

Chapter 16

Templates

Learning Objectives

- Function Templates
 - ▶ Syntax, defining
 - ▶ Compiler complications
- Class Templates
 - ▶ Syntax
 - ▶ Example: array template class
- Templates and Inheritance
 - ▶ Example: partially-filled array template class

Introduction

- C++ templates
 - ▶ Allow very "**general**" definitions for functions and classes
 - ▶ **Type names** are "parameters" instead of actual types
 - ▶ *Precise definition determined at run-time*

Function Templates

➤ Recall function swapValues:

```
1) void swapValues(int& var1, int& var2)  
2) {  
3) int temp;  
4) temp = var1;  
5) var1 = var2;  
6) var2 = temp;  
7) }
```

- Applies only to variables of **type int**
- But code would work for any types!

Function Templates vs. Overloading

- Could **overload** function for **chars**:

```
void swapValues(char& var1, char& var2)
{
 char temp;
 temp = var1;
 var1 = var2;
 var2 = temp;
}
```

- But notice: code is nearly identical!
 - ▶ Only difference is type used in 3 places

Function Template Syntax

- Allow "swap values" of **any type** variables:

1) `template<class T>`

2) `void swapValues(T& var1, T& var2)`

3) {

4) `T temp;`

5) `temp = var1;`

6) `var1 = var2;`

7) `var2 = temp;`

8) }

```
void swapValues(int& var1, int& var2)
{
 int temp;
 temp = var1;
 var1 = var2;
 var2 = temp;
}
```

- First line called "**template prefix**"

- ▶ Tells compiler what's coming is "template"
- ▶ And that T is a type parameter

Template Prefix

- Recall:
template<class T>
- In this usage, "**class**" means "**type**", or "**classification**"
- Can be confused with other “known” use of word "class"!
 - ▶ C++ allows keyword "**typename**" in place of keyword "class" here
 - ▶ But most use "class" anyway

Template Prefix 2

- Again:
`template<class T>`
- T can be **replaced** by any type
 - ▶ **Predefined** or **user-defined** (like a C++ class type)
- In function definition body:
 - ▶ T used like any other type
- Note: can use other than “T”, but T is "traditional" usage

Function Template Definition

- swapValues() function template is actually large "collection" of definitions!
 - ▶ A definition for each possible type!
- Compiler only generates definitions when required
 - ▶ But it's "as if" you'd defined for all types
- Write one definition → works for all types that might be needed

Calling a Function Template

- Consider following call:
swapValues(int1, int2);
 - ▶ C++ compiler "**generates**" function definition for two int parameters using template
- Likewise for all other types
- Needn't do anything "special" in call
 - ▶ Required **definition automatically generated**

```
1) template<class T>
void swapValues(T& variable1, T& variable2)
2) {
3) T temp;
4) temp = variable1;
5) variable1 = variable2;
6) variable2 = temp;
7) }
8) int main( ) {
9) int integer1 = 1, integer2 = 2;
10) cout << "Original integer values are " << integer1 << " " << integer2 << endl;
11) swapValues(integer1, integer2);
12) cout << "Swapped integer values are " << integer1 << " " << integer2 << endl;

13) char symbol1 = 'A', symbol2 = 'B';
14) cout << "Original character values are:" << symbol1 << " " << symbol2 << endl;
15) swapValues(symbol1, symbol2);
16) cout << "Swapped character values are:" << symbol1 << " " << symbol2 << endl;
17) return 0;
18) }
```

Another Function Template

- Declaration/prototype:

```
Template<class T>
```

```
void showStuff(int stuff1, T stuff2, T stuff3);
```

- Definition:

```
template<class T>
```

```
void showStuff(int stuff1, T stuff2, T stuff3)
```

```
{
```

```
 cout << stuff1 << endl  
 << stuff2 << endl  
 << stuff3 << endl;
```

```
}
```

showStuff Call

- Consider function call:
showStuff(2, **3.3**, **4.4**);
- Compiler generates function definition
 - ▶ Replaces **T** with **double**
 - ▶ Since second parameter is type double

➤ Displays:

2
3.3
4.4

```
template<class T>
void showStuff(int stuff1, T stuff2, T stuff3)
{
 cout << stuff1 << endl
 << stuff2 << endl
 << stuff3 << endl;
}
```

Compiler Complications

- Function declarations and **definitions**
 - ▶ Typically we have them **separate**
 - ▶ For templates → not supported on most compilers!
- **Safest** to place template function definition in file where invoked
 - ▶ Many compilers require it appear 1st
 - ▶ Often we **#include all template definitions**

More Compiler Complications

- Check your compiler's specific requirements
 - ▶ Some need to set special options
 - ▶ Some require special order of arrangement of template definitions vs. other file items
- **Most usable template program layout:**
 - ▶ Template definition in **same file** it's used
 - ▶ Ensure template definition **precedes** all uses
 - ▶ Can #include it

Examples for compiler compilation

```
// pfarray.h
```

```
1) template<class T>
2) class PFArray
3) {
4) public:
5) PFArray(const PFArray<T>& pfaObject);
6) void addElement(const T& element);
7) ...
8) T& operator[](int index);
9) PFArray<T>& operator=(const PFArray<T>& rightSide);
10) private:
11) T *a; //for an array of T.
12) ...
13) }
```

Examples for compiler compilation

// pfarray.cpp

```
1) template<class T>
2) PFArray<T>::PFArray(const PFArray<T>& pfaObject):
 capacity(pfaObject.capacity), used(pfaObject.used)
3) {...}

4) template<class T>
5) void PFArray<T>::addElement(const T& element)
6) {
7) ...
8) a[used] = element;
9) used++;
10) }
```

Examples for compiler compilation

```
// Main.cpp
1) #include "pfarray.h"
2) #include "pfarray.cpp" ←
3)
4) int main( )
5) {
6) PFArray<string> c(b);

7) cout << "You copied the following:\n";
8) count = c.getNumberUsed( );
9) for (index = 0; index < count; index++)
10) cout << c[index] << " ";
11) cout << endl;
12) }
```

Multiple Type Parameters

- Can have:
`template<class T1, class T2>`
- Not typical
 - ▶ Usually only need one "replaceable" type
 - ▶ **Cannot** have "**unused**" template parameters
 - ▶ Each **must** be "**used**" in definition
 - ▶ Error otherwise!

Example taking two template parameters

```
1) template<class T1, class T2>
2) void PrintNumbers(const T1& t1Data, const T2& t2Data)
3) {
4) cout << "First value:" << t1Data;
5) cout << "Second value:" << t2Data;
6) }
```



```
1) PrintNumbers(10, 100); // int, int
2) PrintNumbers(14, 14.5); // int, double
3) PrintNumbers(59.66, 150); // double, int
```

Example- 3 or more type parameters

```
1) template<class T1, class T2, class T3>
T2 DoSomething(
 const T1 tArray[],
 T2 tDefaultValue,
 T3& tResult )  

2) {  

3) ...  

4) }
```

```
PrintNumbers(10, 100); // int, int  
PrintNumbers(14, 14.5); // int, double  
PrintNumbers(59.66, 150); // double, int
```

- Each call demands separate template instantiation
 - ▶ for the first and second types being passed (or say inferred).
- So, following three **function template instances**
 - ▶ **Template function** (an "instance of a function template")
would be **populated by compiler**:

// const and reference removed for simplicity

```
void PrintNumbers(const int& t1Data, const int& t2Data);  
void PrintNumbers(const int& t1Data, const double& t2Data);  
void PrintNumbers(const double& t1Data, const int& t2Data);
```

Algorithm Abstraction

- Refers to implementing templates
- Express algorithms in "general" way:
 - ▶ Algorithm applies to variables of any type
 - ▶ Ignore incidental detail
 - ▶ Concentrate on substantive parts of algorithm
- Function templates are one way C++ supports **algorithm abstraction**

Defining Templates Strategies

- Develop function normally
 - ▶ Using actual data types
- Completely debug "ordinary" function
- Then convert to template
 - ▶ Replace type names with **type parameter** as needed
- Advantages:
 - ▶ Easier to solve "concrete" case
 - ▶ Deal with algorithm, not template syntax

Inappropriate Types in Templates

- Can use any type in template for which code **makes "sense"**
 - ▶ Code must behave in appropriate way
- e.g., swapValues() template function
 - ▶ Cannot use type for which assignment operator isn't defined
 - ▶ Example: an array:

```
int a[10], b[10];
swapValues(a, b);
```
 - ▶ Arrays cannot be "assigned"!

Selection Sort

```
1)/* a[0] to a[n-1] is the array to sort */  
2)int i, j, iMin;  
3)for (j = 0; j < n-1; j++) {  
4) /* find the min element in the unsorted a[j .. n-1] */  
5) /* assume the min is the first element */  
6) iMin = j;  
7) /* test against elements after j to find the smallest */  
8) for ( i = j+1; i < n; i++) {  
9) /* if this element is less, then it is the new minimum */  
10) if (a[i] < a[iMin]) {  
11) /* found new minimum; remember its index */  
12) iMin = i;  
13) }  
14) }  
15)  
16) if(iMin != j) {  
17) swap(a[j], a[iMin]);  
18) }  
19)}
```

8
5
2
6
9
3
1
4
0
7

```
1) template<class T>
2) void sort(T a[], int numberUsed)
3) {
4) int indexOfNextSmallest;
5) for (int index = 0; index < numberUsed - 1; index++)
6) {//Place the correct value in a[index]:
7) indexOfNextSmallest = indexOfSmallest(a, index,
8) numberUsed);
9) swapValues(a[index], a[indexOfNextSmallest]);
10) //a[0] <= a[1] <=...<= a[index] are the smallest of the
11) //elements. The rest of the elements are in the remaining
12) //positions.
13) }
```

```
1) template<class T>
2) int indexOfSmallest(const T a[], int startIndex, int numberUsed)
3) {
4) T min = a[startIndex];
5) int indexOfMin = startIndex;

6) for (int index = startIndex + 1; index < numberUsed; index++)
7) if (a[index] < min)
8) {
9) min = a[index];
10) indexOfMin = index;
11) //min is the smallest of a[startIndex] through a[index]
12) }

13) return indexOfMin;
14) }
```

Write your own function template!

Given

```
1) int max(int nX, int nY)
2) {
3) return (nX > nY) ? nX : nY;
4)

1) double max(double dX, double dY)
2) {
3) return (dX > dY) ? dX : dY;
4)
```

```
template <typename Type>
Type max(Type tX, Type tY)
{
 return (tX > tY) ? tX : tY;
}
```

- 1) int max(int nX, int nY)
- 2){
- 3) return (nX > nY) ? nX : nY;
- 4})

Explicit Instantiation

```
1) template <class T>
T GetMax (T a, T b)
2) {
3) T result;
4) result = (a>b)? a : b;
5) return (result);
6) }

7) int main () {
8) int i=5, j=6, k;
9) long l=10, m=5, n;
10) k=GetMax<int>(i,j);
11) n=GetMax<long>(l,m);
12) cout << k << endl;
13) cout << n << endl;
14) return 0;
15) }
```

```
template <class T>
T GetMax (T a, T b)
{
 return (a>b?a:b);
}
int main ()
{
 int i=5, j=6, k;
 long l=10, m=5, n;
 k=GetMax(i,j);
 n=GetMax(l,m);
 cout << k << endl;
 cout << n << endl;
 return 0;
}
```

Class Template

Class Templates

- Can also "generalize" classes
 - template<class T>
 - ▶ Can also apply to class definition
 - ▶ All instances of "**T**" in class definition replaced by **type** parameter
 - ▶ Just like for function templates!
- Once template defined, can declare objects of the class

Class Template Definition

```
template<class T>
class Pair
{
public:
 Pair();
 Pair(T firstVal, T secondVal);
 void setFirst(T newVal);
 void setSecond(T newVal);
 T getFirst() const;
 T getSecond() const;
private:
 T first;
 T second;
};
```

```
class Pair
{
public:
 Pair();
 Pair(int firstVal, int secondVal);
 void setFirst(int newVal);
 void setSecond(int newVal);
 int getFirst() const;
 int getSecond() const;
private:
 int first;
 int second;
};
```

Template Class Pair Members

- ```
template<class T>
Pair<T>::Pair(T firstVal, T secondVal)
{
 first = firstVal;
 second = secondVal;
}
```
- ```
Pair::Pair(int firstVal, int secondVal)
{
 first = firstVal;
 second = secondVal;
}
```

Compare them!

Template Class Pair Members

- ```
template<class T>
Pair<T>::Pair(T firstVal, T secondVal)
{
 first = firstVal;
 second = secondVal;
}
```
- ```
template<class T>
void Pair<T>::setFirst(T newVal)
{
 first = newVal;
}
```

Pair Member Function Definitions

- Notice in member function definitions:
 - ▶ **Each definition is itself a "template"**
 - ▶ Requires template prefix before each definition
 - ▶ Class name before :: is "Pair<T>"
 - ▶ Not just "Pair"
 - ▶ But **constructor** name is just "Pair"
 - ▶ **Destructor** name is also just "~Pair"

Example- Member Templates

```
1) struct Printer {  
2) std::ostream& os;  
3) Printer(std::ostream& os) : os(os) {}  
4) template<typename T>  
 void operator()(const T& obj)  { os << obj << ' ';  }  
 // member template  
5) };  
6) int main()  
7) {  
8) std::vector<int> v= {1,2,3};  
9) std::for_each(v.begin(), v.end(), Printer(std::cout));  
10) std::string s = "abc";  
11) std::for_each(s.begin(), s.end(), Printer(std::cout));  
12) ...  
13) }
```

Template Class Pair (noted difference: class template)

- Objects of class have "pair" of values of type T
- Can then declare objects:
`Pair<int> score;`
`Pair<char> seats;`
 - ▶ Objects then used like any other objects
- Example uses:
`score.setFirst(3);`
`score.setSecond(0);`

Class Templates as Parameters

➤ Consider:

```
int addUP(const Pair<int>& the Pair);
```

- ▶ The type (int) is supplied to be used for T in defining this class type parameter
- ▶ It "happens" to be call-by-reference here

➤ Again: template types can be used anywhere standard types can

Class Templates Within Function Templates

- Rather than defining new overload:
`template<class T>`
`T addUp(const Pair<T>& thePair);`
//Precondition: Operator + is defined for
values of type T
//Returns sum of two values in thePair
- Function now applies to all kinds of numbers

Restrictions on Type Parameter

- Only "reasonable" types can be substituted for T
- Consider:
 - ▶ **Assignment** operator must be "well-behaved"
 - ▶ **Copy constructor** must also work
 - ▶ If T involves pointers, then **destructor** must be suitable!
- Similar issues as function templates

Type Definitions

- Can define new "class type name"
 - ▶ To represent specialized class template name
- Example:
typedef Pair<int> PairOfInt;
- Name "PairOfInt" now used to declare objects of type **Pair<int>**:
PairOfInt pair1, pair2;
- Name can also be used as parameter, or anywhere else type name allowed

Friends and Templates

- Friend functions can be used with template classes
 - ▶ Same as with ordinary classes
 - ▶ Simply requires type parameter where appropriate
- Very common to have friends of template classes
 - ▶ Especially for operator overloads (as we've seen)

Pfarray.h

```
1) template<class T>
2) class PFArray {
3) public:
4) PFArray( ); //Initializes with a capacity of 50.
5) PFArray(int capacityValue);
6) PFArray(const PFArray<T>& pfaObject);

7) void addElement(const T& element);
8) bool full( ) const; //Returns true if the array is full, false otherwise.
9) int getCapacity( ) const; int getNumberUsed( ) const;
10) void emptyArray( ); //Resets used= 0, emptying the array.
11) T& operator[](int index); //access to elements 0 - numberUsed - 1.
12) PFArray<T>& operator =(const PFArray<T>& rightSide);
13) virtual ~PFArray( );
14) private:
15) T *a; //for an array of T.
16) int capacity; //for the size of the array.
17) int used; //for the number of array positions currently in use.
18) };
```

Pfarray.cpp

```
1) template<class T>
2) PFArray<T>::PFArray( ) :capacity(50), used(0)
3)
4) {
5) a = new T[capacity];
6)
7) }
8)
9) template<class T>
10) PFArray<T>::PFArray(int size) :capacity(size), used(0)
11) {
12) a = new T[capacity];
13)
14) template<class T>
15) PFArray<T>::~PFArray( )
16) {
17) delete [] a;
18)
```

```
1) PFArrayD::PFArrayD( ) : capacity(50), used(0)
2) {
3) a = new double[capacity];
4)
5) PFArrayD::PFArrayD(int size):capacity(size), used(0)
6) {
7) a = new double[capacity];
8)
```

```
1) template<class T>
2) T& PFArray<T>::operator[](int index) {
3) if (index >= used) {
4) cout << "Illegal index in PFArray.\n";
5) exit(0);
6) }
7) return a[index];
8) }

9) template<class T>
10) PFArray<T>& PFArray<T>::operator =(const PFArray<T>& rightSide)
11) {
12) if (capacity != rightSide.capacity) {
13) delete [] a;
14) a = new T[rightSide.capacity];
15) }
16) capacity = rightSide.capacity;
17) used = rightSide.used;
18) for (int i = 0; i < used; i++) a[i] = rightSide.a[i];
19) return *this;
20) }
```

Modify to Template Version, plz!

```
1) PFArrayD::PFArrayD(const PFArrayD& pfaObject)
 :capacity(pfaObject.getCapacity( )),
 used(pfaObject.getNumberUsed( ))
1){
2) a = new double[capacity];
3) for (int i =0; i < used; i++)
4) a[i] = pfaObject.a[i];
5)}
```

Copy constructor- template ver.

```
1) template<class T>
2) PFArray<T>::PFArray(const PFArray<T>& pfaObject)
3) :capacity(pfaObject.getCapacity( )),
 used(pfaObject.getNumberUsed( ))
4) {
5) a = new T[capacity];
6) for (int i =0; i < used; i++) a[i] = pfaObject.a[i];
7) }
```

Template Syntax

- **template < parameter-list > declaration**
- **declaration** of
 - ▶ a class (including struct and union),
 - ▶ a member class or member enumeration type,
 - ▶ a function or member function, a static data member at namespace scope, a variable or static data member at class scope, ...
- **parameter-list-** a non-empty **comma-separated** list of the template parameters, each of which is **either**
 - ▶ **non-type** parameter, a **type** parameter, a **template** parameter, or a parameter **pack** of any of those.

Examples shown

Type template parameter

Type template parameter

<code>typename name(optional)</code>	(1)
<code>class name(optional)</code>	(2)
<code>typename class name(optional) = default</code>	(3)
<code>typename class ... name(optional)</code>	(4) <small>(since C++11)</small>

- 1) A type template parameter with an optional name
- 2) Exactly the same as 1)
- 3) A type template parameter with an optional name and a default
- 4) A type template **parameter pack** with an optional name

In the body of the template declaration, the name of a type parameter is a **typedef-name** which aliases the type supplied when the template is instantiated.

There is no difference between the keywords **class** and **typename** in a type template parameter declaration.

```
template<typename T> class X {} // class template
```

```
struct A; // incomplete type
```

```
typedef struct {} B; // type alias to an unnamed type
```

```
int main()
```

```
{
```

```
 X<A> x1; // ok: 'A' names a type
```

```
 X<A*> x2; // ok: 'A*' names a type
```

```
 X<B> x3; // ok: 'B' names a type
```

```
}
```

Non-type template parameter

Non-type template parameter

type name(optional) (1)

type name(optional) = default (2)

type ... name(optional) (3) (since C++11)

- 1) A non-type template parameter with an optional name
- 2) A non-type template parameter with an optional name and a default value
- 3) A non-type template parameter pack with an optional name

type is one of the following types (optionally cv-qualified, the qualifiers are ignored)

- integral type
- enumeration
- pointer to object or to function
- lvalue reference to object or to function
- pointer to member object or to member function
- std::nullptr_t (since C++11)

Example Non-type template parameter

```
1) template<const int* pci> struct X {};
2) int ai[10];
3) X<ai> xi; // ok: array to pointer conversion and cv-qualification conversion
```

```
1) struct Y {};
2) template<const Y& b> struct Z {};
3) Y y;
4) Z<y> z; // ok: no conversion and cv-qualification conversion
```

```
1) template<int (&pa)[5]> struct W {};
2) int b[5];
3) W<b> w; // ok: no conversion
```

```
1) void f(char);
2) void f(int);
3) template<void (*pf)(int)> struct A {};
4) A<&f> a; // ok: overload resolution selects f(int)
```

```
1) template<int N> struct S { int a[N]; };
2) // complicated non-type example
3) template < char c, // integral type
4) int (&ra)[5], // lvalue reference to object (of array type)
5) int (*pf)(int), // pointer to function
6) int (S<10>::*a)[10] // pointer to member object (of type int[10])
7) > struct Complicated { // calls the function selected at compile time and
8) // stores the result in the array selected at compile time
9) void foo(char base) { ra[4] = pf(c - base); }
10) };
11) int a[5];
12) int f(int n) { return n; }
13) int main() {
14) S<10> s; // s.a is an array of 10 int
15) s.a[9] = 4;
16) Complicated<'2', a, f, &S<10>::a> c;
17) c.foo('0');
18) std::cout << s.a[9] << a[4] << '\n'; // answer: 42
19) }
```

Example II
Non-type template parameter

Template template parameter

Template template parameter

`template < parameter-list > typename(c++17) | class name(optional)` (1)

`template < parameter-list > typename(c++17) | class name(optional) = default` (2)

`template < parameter-list > typename(c++17) | class ... name(optional)` (3) (since C++11)

- 1) A template template parameter with an optional name
- 2) A template template parameter with an optional name and a default
- 3) A template template parameter pack with an optional name

Unlike type template parameter declaration, template template parameter declaration can only use the keyword `class` and not `typename`. (until C++17)

In the body of the template declaration, the name of this parameter is a template-name (and needs arguments to be instantiated)

```
template<typename T> class my_array {};  
// two type template parameters and one template template parameter:  
template<typename K, typename V, template<typename> typename C = my_array>  
class Map  
{  
 C<K> key;  
 C<V> value;  
};
```

Example of Template template parameter

```
1) template<typename T> class A { int x; } // primary template
2) template<class T> class A<T*> { long x; } // partial
 specialization
3) // class template with a template template parameter V
4) template<template<typename> class V> class C
5) {
6) V<int> y; // uses the primary template
7) V<int*> z; // uses the partial specialization
8) }
9)
10) C<A> c; // c.y.x has type int, c.z.x has type long
```

```
1) // class template, with a type template parameter with a default
2) template<typename T = float> struct B {};
3) // template template parameter T has a parameter list: one type template
 with a default
4) template<template<typename = float> typename T> struct A
5) {
6) void f();
7) void g();
8) };
9) // out-of-body member function template definitions
10) template<template<typename TT> class T>
11) void A<T>::f()
12) {
13) T<> t; // error: TT has no default in scope
14) }
15) template<template<typename TT = char> class T>
16) void A<T>::g()
17) {
18) T<> t; // ok: t is T<char>
19) }
```

Example II of
Template
template
parameter

Predefined Template Classes

- Recall **vector** class
 - ▶ It's a template class!
- Another: **basic_string** template class
 - ▶ Deals with strings of "any-type" elements
 - ▶ e.g.,

basic_string<char>

works for char's

basic_string<double>

works for doubles

basic_string<YourClass>

works for
YourClass objects

std::basic_string

- Template < class CharT,
class Traits = std::char_traits<CharT>,
class Allocator = std::allocator<CharT>
 - > class basic_string;
- Template parameters
 - ▶ CharT- character type
 - ▶ Traits- traits class specifying the operations on the character type
 - ▶ Allocator- Allocator type used to allocate internal storage

basic_string Template Class

- Already used it!
- Recall "string"
 - ▶ It's an alternate name for basic_string<char>
 - ▶ All member functions behave similarly for basic_string<T>
- basic_string defined in library <string>
 - ▶ Definition is in std namespace

Templates and Inheritance

- Nothing new here
- Derived template classes
 - ▶ Can derive from template or nontemplate class
 - ▶ Derived class is then naturally a template class
- Syntax same as ordinary class derived from ordinary class

```
1) template<typename T>
 class SmartItem : public Item<T>
2) {
3) };
```

- Class SmartItem is another class template which is inheriting from Item template
- If instantiates SmartItem with **char** type
 - ▶ Item<**char**> and SmartItem<**char**> would be **instantiated!**

Example of template-inheritance

```
1) template<size_t SIZE>
 class IntArray : public Array<int, SIZE>
2) {
3) };
4) int main()
5) {
6) IntArray<20> Arr;
7) Arr[0] = 10;
8) }
```

Templates and Virtual Functions

- Virtual Function
 - ▶ Employs late-binder
- Template
 - ▶ Employs early-binder, i.e. compile-time instantiation
- So,

```
1) class Sample
2) {
3) public:
4) template<class T>
5) virtual void Processor() // ERROR!
6) { }
7) };
```

Why?

Templates and Virtual Functions

```
1) class Sample
2) {
3) public:
4) template<class T>
5) virtual void Processor() // ERROR!
6) {
7) }
```

Infinite specializations of Processor() can be overridden, depending on how method-template Processor is being called (via base of any of derived classes)

So, the virtual keyword loses its meaning

Summary

- Function templates
 - ▶ Define functions with parameter for a type
- Class templates
 - ▶ Define class with parameter for subparts of class
- Predefined vector and basic_string classes are template classes
- Can define template class derived from a template base class

std::for_each

Defined in header `<algorithm>`

```
template< class InputIt, class UnaryFunction >
UnaryFunction for_each( InputIt first, InputIt last, UnaryFunction f );  
template< class ExecutionPolicy, class InputIt, class UnaryFunction2 >
void for_each( ExecutionPolicy&& policy, InputIt first, InputIt last, UnaryFunction2 f );
```

http://en.cppreference.com/w/cpp/algorithm/for_each

(1) (2) (since C++17)

- 1) Applies the given function object `f` to the result of dereferencing every iterator in the range `[first, last]`, in order.
- 2) Applies the given function object `f` to the result of dereferencing every iterator in the range `[first, last]` (not necessarily in order). The algorithm is executed according to `policy`. This overload does not participate in overload resolution unless `std::is_execution_policy_v<std::decay_t<ExecutionPolicy>>` is true.

For both overloads, if `InputIt` is a mutable iterator, `f` may modify the elements of the range through the dereferenced iterator. If `f` returns a result, the result is ignored.

Parameters

`first, last` - the range to apply the function to

`policy` - the execution policy to use. See [execution policy](#) for details.

`f` - function object, to be applied to the result of dereferencing every iterator in the range `[first, last]`

The signature of the function should be equivalent to the following:

```
void fun(const Type &a);
```

The signature does not need to have `const &`.

The type `Type` must be such that an object of type `InputIt` can be dereferenced and then implicitly converted to `Type`.

Type requirements

- `InputIt` must meet the requirements of [InputIterator](#).
- `UnaryFunction` must meet the requirements of [MoveConstructible](#). Does not have to be [CopyConstructible](#)
- `UnaryFunction2` must meet the requirements of [CopyConstructible](#).

Return value

- 1) `f` (until C++11) `std::move(f)` (since C++11)
- 2) (nothing)

Function objects

- A function object
 - ▶ Any object for which the function call operator is defined.
- Built-in function objects

Function objects	
C++ defines several function objects that represent common arithmetic and logical operations:	
Arithmetic operations	
plus	function object implementing $x + y$ (class template)
minus	function object implementing $x - y$ (class template)
multiplies	function object implementing $x * y$ (class template)
divides	function object implementing x / y (class template)
modulus	function object implementing $x \% y$ (class template)
negate	function object implementing $-x$ (class template)
Comparisons	
equal_to	function object implementing $x == y$ (class template)
not_equal_to	function object implementing $x != y$ (class template)

std::for_each

Possible implementation

```
template<class InputIt, class UnaryFunction>
UnaryFunction for_each(InputIt first, InputIt last, UnaryFunction f)
{
 for (; first != last; ++first) {
 f(*first);
 }
 return f;
}
```

```
1) #include ...
2) struct Sum
3) {
4) Sum(): sum{0} { }
5) void operator()(int n) { sum += n; }
6) int sum;
7) };
8) int main()
9) {
10) std::vector<int> nums{3, 4, 2, 8, 15, 267};
11) auto print = [](const int& n) { std::cout << " " << n; };
12)
13) std::cout << "before:";
14) std::for_each(nums.begin(), nums.end(), print); std::cout << '\n';
15) std::for_each(nums.begin(), nums.end(), [](int &n){ n++; });
16) // calls Sum::operator() for each number
17) Sum s = std::for_each(nums.begin(), nums.end(), Sum());
18)
19) std::cout << "after: ";
20) std::for_each(nums.begin(), nums.end(), print); std::cout << '\n';
21) std::cout << "sum: " << s.sum << '\n';
22) }
```

Output:

```
before: 3 4 2 8 15 267
after: 4 5 3 9 16 268
sum: 305
```