Лекция 13. Шаблоны, часть вторая

Александр Смаль

СЅ центр 5 декабря 2017 Санкт-Петербург

Полная специализация шаблонов: классы

```
template<class T>
struct Array {
 T * data;
};
template<>
struct Array<bool> {
 static unsigned const BITS = 8 * sizeof(unsigned);
 explicit Array(size t size)
 : size (size)
 , data (new unsigned[size / BITS + 1])
 {}
 bool operator[](size t i) const {
 return data [i / BITS] & (1 << (i % BITS));</pre>
private:
 size t size ;
 unsigned * data_;
};
```

Полная специализация шаблонов: функции

```
template<class T>
void swap(T & a, T & b)
 T tmp(a);
 a = b:
 b = tmp:
template<>
void swap<Database>(Database & a, Database & b)
 a.swap(b);
template<class T>
void swap(Array<T> & a, Array<T> & b)
 a.swap(b);
```

Специализация шаблонов и перегрузка

```
template<class T>
void foo(T a, T b) { cout << "same types" << endl; }</pre>
template<class T, class V>
void foo(T a, V b) { cout << "different types" << endl; }</pre>
template<>
void foo<int, int>(int a, int b) {
 cout << "both parameters are int" << endl;</pre>
int main() {
 foo(3, 4);
 return 0:
```

Частичная специализация шаблонов

```
template<class T>
struct Array {
 T & operator[](size t i) { return data [i]; }
 . . .
};
template<class T>
struct Array<T *> {
 explicit Array(size t size)
 : size (size)
 , data_(new T *[size_])
 {}
 T & operator[](size_t i) { return *data_[i]; }
private:
 size t size ;
 T **
 data ;
};
```

Нетиповые шаблонные параметры

Параметрами шаблона могут быть типы, целочисленные значения, указатели/ссылки на значения с внешней линковкой и шаблоны.

```
template<class T, size t N, size t M>
struct Matrix {
 T & operator()(size t i, size t j)
 { return data_[M * j + i]; }
private:
 T data [N * M]:
};
template<class T, size t N, size t M, size t K>
Matrix<T, N, K> operator*(Matrix<T, N, M> const& a,
 Matrix<T, M, K> const& b);
// log - это глобальная переменная
template<ofstream & log>
struct FileLogger { ... };
```

Шаблонные параметры — шаблоны

```
// int -> string
string toString( int i );
// работает только с Array<>
Array<string> toStrings( Array<int> const& ar ) {
 Arrav<string> result(ar.size()):
 for (size t i = 0; i != ar.size(); ++i)
 result.get(i) = toString(ar.get(i));
 return result:
// от контейнера требуются: конструктор от size, методы size() и get()
template<template <class> class Container>
Container<string> toStrings(Container<int> const& c) {
 Container<string> result(c.size());
 for (size t i = 0; i != c.size(); ++i)
 result.get(i) = toString(c.get(i)):
 return result;
```

Использование зависимых имён

```
template<class T>
struct Array {
 typedef T value type;
private:
 size t size ;
 T *
 data ;
};
template < class Container>
bool contains(Container const& c,
 typename Container::value type const& v);
int main()
 Array<int> a(10);
 contains(a, 5);
 return 0;
```

Компиляция шаблонов

- Шаблон независимо компилируется для каждого значения шаблонных параметров.
- Компиляция (*инстанциирование*) шаблона происходит в точке первого использования *точке инстанциирования шаблона*.
- Компиляция шаблонов классов ленивая, компилируются только те методы, которые используются.
- В точке инстанциирования шаблон должен быть полностью определён.
- Шаблоны следует определять в заголовочных файлах.
- Все шаблонные функции (свободные функции и методы) являются inline.
- В разных единицах трансляции инстанциирование происходит независимо.

Резюме про шаблоны

- Большие шаблонные классы следует разделять на два заголовочных файла: объявление (array.hpp) и определение (array_impl.hpp).
- Частичная специализация и шаблонные параметры по умолчанию есть только у шаблонов классов.
- Вывод шаблонных параметров есть только у шаблонов функций.
- Предпочтительно использовать перегрузку шаблонных функций вместо их полной специализации.
- Полная специализация функций это обычные функции.
- Виртуальные методы, конструктор по умолчанию, конструктор копирования, оператор присваивания и деструктор не могут быть шаблонными.
- Используйте typedef для длинных шаблонных имён.