

Agenda

(We won't have time to finish⊗)

- Template Parameters
- Member Templates
- Function Template Issues
- · Template Specialization
- Templates and Friends
- · Template Idioms
- Template Metaprogramming
- Template Compilation Models

Template Parameters

- 3 Kinds...
- Type parameters
 - the most common (vector<int>)
- Non-type
 - compile-time integral values (bitset<10>, for example)
- Templates
 - "template template parameters"

Type Parameters

- · The original motivation for templates
 - "Generic Programming"
- Container logic is independent of its containee's type
- Containers of "T":

```
- vector<int> v;  // int is a type argument
- template<class T>  // T is a type parameter
class vector {
 T* data;
 ...
};
```

Template Instantiation

- When the compiler sees the declaration:
 vector<int> v;
 - it automatically generates an "int" version of vector
 - int is substituted for T everywhere
 - · just as if you had typed it that way
 - The "name" of the class is vector<int>
- vector<int>, a class, is an instantiation of the template "vector"
- Templates are therefore a code generation facility

Non-type Template Parameters

- · Must be compile-time constant values
 - usually integral expressions
 - can also be addresses of static objects or functions
- Often used to place array data members on the stack
 - like with bitset
- · See next slide

bitset (from STLPort)


```
template<size_t _Nw>
struct _Base_bitset {
  typedef unsigned long _WordT;

  _WordT _M_w[_Nw];
 . . .
};

template<size_t _Nb>
class bitset : public
  _Base_bitset<__BITSET_WORDS(_Nb) >
{ . . . };
```

Default Template Arguments

- · Like default function arguments
 - If missing, the defaults are supplied
- template<class T = int, size_t N = 100>
 class FixedStack {
 T data[N];
 ...
 };
 FixedStack

FixedStack<> s1; // same as Stack<int, 100> FixedStack<float> s2; // same as Stack<float, 100>

The vector Container Declaration

- template<class T, class Allocator = allocator<T> > class vector;
- Note how the second parameter uses the first
- Note the space between the '>'s

Template Template Parameters

- If you plan on using a template parameter itself as a template, the compiler needs to know
 - otherwise it won't let you do template things with it
- Examples follow

A Simple Expandable Sequence

```
// A simple, expandable sequence
template<class T>
class Array {
  enum { INIT = 10 };
  T* data;
  size_t capacity;
  size_t count;
public:
  Array() {
 count = 0;
 data = new T[capacity = INIT];
  ~Array() { delete [] data; }
  void push back(const T& t) {...}
  void pop_back() {...}
  T* begin() { return data; }
  T* end() { return data + count; }
```

Passing Array as a template argument

Template Template Parameters and Default Arguments

- Must repeat the default argument when passing the template as an argument to another template
- Example on next slide

```
template<class T, size_t N = 10>
class Array {...};
template<class T,
 template<class, size t = 10> class Seq>
class Container {
 Seq<T> seq; // Default used
public:
 void append(const T& t) { seq.push_back(t); }
  T* begin() { return seq.begin(); }
  T* end() { return seq.end(); }
int main() {
 Container<int, Array> container;
 container.append(1);
 container.append(2);
 int* p = container.begin();
 while(p != container.end())
 cout << *p++ << endl;
}
```

Passing Standard Sequence Templates as Template Arguments

- Must be aware of their default arguments
 - In particular, allocator<T>
- · Example on next slide
 - Modifies Container to repeat allocator<T>

```
template<class T,</pre>
 template<class U, class = allocator<U> >
 class Seq>
class Container {
  Seq<T> seq; // Default of allocator<T> applied
public:
  void push_back(const T& t) { seq.push_back(t); }
  typename Seq<T>::iterator begin() {return seq.begin();}
  typename Seq<T>::iterator end() {return seq.end();}
};
int main() {
  // Use a vector
  Container<int, vector> vContainer;
  vContainer.push_back(1);
  vContainer.push back(2);
  for(vector<int>::iterator p = vContainer.begin();
 p != vContainer.end(); ++p) {
 cout << *p << endl;</pre>
  }
```

```
// Use a list
Container<int, list> lContainer;
lContainer.push_back(3);
lContainer.push_back(4);
for(list<int>::iterator p2 = lContainer.begin();
 p2 != lContainer.end(); ++p2) {
 cout << *p2 << endl;
}
}</pre>
```

The typename keyword

- In certain contexts, you need to help the compiler know that an identifier represents a type
- In particular, when you want to use a member type from a template parameter
 - it assumes a name qualified by a template parameter refers to a static member (it has to assume something, since T is unknown)
 - The problem occurs when the name before the :: is a template
 - · a "dependent" name
- Can also use typename instead of class in a template declaration

```
// A Print function for standard sequences
template<typename T,
 template<typename U,
 typename = allocator<U> >
 class Seq>
void printSeq(Seq<T>& seq) {
  for(typename Seq<T>::iterator b = seq.begin();
 b != seq.end();)
 cout << *b++ << endl;
}
int main() {
 // Process a vector
  vector<int> v;
  v.push_back(1);
  v.push back(2);
  printSeq(v);
  // Process a list
  list<int> lst;
  lst.push_back(3);
  lst.push back(4);
  printSeq(lst);
```

Applying a Function to a Sequence

- · Many languages have an "apply" function
 - you pass it a function and a sequence (array, etc.)
 - the apply function applies the function to each element in the sequence
- C++ has for_each()
- Pretend we don't know about for_each()
 - Let's write an apply for objects
 - See next slide

An "apply" for member functions

```
template<class Cont, class PtrMemFun>
void apply(Cont& c, PtrMemFun f) {
  typename Cont::iterator it = c.begin();
  while(it != c.end()) {
 ((*it).*f)(); // Can't use it->*f
 ++it;
}
class Z {
  int i;
public:
  Z(int ii) : i(ii) {}
  void g() { ++i; }
  friend ostream& operator<<(ostream& os, const Z& z) {</pre>
 return os << z.i;
  }
};
```


```
int main() {
  ostream_iterator<Z> out(cout, " ");
  vector<Z> vz;
  for(int i = 0; i < 10; i++)
 vz.push_back(Z(i));
  copy(vz.begin(), vz.end(), out);
  cout << endl;
  apply(vz, &Z::g); // Call apply()
  copy(vz.begin(), vz.end(), out);
}</pre>
```

Avoiding Parse Errors

- You've already seen the need to put a space between angle brackets: template<class T, class Allocator = allocator<T> > class vector;
- There are other contexts in which a '<' will be interpreted as a lessthan operation, instead of the beginning of a template argument list
- The **template** keyword tells the compiler to assume that a template is being used instead of a less-than
- Example on next slide:
 - Converting a bitset to a string (needs to know the char type)
 - bitset::to_string() needs a template context:
 string s =
 bs.to_string<char, char_traits<char>, allocator<char> >();

The template keyword as a disambiguator

Question

 What kind of things can you define as members of a class?

Answer

- Variables
 - Data members; either static or non-static
- Functions
 - Member functions, either static and non-static
- Types
 - Either nested classes or typedefs
- Templates
 - "Member Templates"

Member Types Nested Classes class bitset { class reference { ... }; reference operator[](size_t pos) {...} }; If public, could say: bitset::reference...

Member Types

Nested typedefs

```
template<class T,...>
class vector {
 typedef MyIteratorType iterator;
};
Can say:
vector<int>::iterator p = v.begin();
```

Member Templates

- Can also nest template definitions inside a class
- · Inside of a class template, too
- · Very handy for conversion constructors:
 - template<typename T> class complex { public:
 - template<class X> complex(const complex<X>&);
 - Inside of STL sequences: template <class InputIterator> deque(InputIterator first, InputIterator last, const Allocator& = Allocator());
- · Example on next slide

A Member Class Template

```
template<class T> class Outer {
public:
  template<class R> class Inner {
  public:
 void f();
};
template<class T> template<class R>
void Outer<T>::Inner<R>::f() {
  cout << "Outer == " << typeid(T).name() << endl;</pre>
  cout << "Inner == " << typeid(R).name() << endl;</pre>
  cout << "Full Inner == " << typeid(*this).name()</pre>
 << endl;
int main() {
  Outer<int>::Inner<bool> inner;
  inner.f();
}
```

Output from Previous Example


```
Outer == int
Inner == bool
Full Inner == Outer<int>::Inner<bool>
```

Latent Typing

- · Templates use "latent typing"
 - They assume their arguments support the needed operations
 - If they don't the compiler complains
- Called latent typing because the enforcement of operations isn't through strong static typing
 - e.g., whether a template argument implements a particular interface
 - This allows non-class types such as ints to be used

Constraining Template Arguments

- If a template argument used with STL doesn't support a required operation, the error usually turns up deep inside STL's nether parts
 - Nigh impossible to decipher
- It is possible to place constraints on template arguments to better localize the error
- Example from Bjarne Stroustrup
 - Next slide

```
#include <string>
using namespace std;
// A constraint class (inspects T for operations)
template<typename T>
struct Comparable {
 static void constraint(T a, T b) {
 // Exercise required operations
 //(errors will point here)
 (void) (a < b);
 (void) (a \le b);
 Comparable() {
 // Force instantiation of static function above
 void (*p)(T,T) = constraint;
};
template<typename T>
class Subject : private Comparable<T>
```

```
// A class that is not Comparable
struct Foo{};
int main() {
 Subject<int> s1;
 Subject<string> s2;
 Subject<Foo> s3; // Causes errors below
}

Error E2093 f:\3370\constraints.cpp 9: 'operator<' not
implemented in type 'Foo' for arguments of the same type
in function Comparable<Foo>::constraint(Foo,Foo)
Error E2093 f:\3370\constraints.cpp 10: 'operator<=' not
implemented in type 'Foo' for arguments of the same type
in function Comparable<Foo>::constraint(Foo,Foo)
```

Type Deduction in Function Templates

- Under most circumstances, the compiler deduces the argument types in a call to a function template
 - the proper version is generated automatically
- You can use a fully-qualified call syntax if you want to: int x = min<int>(a, b); // vs. min(a, b);
- Sometimes you have to:
 - when the arguments are different types
 - when the template argument is a return type, and therefore cannot be deduced by the arguments
 - Example on next slide

String Conversion Function Templates


```
// StringConv.h
#include <string>
#include <sstream>

template<typename T> T fromString(const std::string& s)
{
 std::istringstream is(s);
 T t;
 is >> t;
 return t;
}

template<typename T> std::string toString(const T& t) {
 std::ostringstream s;
 s << t;
 return s.str();
}</pre>
```

```
#include <complex>
#include <iostream>
#include "StringConv.h"
using namespace std;
int main() {
  // Implicit Type Deduction
  int i = 1234;
  cout << "i == \"" << toString(i) << "\"" << endl;</pre>
  float x = 567.89;
  cout << "x == \"" << toString(x) << "\"" << endl;</pre>
  complex<float> c(1.0, 2.0);
  cout << "c == \"" << toString(c) << "\"" << endl;</pre>
  cout << endl;</pre>
  // Explicit Function Template Specialization
  i = fromString<int>(string("1234"));
  cout << "i == " << i << endl;
  x = fromString<float>(string("567.89"));
  cout << "x == " << x << endl;
  c = fromString<complex<float> >(string("(1.0,2.0)"));
  cout << "c == " << c << endl;
```

Function Template Overloading

- You can define functions with the same name as a function template
- The "best match" will be used
 - A regular function is preferred over a template
 - Can force using the template with "<>"
- You can also overload a function template by having a different number of arguments

```
template<typename T>
const T& min(const T& a, const T& b) {
 return (a < b) ? a : b;
const char* min(const char* a, const char* b) {
 return (strcmp(a, b) < 0) ? a : b;
double min(double x, double y) {
 return (x < y) ? x : y;
int main() {
 cout << min(1.0, 2.0) << endl; // 2: 1 (double)
 //
 (const char*)
 cout << min<>(s1, s2) << endl; // 5: say "Ni-!"</pre>
 //
 (template)
}
```

Taking the Address of a Function Template Instantiation

- We like to pass functions as arguments
 - Why not pass a generated template function?
 - g(&f<int>); // Okay if not overloaded
- Fine, unless it is overloaded
 - Which overload do you want? Ambiguity
- Examples on subsequent slides

This Won't Work -- Why?


```
#include <algorithm>
#include <cctype>
#include <iostream>
#include <string>
using namespace std;

int main() {
 string s("LOWER");
 transform(s.begin(), s.end(), s.begin(), tolower);
 cout << s << endl;
}</pre>
```

Answer

- <cctype> defines the single-argument version of tolower()
- <locale> defines: template<class charT> charT tolower(charT, const locale&);
- The compiler doesn't know which one to use
- Is there a work-around?

Work-around #1

Tell the compiler which version you want with a cast:

- This fails, however, if tolower() has C linkage
 - Some implementations do!
 - Dinkumware, for example
 - · It's a real feature
 - Transform has C++ linkage, of course

Work-around #2

- Wrap the call to transform() in a function that is in its own translation unit
 - Where <locale> is not included
 - Not portable
- See next slide

```
// StrTolower.cpp
#include <algorithm>
#include <cctype>
#include <string>
using namespace std;
string strTolower(string s) {
 // Calls the single-arg tolower from <cctype>:
 transform(s.begin(), s.end(), s.begin(), tolower);
 return s;
}

// Client code
string strTolower(string);
int main() {
 string s("LOWER");
 cout << strTolower(s) << endl;
}</pre>
```

Work-around #3

 Remove the ambiguity with a wrapper template that calls the single-arg version explicitly:

```
#include <algorithm>
#include <cctype>
using namespace std;

template < class charT >
 charT strToLower(charT c) {
 return tolower(c);
}
...
transform(s.begin(),s.end(),s.begin(),&strToLower<char>);
```

Partial Ordering of Function Templates

- With overloaded templates, there needs to be a way to choose the "best fit"
- Plain functions are always considered better than templates
 - why generate another function when an existing one will suffice?
- Some templates are better than others also
 - more "specialized" if matches more combinations of arguments types than another
 - Example follows

```
template<class T> void f(T) {
  cout << "T" << endl;
template<class T> void f(T*) {
  cout << "T*" << endl;
template<class T> void f(const T*) {
  cout << "const T*" << endl;</pre>
int main() {
 f(0);
 // T
 int i = 0;
 // T*
 f(&i);
 const int j = 0;
  f(&j);
 // const T*
}
```

Template Specialization

- A template by nature is a generalization
- It becomes specialized for a particular use when we specify the actual template arguments of interest
- A particular instantiation is therefore a specialization

Explicit Specialization

- The template facility specializes a template for your use when you instantiate it
 - but it uses the "primary" template to do it
- What if you want special "one-off" behavior for certain combinations of template parameters?
- You can provide custom code for specializations
 - both full or partial specializations for class templates
 - the compiler will use your versions instead of what it would have generated
- Full specialization uses the template<> syntax

Explicit Specialization of Function Templates

- It is done, but you can always just provide a plain function to do the job
- · Nonetheless, see the next slide
 - And note correct use of const!

A Full Function Template Specialization

Explicit Specialization of Class Templates

- Example: vector<bool>
 - packs bits, like bitset does (but is dynamically sized)
- vector is defined as:

```
template<class T, class Allocator = allocator<T> >
class vector {...};
```

vector<bool> could be defined as:

```
template<> class vector<bool, allocator<bool> >
{...};
```

Partial Specialization of Class Templates

- Can specialize on a subset of template arguments
 - leaving the rest unspecified
 - can also specialize on:
 - · "pointer-ness"
 - "const-ness"
 - equality
- vector<bool> is actually a partial specialization
 - It specializes the data type, but leaves the allocator type "open: template<class Allocator> class vector<bool, Allocator> { };
- The "most specialized" match is preferred
- · See next slide

```
template<class T, class U> class C {
public:
 void f() { cout << "Primary Template\n"; }
};

template<class U> class C<int, U> {
public:
 void f() { cout << "T == int\n"; }
};

template<class T> class C<T, double> {
public:
 void f() { cout << "U == double\n"; }
};

template<class T, class U> class C<T*, U> {
public:
 void f() { cout << "T* used\n"; }
};

template<class T, class U> class C<T*, U> {
public:
 void f() { cout << "T* used\n"; }
};

template<class T, class U> class C<T, U*> {
public:
 void f() { cout << "U* used\n"; }
};</pre>
```

```
template<class T, class U> class C<T*, U*> {
 void f() { cout << "T* and U* used\n"; }</pre>
template<class T> class C<T, T> {
public:
 void f() { cout << "T == U\n"; }</pre>
int main() {
 C<float, int>().f();
 // 1: Primary template
 C<int, float>().f();
 // 2: T == int
 C<float, double>().f();
 // 3: U == double
 C<float, float>().f();
 // 4: T == U
 C<float*, float>().f();
 // 5: T* used [T is float]
 C<float, float*>().f();
 // 6: U* used [U is float]
 // 7: T* and U* used [float, int]
 C<float*, int*>().f();
 // The following are ambiguous:
// 8: C<int, int>().f();
// 9: C<double, double>().f();
// 10: C<float*, float*>().f();
// 11: C<int, int*>().f();
// 12: C<int*, int*>().f();
}
```

iterator_traits

- · A technique for endowing naked pointers with:
 - difference type
 - value_type
 - pointer
 - reference
 - iterator_category
- · Uses partial specialization

Implementing iterator_traits

```
// Primary template
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;
};
// Partial specialization for pointer types
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;
```

Using iterator_traits


```
// Print any standard sequence or an array
template<class Iter>
void print(Iter b, Iter e) {
typedef typename iterator_traits<Iter>::value_type T;
  copy(b, e, ostream_iterator<T>(cout, "\n"));
}
```

Preventing Template Code Bloat

- Templates generate distinct classes/functions for each unique combination of template arguments
 - A Good Thing
- Code overhead can be lessened for containers:
 - All pointer specializations can share code
 - Fully specialize on void*
 - Partially specialize on T*, using void*'s code
 - · Each partial specialization is a thin veneer
 - See next slide

Sharing void*'s Code


```
template<class T> class Stack {
 // Defines the complete primary template
};

template<> class Stack<void *> {
 // Fully specializes Stack for pointers
 // (Can optimize copy semantics with memcpy)
};

// Partial specialization for pointers (small footprint)
template<class T>
class Stack<T*> : protected Stack<void *> {
 // Forwards all functions to Stack<void*>
};
```

Type Tricks with Specialization

- · Discover whether types are the same
 - Example: IsSame.cpp
- · Discover whether a type is a template
 - Example: IsTemplate.cpp
- (These examples are from Steve Dewhurst)
- More such neat stuff in Metaprogramming section

```
// IsTemplate.cpp {-bor}
#include <iostream>
#include <typeinfo>
#include <vector>
using namespace std;
template<typename T>
struct IsTemplate {
  enum { numargs = 0 };
template<template<typename> class X, typename T>
struct IsTemplate< X<T> > {
 enum { numargs = 1 };
 typedef T type; // extract T!
};
{\tt template < template < typename \, , \, \, typename > \, class \, \, X \,, \, \, typename \, \, {\tt T1} \,,}
typename T2>
struct IsTemplate< X<T1, T2> > {
 enum { numargs = 2 };
 typedef T1 type1;
 typedef T2 type2;
};
```

```
// A test template
template<typename T>
struct Foo {
 T t;
};
int main() {
 typedef IsTemplate<int> Int;
 if (Int::numargs == 0)
 cout << "int is not a template\n";</pre>
 typedef IsTemplate< Foo<double> > Foo t;
 if (Foo t::numargs) {
 cout << "Foo is a template with "</pre>
 << Foo_t::numargs << " argument(s)\n";</pre>
 cout << "Its argument here is "</pre>
 << typeid(Foo_t::type).name() << endl;</pre>
 }
```

```
typedef IsTemplate< vector<int> > IntVec;
 if (IntVec::numargs == 2) {
 cout << "vector is a template with " << IntVec::numargs</pre>
 << " argument(s)\n";
 cout << "Its first argument here is "</pre>
 << typeid(IntVec::type1).name() << endl;
 cout << "Its second argument here is "</pre>
 << typeid(IntVec::type2).name() << endl;
 }
}
/* Output:
int is not a template
Foo is a template with 1 argument(s)
Its argument here is double
vector is a template with 2 argument(s)
Its first argument here is int
Its second argument here is std::allocator<>
```

Name Taxonomy

- · Names can be nicely dichotomized as:
 - Unqualified
 - x, f()
 - Qualified (provides context)
 - A::x, x.f(), p->f()
- Names inside templates are also either:
 - Dependent
 - They depend on a template parameter: e.g., T::iterator
 - · We used typename earlier for dependent types
 - Non-dependent

Name Lookup Outside of Templates

- Normally found by searching enclosing scopes
 - Inside-out
 - Local, class, base class, namespace/global
- Special case:

std::string s(...);

std::cout << s << std::endl;

- How is operator<<(ostream&, const string&) found?
 - It wasn't explicitly requested

Argument-Dependent Lookup

- · Also known as "Koenig" Lookup
- To find the scope of definition of a function, the namespace (or class) of each argument type is searched
- · Motivated by operator overloading
- Since "s" was a std::string, and cout is a std::ostream, search for operator<<() in std
- · Ambiguities can still result, of course
- Can disable ADL with parentheses: (f)();

ADL "Gotcha"

- We have a class named Thesaurus (Chapter 7)
- There is an associated stream inserter for a Thesaurus Entry (class TEntry):
 - ostream& operator<<(ostream&, const TEntry&);</pre>
- In main() we call: std::copy(thesaurus.begin(), thesaurus.end(), ostream_iterator<TEntry>(cout, "\n"));
 - Which calls the operator<<() above
- All of these arguments are in std...
 - ADL kicks in and ignores the global namespace!

Work-around

- · Technically illegal!
- · Every compiler supports it!
 - What choice do they have?!

Template Name Lookup Issues

- Some things cannot be resolved when the compiler first encounters a template definition
 - Anything depending on a template parameter
- The compiler must wait until instantiation time to resolve those issues
 - When template arguments are supplied
- Hence, a 2-step template compilation process:
 - 1) Template Definition
 - 2) Template Instantiation

Two-phase Template Compilation

- · Template definition time
 - The template code is parsed
 - Obvious syntax errors are caught
 - Non-dependent names are looked up in the context of the template definition
- · Template instantiation time
 - Dependent names are resolved
 - Which specialization to use is determined
- Examples follow

What Output Should Display?

```
void f(double) { cout << "f(double)" << endl; }

template<class T> class X {
public:
 void g() { f(1); }
};

void f(int) { cout << "f(int)" << endl; }

int main() {
 X<int>().g();
}
```

Answer

- f() is a non-dependent name, so it is looked up when the template code is parsed
- f(double) is in scope at the time, so the call resolves to that function, not f(int)
- · Most compilers do the wrong thing here
 - For historical reasons (the rules were decided on late in the game)

A Second Example

```
template<class T, class Compare>
class PQV : public vector<T> {
 Compare comp;
public:
 PQV(Compare cmp = Compare()) : comp(cmp) {
 make_heap(this->begin(),this->end(), comp);
 }
 const T& top() const { return this->front(); }
 void push(const T& x) {
 this->push_back(x);
 push_heap(this->begin(),this->end(), comp);
 }
 void pop() {
 pop_heap(this->begin(),this->end(), comp);
 this->pop_back();
 }
};
```

Discussion

- If the calls to the inherited member functions (begin, end, front, etc.) were unqualified, they would be looked up early
- Since the base class is dependent on a template parameter, the base class can't be searched at template definition time
 - Therefore, the inherited functions would not be found
- By qualifying the calls, the fact that the type of this (PQV) has a dependent base class causes lookup to be delayed until instantiation time.

Templates and Friends

- If a **friend** declaration inside of a class template is:
 - not dependent on any template parameter
 - then that function is a friend to all specializations of the host class template
 - a template using the same parameter as the class
 - then only the specialization that matches the class specialization is a friend
 - a member template (with parameter U, say)
 - then any flavor of the function can access any class version

```
// A Non-template
class Friendly {
  int i;
public:
 Friendly(int theInt) { i = theInt; }
 friend void f(const Friendly&); // Needs global def.
 void g() { f(*this); }
};

void h() {
 f(Friendly(1)); // Uses ADL
}

void f(const Friendly& fo) { // Definition of friend
 cout << fo.i << endl;
}

int main() {
 h(); // Prints 1
 Friendly(2).g(); // Prints 2
}</pre>
```

Now Make Friendly a Template

- We want a separate friend for each specialization of Friendly
- One solution:
 - Make f() a template
 - But it's not as easy as you might think
 - See next slide

A friend Function Template

```
// Necessary forward declarations:
template<class T> class Friendly;
template<class T> void f(const Friendly<T>&);

template<class T> class Friendly {
 T t;
public:
 Friendly(const T& theT) : t(theT) {}
 friend void f<>(const Friendly<T>&); // or <T>
 void g() { f(*this); }
};

void h() {
 f(Friendly<int>(1));
}

template<class T> void f(const Friendly<T>& fo) {
 cout << fo.t << endl;
}</pre>
```

Another Approach

- "Making New Friends"
 - Dan Saks' term
- Define body of f() in situ (i.e.,inside of Friendly)
 - "In Situ" is also Dan Saks' term
- Such an f() is not a template!
 - No angle brackets are used
- A new ordinary function is created for each specialization of Friendly!
- · See next slide

Making New Friends


```
template<class T> class Friendly {
  T t;
public:
  Friendly(const T& theT) : t(theT) {}
  friend void f(const Friendly<T>& fo) { // in situ
 cout << fo.t << endl;
  }
  void g() { f(*this); }
};

void h() {
  f(Friendly<int>(1));
}
```

Friend Templates

- We can arrange for all specializations of f<>() to befriend all specializations of Friendly

Template Programming Idioms

- Traits
- Policies
- The Curiously Recurring Template Pattern (CRTP)

Traits

- Traits usually hold data for chosen specializations of a template
 - char_traits contains member functions, but only to accommodate different overloads based on character type (strcmp() vs. wcscmp()) – the functionality is basically the same for the two flavors of character
- · Other examples follow

Character Traits

- Strings are templates
 - template<class charT, class traits = char_traits<charT>, class allocator = allocator<charT> > class basic_string;
 - typedef basic_string<char> string;
- char_traits allow you to customize character-based operations
 - Can introduce case-insensitive searching once and for all
 - Can process Unicode characters
- Example: ICompare.cpp, IWCompare.cpp

```
struct ichar_traits : char traits<char> {
  // We'll only change character-by-
  // character comparison functions
  static bool eq(char c1st, char c2nd) {
  return toupper(c1st) == toupper(c2nd);
  static bool ne(char c1st, char c2nd) {
 return !eq(c1st, c2nd);
  static bool lt(char c1st, char c2nd) {
  return toupper(c1st) < toupper(c2nd);</pre>
  static int compare(const char* str1,
 const char* str2, size_t n) {
for(size_t i = 0; i < n; i++) {
  if(str1 == 0)</pre>
 return -1;
 else if(str2 == 0)
 return 1;
 else if(tolower(*str1) < tolower(*str2))</pre>
 return -1;
 else if(tolower(*str1) > tolower(*str2))
 return 1:
 assert(tolower(*str1) == tolower(*str2));
str1++; str2++; // Compare the other chars
 return 0;
```

```
static const char* find(const char* s1,
 size_t n, char c) {
 while(n-- > 0)
 if(toupper(*s1) == toupper(c))
 return s1;
 else
 ++s1;
 return 0;
 }
};

typedef basic_string<char, ichar_traits> istring;

inline ostream& operator<<(ostream& os, const istring& s) {
 return os << string(s.c_str(), s.length());
}
#endif // ICHAR_TRAITS_H ///:~</pre>
```

```
//: C03:ICompare.cpp
#include <cassert>
#include <iostream>
#include "ichar traits.h"
using namespace std;
int main() {
  // The same letters except for case:
  istring first = "tHis";
  istring second = "ThIS";
  cout << first << endl;</pre>
  cout << second << endl;</pre>
  assert(first.compare(second) == 0);
  assert(first.find('h') == 1);
  assert(first.find('I') == 2);
  assert(first.find('x') == string::npos);
} ///:~
```

```
struct iwchar_traits : char_traits<wchar_t> {
 // We'll only change character-by-
  // we if only change character by
// character comparison functions
static bool eq(wchar_t clst, wchar_t c2nd) {
  return towupper(c1st) == towupper(c2nd);
  static bool ne(wchar_t c1st, wchar_t c2nd) {
 return towupper(c1st) != towupper(c2nd);
 static bool lt(wchar_t c1st, wchar_t c2nd) {
 return towupper(c1st) < towupper(c2nd);
  static int compare(const wchar t* str1,
 const wchar t^* str2, size t \overline{n}) { for (size t \overline{i} = 0; i < n; \overline{i}++) {
 if(str\overline{1} == 0)
 return -1;
 else if (str2 == 0)
 return 1;
 else if(towlower(*str1) < towlower(*str2))</pre>
 return -1;
 else if(towlower(*str1) > towlower(*str2))
 return 1;
 assert(towlower(*str1) == towlower(*str2));
 str1++; str2++; // Compare the other wchar_ts
 return 0;
```


```
typedef basic_string<wchar_t, iwchar_traits> iwstring;
inline wostream& operator<<(wostream& os,
 const iwstring& s) {
 return os << wstring(s.c_str(), s.length());
}
#endif // IWCHAR_TRAITS_H ///:~</pre>
```

```
//: C03:IWCompare.cpp
//{-g++}
#include <cassert>
#include <iostream>
#include "iwchar traits.h"
using namespace std;
int main() {
 // The same letters except for case:
 iwstring wfirst = L"tHis";
 iwstring wsecond = L"ThIS";
 wcout << wfirst << endl;</pre>
  wcout << wsecond << endl;</pre>
  assert(wfirst.compare(wsecond) == 0);
  assert(wfirst.find('h') == 1);
  assert(wfirst.find('I') == 2);
  assert(wfirst.find('x') == wstring::npos);
} ///:~
```

std::numeric_limits


```
template<class T> class numeric_limits {
public:
 static const bool is_specialized = false;
 static T min() throw(); // for float, etc.
 static T max() throw();
 static const int digits = 0;
 static const int digits10 = 0;
 static const bool is_signed = false;
 static const bool is_integer = false;
 static const bool is_exact = false;
 static const int radix = 0;
 static T epsilon() throw();
...
```

Traits at Bear Corner


```
// Item classes (traits of guests):

// Beverage types:
class Milk {};
class CondensedMilk {};

// Snack types:
class Honey {};
class Cookies {};

// Guest classes:
class Bear {};
class Boy {};
```

Traits at Bear Corner

```
// Primary traits template (could hold common types)
template<class Guest> class GuestTraits;

// Traits specializations for Guest types
template<> class GuestTraits<Bear> {
public:
 typedef CondensedMilk beverage_type;
 typedef Honey snack_type;
};

template<> class GuestTraits<Boy> {
public:
 typedef Milk beverage_type;
 typedef Cookies snack_type;
};
```

Traits at Bear Corner

```
// A custom traits class
class MixedUpTraits {
public:
  typedef Milk beverage_type;
  typedef Honey snack_type;
// The Guest template (uses a traits class)
template<class Guest, class traits = GuestTraits<Guest> >
class BearCorner {
  Guest theGuest;
  typedef typename traits::beverage type beverage type;
  typedef typename traits::snack_type snack_type;
  beverage type bev;
  snack_type snack;
public:
  BearCorner(const Guest& g) : theGuest(g) {}
  void entertain() {
 cout << "Entertaining " << theGuest</pre>
 << " serving " << bev
 << " and " << snack << endl;
  }
};
```

Traits at Bear Corner

```
int main() {
 Boy cr;
 BearCorner<Boy> pc1(cr);
 pc1.entertain();
 Bear pb;
 BearCorner<Bear> pc2(pb);
 pc2.entertain();
 BearCorner<Bear, MixedUpTraits> pc3(pb);
 pc3.entertain();
}

/* Output:
Entertaining Patrick serving Milk and Cookies
Entertaining Theodore serving Condensed Milk and Honey
Entertaining Theodore serving Milk and Honey
```

Policies

- Similar to traits, but the emphasis is on associating *functionality* with a template parameter
 - not data
- Pioneered by Andrei Alexandrescu
 - Modern C++ Design

Policies at Bear Corner


```
// Policy classes (require a static doAction() function):
class Feed {
public:
 static const char* doAction() { return "Feeding"; }
};

class Stuff {
public:
 static const char* doAction() { return "Stuffing"; }
};
```

Policies at Bear Corner


```
// The Guest template (uses a policy and a traits class)
template<class Guest, class Action,
 class traits = GuestTraits<Guest> >
class BearCorner {
 Guest theGuest;
  typedef typename traits::beverage type beverage type;
  typedef typename traits::snack type snack type;
  beverage_type bev;
  snack_type snack;
public:
 BearCorner(const Guest& g) : theGuest(g) {}
  void entertain() {
 cout << Action::doAction() << " " << theGuest</pre>
 << " with " << bev
 << " and " << snack << endl;
  }
};
```

Policies at Bear Corner


```
int main() {
  Boy cr;
  BearCorner<Boy, Feed> pc1(cr);
  pc1.entertain();
  Bear pb;
  BearCorner<Bear, Stuff> pc2(pb);
  pc2.entertain();
}
```

Counting Objects

- Can use a static data member that tracks the object count
- Constructors increment
- · Destructors decrement

Counting Non-template objects

```
// This is C++ 101:
class CountedClass {
 static int count;
public:
 CountedClass() { ++count; }
 CountedClass(const CountedClass&) { ++count; }
 ~CountedClass() { --count; }
 static int getCount() { return count; }
};
int CountedClass::count = 0;
```

Observation

- The logic for counting objects is type-independent
- It would be a shame to replicate that code for each class to be counted
- The non-template solution for code sharing is inheritance
- See next slide

How not to share Counting Code

```
class Counted {
 static int count;
public:
 Counted() { ++count; }
 Counted(const Counted&) { ++count; }
 ~Counted() { --count; }
 static int getCount() { return count; }
};
int Counted::count = 0;

// All derived classes share the same count!
class CountedClass : public Counted {};
class CountedClass2 : public Counted {};
```

The Solution

- We need a separate count for each class to be counted
- We need to inherit from a different class for each client class
- Hence, we need to combine both inheritance and template (parametric) polymorphism
- · See next slide

A Template Counter Solution

```
template<class T> class Counted {
 static int count;
public:
 Counted() { ++count; }
 Counted(const Counted<T>&) { ++count; }
 ~Counted() { --count; }
 static int getCount() { return count; }
};
template<class T> int Counted<T>::count = 0;

// Curious class definitions!!!
class CountedClass : public Counted<CountedClass>
{};
class CountedClass2 : public Counted<CountedClass2>
{};
```

The Curiously Recurring Template Pattern (CRTP)

- A class, T, inherits from a template that specializes on T!
- class T : public X<T> {...};
- Only valid if the size of X<T> can be determined independently of T.

Singleton via CRTP

- Inherit Singleton-ness
- · Uses Meyers' static singleton object approach
 - Since nothing non-static is inherited, the size is known at template definition time
- · Protected constructor, destructor
- Disables copy/assign
- See next slide

Singleton via CRTP


```
// Base class - encapsulates singleton-ness
template<class T> class Singleton {
 Singleton(const Singleton&);
 Singleton& operator=(const Singleton&);
protected:
 Singleton() {}
 virtual ~Singleton() {}
public:
 static T& instance() {
 static T theInstance; // Meyers' Singleton
 return theInstance;
}
};
```

Making a Class a Singleton

```
// A sample class to be made into a Singleton
class MyClass : public Singleton<MyClass> {
 int x;
protected:
 friend class Singleton<MyClass>; // to create it
 MyClass() { x = 0; }
public:
 void setValue(int n) { x = n; }
 int getValue() const { return x; }
};

int main() {
 MyClass& m = MyClass::instance();
 cout << m.getValue() << endl;
 m.setValue(1);
 cout << m.getValue() << endl;
}</pre>
```

Template Metaprogramming

- Compile-time Computation!
 - whoa!
- Has been proven to be "Turing complete"
 - means that theoretically, you can do anything at compile time
 - reminiscent of functional programming
 - in practice, it's used for custom code generation, compile-time assertions, and numerical libraries

The "Hello World" Examples for TMP

- Factorial.cpp
- · Power.cpp
- Accumulate.cpp
- Loops are done by recursion
- Decisions done by the ternary operator ?: or by partial specialization
- Remember, only compile-time constants (ints, types) can be used

Compile-time Factorial

```
#include <iostream>
using namespace std;

template<int n> struct Factorial {
  enum { val = Factorial<n-1>::val * n };
};

template<> struct Factorial<0> {
  enum { val = 1 };
};

int main() {
  cout << Factorial<12>::val << endl;
  // Prints 479001600
}</pre>
```

Compile-time Exponentiation

```
#include <iostream>
using namespace std;

template<int N, int P> struct Power {
 enum { val = N * Power<N, P-1>::val };
};

template<int N> struct Power<N, 0> {
 enum { val = 1 };
};

int main() {
 cout << Power<2, 5>::val << endl; // 32
}</pre>
```

Compile-time Accumulation

From Eisenecker and Czarnecki

```
// Accumulates the results of F(0)..F(n)
template<int n, template<int> class F> struct Accumulate
{
  enum { val = Accumulate<n-1, F>::val + F<n>::val };
};

// The stopping criterion (returns the value F(0))
template<template<int> class F> struct Accumulate<0, F>
{
  enum { val = F<0>::val };
};
```

```
// Various "functions":
template<int n> struct Identity {
 enum { val = n };
};

template<int n> struct Square {
 enum { val = n*n };
};

template<int n> struct Cube {
 enum { val = n*n*n };
};

int main() {
 cout << Accumulate<4, Identity>::val << endl; // 10
 cout << Accumulate<4, Square>::val << endl; // 30
 cout << Accumulate<4, Cube>::val << endl; // 100
}</pre>
```

Static Assertions

- Uses a combination of macro magic, local classes, and full specialization to obtain a "meaningful" message when a compile-time assertion fails
- More expressive than the widely used:

```
#define STATIC_ASSERT(x) \
 do { typedef int a[(x) ? 1 : -1]; } while(0)
```

Alexandrescu's Static Assertions

```
// A template and a specialization
template<bool> struct StaticCheck {
 StaticCheck(...); // Universal implicit conversion
};

template<> struct StaticCheck<false> {};

// The macro (generates a local class)
#define STATIC_CHECK(expr, msg) {
 class Error_##msg {};
 sizeof((StaticCheck<expr>(Error_##msg()))); \
```

Applying STATIC_CHECK

Had Enough?

- We're skipping:
 - Expression Templates
 - · a certain form of metaprogramming
 - · heavily used in professional math libraries
 - Explicit Instantiation
 - a way of controlling what get instantiated when
 - Template Compilation models
 - Inclusion
 - everything in header files
 - Separation
 - a small degree of separation
 - It's all in the book