Object-Oriented Programming

Iuliana Bocicor

Template

C++ Standard Template Library

Object-Oriented Programming

Iuliana Bocicor iuliana@cs.ubbcluj.ro

Babes-Bolyai University

2017

Overview

Object-Oriented Programming

Iuliana Bocicor

Template

C++ Standard Template Library Templates

Templates

Object-Oriented Programming

Iuliana Bocicor

Templates

- Allow working with generic types.
- Provide a way to reuse source code. The code is written once and can then be used with many types.
- Allow defining a function or a class that operates on different kinds of types (is parametrized with different types).

Function templates I

Object-Oriented Programming

> Iuliana Bocicor

Templates

C++ Standard Template Library

Declaration

template <typename identifier> function_declaration;

```
template <typename T>
T add(T a, T b)
{
 return a + b;
}
```

- **T** is the *template parameter*, a type argument for the template;
- The template parameter can be introduced with any of the two keywords: typename, class.

Function templates II

Object-Oriented Programming

> Iuliana Bocicor

Templates

C++ Standard Template Library The process of generating an actual function from a template function is called instantiation:

```
int resInt = add<int>(3, 4);
double resDouble = add<double>(-1.2, 2.6);
```

DEMO

Function template. (*Lecture4_demo_templates - Function tem-plate.cpp*).

Class templates I

Object-Oriented Programming

Iuliana Bocicor

Templates

C++ Standard Template Library

- A template can be seen as a skeleton or macro.
- When specific types are added to this skeleton (e.g. double), then the result is an actual C++ class.
- When instantiating a template, the compiler creates a new class with the given template argument.
- The compiler needs to have access to the implementation of the methods, to instantiate them with the template argument.
- Place the definition of a template in a header file.

DEMO

Template - Dynamic Vector. (Lecture4_demo_templates - DynamicVector.h, main.cpp).

Class templates II

Object-Oriented Programming

> Iuliana Bocicor

Templates

C++ Standard Template Library • Templates can be also defined for more types:

```
template <typename T, typename U>
class Pair
{
private:
 T first;
 U second;
// ...
};
```

DEMO

Template - Pair. (Lecture4_demo_templates - Pair.h, main.cpp).

Templates - conclusions

Object-Oriented Programming

Iuliana Bocicor

Templates

- Templates are a compile-time mechanism.
- They are most commonly used in generic programming (implementation of general algorithms).
- Useful for writing compact and efficient code.
- The definition (not just the declaration) must be in scope (usually in the header file).

Standard Template Library (STL)

Object-Oriented Programming

Iuliana Bocicor

Template

- Is a software library for C++.
- Is a generic library, meaning that its components are heavily parametrized: almost every component in the STL is a template.
- Is designed such that programmers create components that can be composed easily without losing any performance.
- The primary designer and implementer of STL is Alexander Alexandrovich Stepanov.

Containers in STL I

Object-Oriented Programming

Iuliana Bocicor

Template

- A container is a holder object that stores a collection of other objects (its elements).
- Containers are implemented as class templates.
- Containers:
 - manage the storage space for their elements;
 - provide member functions to access the elements, either directly or through iterators (reference objects with similar properties to pointers);
 - provide functions to modify the elements.

Containers in STL II

Object-Oriented Programming

Iuliana Bocicor

Template

- Container class templates:
 - Sequence containers (elements are ordered in a linear sequence):
 - vector<T>;
 - deque<T>;
 - list<T>.
 - **Associative containers** (elements are referenced by their keys and not by their absolute positions in the container):
 - set<T, CompareT>;
 - multiset<T, CompareT>;
 - map<KeyT,ValueT,CompareT>;
 - multimap<KeyT, ValueT,CompareT>.

Containers in STL III

Object-Oriented Programming

> Iuliana Bocico

Template

- Container adapters (created by limiting functionality in a pre-existing container):
 - stack<T, ContainerT>;
 - queue<T, ContainerT>;
 - priority_queue<T,ContainerT, CompareT>.

Iterators I

Object-Oriented Programming

Iuliana Bocicor

Template

- Provide a generic (abstract) way to access the elements of a container.
- Allow access to the elements of a container without exposing the internal representation (implementation hiding).
- Make a separation between how data is stored and how we operate on data.
- An iterator will contain:
 - a reference to the current element;
 - a reference to the container.

Iterators II

Object-Oriented Programming

Iuliana Bocicor

Template

- An iterator keeps track of a location within an associated STL container object, providing support for traversal (increment/decrement), dereferencing and container bounds detection.
- In C++, iterators are not pointers, but act similar to pointers in certain situations (can be incremented with ++, dereferenced with *, and compared against another iterator with !=).
- Containers expose 2 member functions: begin() and end(), which
 provide iterators towards the begin (first element) and the end
 (pass the last element) of the containers.

std::vector

Object-Oriented Programming

Iuliana Bocicor

Template

C++ Standard Template Library

- Is a container that stores elements of the same type.
- Is a sequence container: its elements are ordered in a linear sequence.
- Resizes automatically when needed.
- Uses a dynamically allocated array to store the elements.
- Is very efficient in terms of element accessing (constant time).
- Works with ranged-based for loop.

DEMO

std::vector (Lecture4_demo_STL).

STL Algorithms I

Object-Oriented Programming

> Iuliana Bocicor

Template

- Algorithms are function templates that can operate on ranges of elements, ranges defined by iterators.
- The iterators returned by the functions begin() and end()
 of a container can be fed to an algorithm to enable using
 the algorithm with the container.
- Iterators are the mechanism that make possible the decoupling of algorithms from containers.
- Exempt us from writing the same functions (find, sort, count) for different individual containers.

STL Algorithms II

Object-Oriented Programming

> Iuliana Bocico

Template

C++ Standard Template Library Headers: <algorithm>, <numeric> - define a collection of functions especially designed to be used on ranges of elements.

DEMO

STL algorithms (*Lecture4_demo_STL*).

Lambda expressions I

Object-Oriented Programming

Iuliana Bocicor

Template

- Provide a mechanism to define anonymous functions (locally, within other functions).
- The anonymous function is defined in the code where it is called.
- Are very useful for certain algorithms of the STL (find_if, count_if, transform, sort).
- The return type of lambdas can be deduced, but it can also be specified.

Lambda expressions II

Object-Oriented Programming

> Iuliana Bocicor

Template

C++ Standard Template Library

Syntax

```
[capture list] (parameter list) function body [capture list] (parameter list) -> ret function body
```

E.g.

Lambda expressions III

Object-Oriented Programming

Iuliana Bocicor

Template

C++ Standard Template Library

- A lambda can store information about variables that are in the local block scope.
- The lambda function body can refer to those variables using the same name as in the surrounding scope.
- This is possible using the capture list.

DEMO

STL algorithms (*Lecture4_demo_STL*).

Advantages of STL algorithms

Object-Oriented Programming

> Iuliana Bocicor

Template

- simplicity: use existing code instead of writing the code from scratch;
- correctness: known to be correct, tested;
- performance: generally perform better than a hand writen code;
- **clarity**: you can immediately tell that a call to **sort** sorts the elements in a range;
- maintainability: code is clearer and more straightforward
 ⇒ easier to write, read, enhance and maintain.