndirectRegularCallable, 42
 inplace_merge, 163
 input_iterator_tag, 58
 InputIterator, 38
 insert_iterator, 70
 constructor, 70
 insert_iterator, 70
 inserter, 71
 Integral, 10
 is_heap, 169, 170
 is_heap_until, 170
 is_partitioned, 151
 is_permutation, 136
 is_sorted, 157, 158
 is_sorted_until, 158
 istream_iterator, 91
 constructor, 92
 destructor, 93
 operator!=, 93
 operator*, 93
 operator++, 93
 operator->, 93
 operator==, 93
 istreambuf_iterator, 95
 constructor, 96
 operator++, 97
 iter_swap, 142
 Iterator, 37
 iterator, 58
 iterator_category, 54
 iterator_traits, 55
 IteratorCategory, 54
 less, 25
 less<>, 26
 less_equal, 25
 less_equal<>, 26
 lexicographical_compare, 174
 lower_bound, 159
 make_counted_iterator, 89
 make_heap, 168
 make_move_iterator, 76
 make_reverse_iterator, 67
 make_tagged_pair, 30
 make_tagged_tuple, 31
 max, 171
 max_element, 173
 merge, 161
 merge_move, 162
 Mergeable, 44
 MergeMovable, 44
 min, 170
 min_element, 173
 minmax, 172

```

minmax_element, 174
mismatch, 134
Movable, 17
movemove, 140
move_backward, 141
move_iterator, 71
 base, 74
 constructor, 73
 move_iterator, 73
 operator!=, 75
 operator*, 74
 operator+, 75, 76
 operator++, 74
 operator+=, 75
 operator-, 75, 76
 operator-=, 75
 operator->, 74
 operator--, 74
 operator<, 75
 operator<=, 75
 operator=, 74
 operator==, 75
 operator>, 76
 operator>=, 76
 operator[], 75
MoveConstructible, 16
MoveWritable, 34

next, 61
next_permutation, 175
none_of, 130
not_equal_to, 24
not_equal_to<>, 26
nth_element, 158

operator!=
 common_iterator, 80
 counted_iterator, 87
 default_sentinel, 81
 istream_iterator, 93
 istreambuf_iterator, 97
 move_iterator, 75
 reverse_iterator, 66
 unreachable, 91
operator*
 back_insert_iterator, 68
 common_iterator, 79
 counted_iterator, 85
 front_insert_iterator, 69
 insert_iterator, 71
 istream_iterator, 93
 istreambuf_iterator, 96
 move_iterator, 74
 reverse_iterator, 64
operator+
 counted_iterator, 86, 88
 move_iterator, 75, 76
 reverse_iterator, 65, 66
operator++
 back_insert_iterator, 68
 common_iterator, 79
 counted_iterator, 85
 front_insert_iterator, 69
 insert_iterator, 71
 istream_iterator, 93
 istreambuf_iterator, 96, 97
 move_iterator, 74
 ostream_iterator, 95
 ostreambuf_iterator, 98
 reverse_iterator, 64
operator+=
 counted_iterator, 86
 move_iterator, 75
 reverse_iterator, 65
operator-
 common_iterator, 80
 counted_iterator, 86, 88
 default_sentinel, 81
 move_iterator, 75, 76
 reverse_iterator, 65, 66
operator-=
 counted_iterator, 86
 move_iterator, 75
 reverse_iterator, 65
operator->
 istream_iterator, 93
 move_iterator, 74
 reverse_iterator, 64
operator--
 counted_iterator, 85
 move_iterator, 74
 reverse_iterator, 64
operator<
 counted_iterator, 87
 default_sentinel, 81
 move_iterator, 75
 reverse_iterator, 65
operator<=
 counted_iterator, 87
 default_sentinel, 81

```

```

 move_iterator, 75
 reverse_iterator, 66
operator=
 reverse_iterator, 64
 back_insert_iterator, 68
 common_iterator, 79
 counted_iterator, 84
 front_insert_iterator, 69
 insert_iterator, 70
 move_iterator, 74
 ostream_iterator, 94
 ostreambuf_iterator, 98
 tagged, 29
operator==
 common_iterator, 80
 counted_iterator, 86
 default_sentinel, 81
 istream_iterator, 93
 istreambuf_iterator, 97
 move_iterator, 75
 reverse_iterator, 65
 unreachable, 90
operator>
 counted_iterator, 88
 default_sentinel, 81
 move_iterator, 76
 reverse_iterator, 66
operator>=
 counted_iterator, 88
 default_sentinel, 81
 move_iterator, 76
 reverse_iterator, 66
operator[]
 counted_iterator, 86
 move_iterator, 75
 reverse_iterator, 65
ostream_iterator, 93
 constructor, 94
 destructor, 94
 operator*, 95
 operator++, 95
 operator=, 94
ostreambuf_iterator, 97
 constructor, 98
output_iterator_tag, 58
OutputIterator, 39

partial_sort, 156
partial_sort_copy, 157
partition, 152
partition_copy, 153

partition_move, 153
partition_point, 154
Permutable, 44
pop_heap, 168
Predicate, 19
prev, 61
prev_permutation, 176
Projected, 43
proxy
 istreambuf_iterator, 96
push_heap, 167

random_access_iterator_tag, 58
RandomAccessIterator, 41
rbegin(C&), 104
rbegin(initializer_list<E>), 105
rbegin(T (&array)[N]), 104
Readable, 33
Regular, 18
RegularFunction, 18
Relation, 19
remove, 146
remove_copy, 147
remove_copy_if, 147
remove_if, 146
rend(const C&), 104
rend(initializer_list<E>), 105
rend(T (&array)[N]), 104
replace, 144
replace_copy, 144
replace_copy_if, 144
replace_if, 144
reverse, 149
reverse_copy, 149
reverse_iterator, 61
 reverse_iterator, 63
base, 64
constructor, 63
make_reverse_iterator non-member function, 67
 operator++, 64
 operator--, 64
rotate, 150
rotate_copy, 150

Same, 9
search, 137
search_n, 138
Semiregular, 18
Sentinel, 38
set_difference, 166

```

set_intersection, 165
set_symmetric_difference, 166
set_union, 164
shuffle, 151
SignedIntegral, 10
SizedIteratorRange, 45
sort, 155
sort_heap, 169
Sortable, 44
stable_partition, 152
stable_sort, 156
swap, 22, 23
 tagged, 29
 tagged, 29
swap_ranges, 141
Swappable, 10

tagged, 27
 operator=, 29
 swap, 29
 tagged, 28, 29
tagged_tuple
 make_tagged_tuple, 31
TotallyOrdered, 14
transform, 142
tuple_element, 30
tuple_size, 30

unique, 148
unique_copy, 148
unreachable, 90
 operator!=, 91
 operator==, 90
UnsignedIntegral, 10
upper_bound, 159

ValueType, 34

weak_input_iterator_tag, 58
WeakInputIterator, 38
WeakIterator, 37
WeaklyIncrementable, 36
WeakOutputIterator, 39
Writable, 35