

A <Basic> C++ Course

6

Fonctions et classes templates

Julien Deantoni

Pointers and references

References vs. pointers

- References and pointers
 - A reference must be initialized
 - There is nothing such as a NULL (nullptr) reference
 - There is nothing such as a reference to a function
 - References cannot be assigned to (the referenced objects are)
- Address of a reference

```
int i;
int& ri = i;
int* pi = &ri; //pi == &i
```

Structure of programs

Header file (.h or .hpp)

- Specification of a module
- Not a compilation unit:
included in other source files
 - global variables declaration
 - constant and static (file scope) variable and function declarations
 - inline function definition
 - class definitions
 - free functions declarations
 - template declarations and definitions

Non header (.cpp)

- Implementation of a module
- Compiled separately
 - global variable definitions
 - function definitions

Structure of programs

Header file (.h or .hpp)

- Specification of a module
- Not a compilation unit:
included in other source files
 - global variables declaration
 - constant and static (file scope) variable and function declarations
 - inline function definition
 - class definitions
 - free functions declarations
 - **template declarations AND definitions**

Non header (.cpp)

- Implementation of a module
- Compiled separately
 - global variable definitions
 - function definitions

Motivation and principles

- Several functions with identical bodies...

```
int Min(int a, int b)
{
 return a < b ? a : b;
}

float Min(float a, float b)
{
 return a < b ? a : b;
}

// etc.
```

Motivation and principles

- Several functions with identical bodies...
- ... but with different type parameters

```
int Min(int a, int b)
{
 return a < b ? a : b;
}

float Min(float a, float b)
{
 return a < b ? a : b;
}

// etc.
```

→ Parameterized overloading

```
template <typename T>
T Min(T a, T b)
{
 return a < b ? a : b;
}
```

Motivation and principles

- Several functions with identical bodies...
- ... but with different type parameters

```
int Min(int a, int b)
{
 return a < b ? a : b;
}

float Min(float a, float b)
{
 return a < b ? a : b;
}

// etc.
```

→ Parameterized overloading

```
template <typename T>
T Min(T a, T b)
{
 return a < b ? a : b;
}

double x = Min(2.7, 3.14);
int i = Min(3, 17);
c = Min('a', 't');
```

Les types sont inférés des appels

Regular functions and templates

- Template instantiation is blind!

```
char* s = Min("aaa", "zzzzzz");
```

- Instantiation of **char* Min(char*, char*)**

Regular functions and templates

- Template instantiation is blind!

```
char* s = Min("aaa", "zzzzzz");
```

- Instantiation of **char* Min(char*, char*)**
- The behaviour of operator < on character pointer is not what is expected!

Regular functions and templates

- Template instantiation is blind!

```
char* s = Min("aaa", "zzzzzz");
```

- Instantiation of **char* Min(char*, char*)**
- The behaviour of operator < on character pointer is not what is expected!

- You may define a regular function which supersedes the generic form

```
char* Min(char* s1, char* s2)
{
 return strcmp(s1, s2) < 0 ? s1 : s2;
}
```

Regular functions and templates

- Template instantiation is blind!

```
char* s = Min("aaa", "zzzzzz");
```

- Instantiation of **char* Min(char*, char*)**

- The behaviour of operator < on characters is not what was expected!

What if we use **string** instead of **char*** ?

- You may define a regular function which supersedes the generic form

```
char* Min(char* s1, char* s2)
{
 return strcmp(s1, s2) < 0 ? s1 : s2;
}
```


Regular functions and templates

- Template instantiation is blind!

```
char* s = Min("aaa", "zzzzzz");
```

- Instantiation of **char* Min(char*, char*)**

- The behaviour of operator < on **char*** is not what was expected!

What if we use **Rectangle** instead of **char***?

- You may define a regular function which supersedes the generic form

```
char* Min(char* s1, char* s2)
{
 return strcmp(s1, s2) < 0 ? s1 : s2;
}
```

Declaration (prototype)

```
template <typename Item>
void Sort(int n, Item t[]);

template <typename A, typename B>
void f(A, A&, B);

template <int N>
void g(int N);
```

Declaration (prototype)

```
template <typename Item>
void Sort(int n, Item t[]);
```

```
template <typename A,
 typename B>
void f(A, A, B);
```

```
template <int N>
void g(int N);
```

```
template <int N>
void g(int t[N]); // guess N ??
```

```
int t[10];
g(t); // ???
```

Declaration (prototype)

```
template <typename Item>
void Sort(int n, Item t[]);
```

```
template <typename A,
 typename B>
void f(A, A, B);
```

```
template <int N>
void g(int N);
```

```
template <int N>
void g(int t[N]); // guess N ??
```

```
int t[10];
g(t); // KO
```

Declaration (prototype)

```
template <typename Item>
void Sort(int n, Item t[]);
```

```
template <typename A,
 typename B>
void f(A, A, B);
```

```
template <int N>
void g(int N);
```

```
template <int N>
void g(int t[N]); // guess N ??
```

```
int t[10];
g(t); // KO
```

```
template <typename T>
T f(int); // guess T ??
```


```
double x;
x = f(3); // ???
```

Declaration (prototype)

```
template <typename Item>
void Sort(int n, Item t[]);
```

```
template <typename A,
 typename B>
void f(A, A, B);
```

```
template <int N>
void g(int N);
```

```
template <int N>
void g(int t[N]); // guess N ??
```

```
int t[10];
g(t); // KO
```

```
template <typename T>
T f(int); // guess T ??
```

```
double x;
x = f(3); // KO
```

Declaration (prototype)

```
template <typename Item>
void Sort(int n, Item t[]);
```

```
template <typename A,
 typename B>
void f(A, A, B);
```

```
template <int N>
void g(int N);
```

```
template <int N>
void g(int t[N]); // guess N ??
// ...
int t[10];
g<10>(t); // OK
```

```
template <typename T>
T f(int); // guess T ??
// ...
double x;
x = f<double>(3); // OK
```

Declaration (prototype)

```
template <typename Item>
void Sort(int n, Item t[]);
```

```
template <typename A,
 typename B>
void f(A, A, B);
```

```
template <int N>
void g(int N);
```

```
template <int N>
void g(int t[N]); // guess N ??
```

```
// ...
int t[10];
g<10>(t); // OK
```

```
template <typename T>
T f(int); // guess T ??
```

```
// ...
double x;
x = f<double>(3); // OK
```

Les types ne peuvent pas être inférés des appels
 → l'instanciation des templates doit être explicite !

Declaration (prototype)

```
template <typename Item>
void Sort(int n, Item t[]);
```

```
template <typename A,
 typename B>
void f(A, A, B);
```

```
template <int N>
void g(int N);
```

```
template <int N>
void g(int t[N]); // guess N ??
// ...
int t[10];
g<10>(t); // OK
```

```
template <typename T>
T f(int); // guess T ??
// ...
double x;
x = f<double>(3); // OK
```

Les types ne peuvent pas être inférés des appels
 → l'instanciation des templates doit être explicite !

```
vector<Person *> children;
```

Les types aussi
 peuvent être “template”

...an example

```
#ifndef _INTSTACK15_H_
#define _INTSTACK15_H_

const int N = 15;
class IntStack15{
 private:
 int _values[N];
 int _top;
 public:
 IntStack15();
 void push(int);
 int pop();
 bool is_full();
 bool is_empty();
};
#endif
```

IntStack15.h

...an example

A Stack without template...

```
#ifndef _INTSTACK15_H_
#define _INTSTACK15_H_

const int N = 15;
class IntStack15{
private:
 int _values[N];
 int _top;
public:
 IntStack15();
 void push(int);
 int pop();
 bool is_full();
 bool is_empty();
};
#endif
```

IntStack15.h

```
#include "IntStack15.h"
IntStack15::IntStack15(){
 _top=0;
}
IntStack15::push(int newVal){
 _values[_top++]=newVal;
}
int IntStack15::pop(){
 return _values[--_top];
}
bool IntStack15::is_full(){
 return _top >= N;
}
bool IntStack15::is_empty(){
 return _top == 0;
}
```

IntStack15.cpp

...an example

A Stack with an int template...

```
#ifndef _INTSTACK_H_
#define _INTSTACK_H_

template <int N>

class IntStack{
private:
 int _values[N];
 int _top;
public:
 IntStack();
 void push(int);
 int pop();
 bool is_full();
 bool is_empty();
};

#include "IntStack.cpp"
#endif
```

IntStack.h

...an example

A Stack with an int template...

```
#ifndef _INTSTACK_H_
#define _INTSTACK_H_

template <int N>

class IntStack{
private:
 int _values[N];
 int _top;
public:
 IntStack();
 void push(int);
 int pop();
 bool is_full();
 bool is_empty();
};

#include "IntStack.cpp"
#endif
```


IntStack.h

...an example

A Stack with an int template...

```
#ifndef _INTSTACK_H_
#define _INTSTACK_H_

template <int N>
class IntStack{
private:
 int _values[N];
 int _top;
public:
 IntStack();
 void push(int);
 int pop();
 bool is_full();
 bool is_empty();
};
#endif
```

IntStack.h

```
#include "IntStack.h"
template <int N>
IntStack<N>::IntStack(){
 _top=0;
}
template <int N>
IntStack<N>::push(int newVal){
 _values[_top++]=newVal;
}
template <int N>
int IntStack<N>::pop(){
 return _values[--_top];
}
template <int N>
bool IntStack<N>::is_full(){
 return _top >= N;
}
template <int N>
bool IntStack<N>::is_empty(){
 return _top == 0;
}
```

IntStack.cpp

...an example

A Stack with an int template...

```
#ifndef _INTSTACK_H_
#define _INTSTACK_H_

template <int N>
class IntStack{
private:
 int _values[N];
 int _top;
public:
 IntStack();
 void push(int);
 int pop();
 bool is_full();
 bool is_empty();
};
#include "IntStack.h"
#endif
```

```
#include "IntStack.h"
template <int N>
IntStack<N>::IntStack(){
 _top=0;
}
template <int N>
IntStack<N>::push(int newVal){
 _values[_top++]=newVal;
}
template <int N>
int IntStack<N>::pop(){
 return _values[--_top];
}
template <int N>
bool IntStack<N>::is_full(){
 return _top >= N;
}
<int N>
IntStack<N>::is_empty(){
 N == 0;
```

IntStack.h

IntStack.cpp

...an example

A Stack with an int template...

```
#ifndef _INTSTACK_H_
#define _INTSTACK_H_

template <int N>
class IntStack {
private:
 int _val;
 int _top;
public:
 IntStack();
 void push(int);
 int pop();
 bool is_full();
 bool is_empty();
};

#include "IntStack.cpp"
#endif
```


Deux instantiations d'une même classe “template” avec des paramètres différents donnent deux types différents

```
#include "IntStack.h"
template <int N>
IntStack<N>::IntStack(){
 _top=0;
}
template <int N>
void IntStack<N>::push(int newVal){
 _val[_top] = newVal;
 _top++;
}

template <int N>
bool IntStack<N>::is_full(){
 return _top >= N;
}

int N>
template <int N>
bool IntStack<N>::is_empty(){
 N == 0;
}
```

Ir

```
...
IntStack<15> s1;
IntStack<10> s2;
...
```

IntStack.cpp

...an example

A Stack with an 2 templates...

```
#ifndef _STACK_H_
#define _STACK_H_

template <typename T,int N>

class Stack{
private:
 T _values[N];
 int _top;
public:
 Stack();
 void push(T);
 T pop();
 bool is_full();
 bool is_empty();
};

#include "Stack.cpp"
#endif
```

Stack.h

...an example

A Stack with an 2 templates...

```
#ifndef _STACK_H_
#define _STACK_H_

template <typename T,int N>
class Stack{
private:
 T _values[N];
 int _top;
public:
 Stack();
 void push(T);
 T pop();
 bool is_full();
 bool is_empty();
};

#include "Stack.cpp"
#endif
```

Stack.h

```
#include "Stack.h"
template <typename T,int N>
Stack<T,N>::Stack(){
 _top=0;
}
template <typename T,int N>
Stack<T,N>::push(T newVal){
 _values[_top++]=newVal;
}
template <typename T,int N>
T Stack<T,N>::pop(){
 return _values[--_top];
}
template <typename T,int N>
bool Stack<T,N>::is_full(){
 return _top >= N;
}
template <typename T,int N>
bool Stack<T,N>::is_empty(){
 return _top == 0;
}
```

Stack.cpp

...an example

A Stack with 2 templates...

```
#ifndef _STACK_H_
#define _STACK_H_

template <typename T,int N>
class Stack{
private:
 T _values[N];
 int _top;
public:
 Stack();
 void push(T);
 T pop();
 bool is_full();
 bool is_empty();
};

#include "Stack.cpp"
#endif
```

```
#include "Stack.h"
template <typename T,int N>
Stack<T,N>::Stack(){
 _top=0;
}
template <typename T,int N>
Stack<T,N>::push(T newVal){
 _values[_top++]=newVal;
}
template <typename T,int N>
T Stack<T,N>::pop(){
 return _values[--_top];
}
template <typename T,int N>
bool Stack<T,N>::is_full(){
 return _top >= N;
}

template <typename T,int N>
bool Stack<T,N>::is_empty(){
 top == 0;
```

...

```
Stack<int,15> s1;
Stack<std::string, 10> s2;
...
```

Stack.cpp

...an example

A Stack with an 2 templates...

```
#ifndef _STACK_H_
#define _STACK_H_

template <typename T,int N>

class Stack{
private:
 T _values[N];
 int _top;
public:
 Stack();
 void push(T);
 T pop();
 bool is_full()
 bool is_empty()
};

#include "Stack.cpp"
#endif
```

```
#include "Stack.h"
template <typename T,int N>
Stack<T,N>::Stack(){
 _top=0;
}
template <typename T,int N>
Stack<T,N>::push(T newVal){
 _values[_top++]=newVal;
}
template <typename T,int N>
T Stack<T,N>::pop(){
 return _values[--_top];
}
template <typename T,int N>
s_full(){
N;
}

T,int N>
s_empty(){
0;
```

Stack.cpp

...an example

A Stack with 2 templates...

```
#ifndef _STACK_H_
#define _STACK_H_

template <typename T,int N>
class Stack{
private:
 T _values[N];
 int _top;
public:
 Stack();
 Stack(const Stack&);
 void push(T);
 T pop();
 bool is_full();
 bool is_empty();
 void operator=(const Stack&)
};
#include "Stack.cpp"
#endif
```

Stack.h

```
#include "Stack.h"
template <typename T,int N>
Stack<T,N>::Stack(){
 _top=0;
}
template <typename T,int N>
Stack<T,N>::push(T newVal){
 _values[_top++]=newVal;
}
template <typename T,int N>
```

And the associated
definitions
(i.e. implementations)

...
Stack<int,15> s1;
Stack<std::string, 10> s2;
Stack<Stack<int,5>,10> s3;
...

...an example

A Stack with 2 templates...

```
#ifndef _STACK_H_
#define _STACK_H_

template <typename T,int N>
class Stack{
private:
 ...
public:
 Stack(const Stack&,
 void push(T);
 T pop();
 bool is_full();
 bool is_empty();
 void operator=(const Stack&)
};

#include "Stack.cpp"
#endif
```

```
#include "Stack.h"
template <typename T,int N>
Stack<T,N>::Stack(){
 _top=0;
}
template <typename T,int N>
Stack<T,N>::push(T newVal){
```

Ici, le compilateur va “instancier” les templates pour chacun des types, créer les “.o” et les ajouter au projet !!

Stack.h

definitions
(i.e. implementations)

...
Stack<int,15> s1;
Stack<std::string, 10> s2;
Stack<Stack<int,5>, 10> s3;
...

...an example

A Stack with an 2 templates...

```
#ifndef _STACK_H_
#define _STACK_H_

template <typename T,int N>
class Stack{
private:
 T _values[N];
 int _top;
```

```
#include "Stack.h"
template <typename T,int N>
Stack<T,N>::Stack(){
 _top=0;
}
template <typename T,int N>
Stack<T,N>::push(T newVal){
 _values[_top++]=newVal;
}
```

Ici, le compilateur va “instancier” les templates pour chacun des types, créer les “.o” et les ajouter au projet !!

Autre manière de compiler !! Donc Makefile à changer !!

```
bool is_empty();
void operator=(const Stack&)
};
#include "Stack.cpp"
#endif
```

Stack.h

```
...
Stack<int,15> s1;
Stack<std::string, 10> s2;
Stack<Stack<int,5>,10> s3;
...
```

compilation séparée

```
# sketchy makefile example
EXE_NAME=executable
LINK_CXX=g++
COMPILE_CXX=g++ -c

example: main.o rectangle.o
 $(LINK_CXX) main.o rectangle.o -o $(EXE_NAME)
main.o: main.cpp
 $(CXX) main.cpp
rectangle.o: rectangle.cpp rectangle.h
 $(CXX) rectangle.cpp
```

Makefile

Compiling

A Makefile example for template...

Pas de compilation séparée

```
# Common targets
# Variables ALL must be defined in specific makefiles; in addition
# FOR NON TEMPLATE FILES

#
# project_Stack: main_Stack_char_10.o Stack_char_10.o
# $(LINK_CXX) main_Stack_char_10.o Stack_char_10.o -o $(EXE_NAME)
# Stack_char_10.o: Stack_char_10.cpp Stack_char_10.h
# $(CXX) stack_char_10.cpp
# main_Stack_char_10.o: main_Stack_char_10.cpp
# $(CXX) main_Stack_char_10.cpp

#
# FOR TEMPLATE FILES
# we do not make separate compilation of the templated entities

project_Stack: main_Stack.o
 $(LINK_CXX) main_Stack.o -o $(EXE_NAME)
main_Stack.o: main_Stack.cpp Stack.h Stack.cpp
 $(CXX) main_Stack.cpp
```

Makefile