Function Templates

Version 1: Dr. Ofir Pele

Version 2: Dr. Erel Segal-Halevi

Before we dive in

- Preprocessing
- Compilation
- Linkage

Motivation

A useful routine to have is

```
void swap( int& a, int &b )
{
 int tmp = a;
 a = b;
 b = tmp;
}
```

What happens if we want to swap a double? or a string? For each one, we need different function: void swap(double& a, double &b) double tmp = a; a = b; b = tmp; void swap(string& a, string &b) string tmp = a; a = b; b = tmp;

Generics Using void*

```
C approach:
void swap( void *a, void *b, size t size )
 for (size t i=0; i<size; i++) {</pre>
 char t = *(char *)(a+i);
 *(char *)(a+i) = *(char*)(b+i);
 *(char*)(b+i) = t;
 // or can be done using malloc and memcpy
```

Function Templates

The template keyword defines "templates"
Piece of code that will be regenerated with different arguments each time

```
template<typename T> // T is a
 //"type argument"
void swap( T& a, T& b )
 T tmp = a;
 a = b;
 b = tmp;
```

Template Instantiation

```
Explicit
  double d1 = 4.5, d2 = 6.7;
  swap<double>(d1, d2);
 The compiler generates and compiles:
 swap<double>(double&,double&)
Implicit
  double d1 = 4.5, d2 = 6.7;
  swap(d1, d2);
 The compiler generates and compiles:
 swap<double>(double&,double&)
```

Template Instantiation

Member s, t;

Different instantiations of a template can be generated by the same program

```
int a = 2, b = 3;
swap( a, b ); // Compiler generates swap(int&,int&)
swap( b, a ); // No need to generate a new function
double x = 0.1, y = 1.0;
SWap( x, y ); // Compiler generates swap(double&,double&)
char* s = "sss", t = "ttt";
SWap( s, t ); // Compiler generates swap(char*&,char*&)
```

SWap(s, t); // Compiler generates swap(Member&, Member&)

Technical comment

These two definitions are exactly the same, if we have both, we will have a compilation error:

Template Instantiation – godbolt.org example

```
template <typename T> void swap(T& a, T& b) {
 T tmp = a; a = b; b = tmp;
void swap (double& a, double& b) {
 a = a + b; b = a - b; a = a - b;
int main() {
 int a=4,b=5;
 swap(a,b);
 double c=4.1, d=5.1;
 swap(c,d);
 swap<double>(c,d);
```

Templates & Compilation

- A template is a declaration
- The compiler performs functions/operators calls checks only when a template is instantiated with specific arguments - then the generated code is compiled.

declaration

Implications:

- 1. Template **code** has to be visible by the code that uses it (i.e., appear in header *.h/.hpp* file)
- Compilation errors can occur only in a specific instance

```
Template assumptions (folder 1)
```

```
// example of a uncopyable class
class Cookie
private:
 // private copy operations
 Cookie(const Cookie&);
 Cookie & operator=(const Cookie&);
public:
 Cookie() { };
 ?Why
};
Cookie van, choc;
swap(van, choc); /* compiler will try generate code for
swap(Cookie&, Cookie&), but will fail, claiming an error
somewhere at the declaration of swap*/
```

Another Example - max

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

What are the template?assumptions

Another Example - sort

```
// Inefficient generic sort
 What are the
template< typename T >
 template
 ?assumptions
void sort( T* begin, T* end )
 for( ; begin != end; begin++ )
 for( T* q = begin+1; q != end; q++ )
 if( *q < *begin )
 swap( *q, *begin );
```

Another Example

```
// Inefficient generic sort
 What are the
template< typename T >
 template
 ?assumptions
void sort( T* begin, T* end )
 for( ; begin != end; begin++ )
 for( T* q = begin+1; q != end; q++ )
 )*begin )
 (swap( *q, *begin );)
```

Usage

Suppose we want to avoid writing operator != for new classes

```
template <typename T>
bool operator!= (T const& lhs, T const& rhs)
{
 return !(lhs == rhs);
}
```

When is this template used?

```
Usage
class MyClass
public:
 bool operator==
 (MyClass const & rhs) const;
};
int a, b;
if( a != b ) // uses built in
 // operator!=(int,int)
MyClass x,y;
if( x != y ) // uses template with
 // T= MyClass
```

Puzzle

Can you define all 6 operators

(< > == <= >= !=)

using only 1 of them?

Which one?

When Templates are Used? - overloads, again

When the compiler encounters

```
f( a, b )
```

- Look for all functions named f.
- Creates instances of all templates named f according to parameters.
- Order them by matching quality (1..4).
- Within same quality, prefer non-template over template.

```
#include <iostream>
#include <typeinfo>
void foo(int x) {
 std::cout << "foo(int)\n";</pre>
void foo(double x) {
 std::cout << "foo(double)\n";</pre>
template<typename T> void foo(T* x) {
 std::cout << "foo<" << typeid(T).name() << ">(T*)\n";
int main() {
 foo(42);
 foo(42.2);
 foo("abcdef");
 return 0;
```

```
#include <iostream>
#include <typeinfo>
void foo(int x) {
 std::cout << "foo(int)\n";</pre>
void foo(double x) {
 std::cout << "foo(double)\n";</pre>
template<typename T> void foo(T* x) {
 std::cout << "foo<" << typeid(T).name() << ">(T*)\n";
int main() {
 foo(42);
 foo(42.2);
 fnn(int)
 foo("abcdef");
 foo(double)
 foo<char>(T*)
 return 0;
 Press any key to continue
```

```
#include <iostream>
#include <typeinfo>
//void foo(int x) {
// std::cout << "foo(int)\n";</pre>
//}
void foo(double x) {
 std::cout << "foo(double)\n";</pre>
template<typename T> void foo(T* x) {
 std::cout << "foo<" << typeid(T).name() << ">(T*)\n";
int main() {
 foo(42);
 foo(42.2);
 foo("abcdef");
 return 0;
```

```
#include <iostream>
#include <typeinfo>
//void foo(int x) {
// std::cout << "foo(int)\n";</pre>
//}
void foo(double x) {
 std::cout << "foo(double)\n";</pre>
template<typename T> void foo(T* x) {
 std::cout << "foo<" << typeid(T).name() << ">(T*)\n";
int main() {
 foo(42);
 foo(42.2);
 foo(double)
 foo("abcdef");
 lfoo(double)
 foo<char>(T*)
 return 0;
 Press any key to continue
```

```
#include <iostream>
#include <typeinfo>
void foo(int x) {
 std::cout << "foo(int)\n";</pre>
}
//void foo(double x) {
// std::cout << "foo(double)\n";</pre>
//}
template<typename T> void foo(T* x) {
 std::cout << "foo<" << typeid(T).name() << ">(T*)\n";
int main() {
 foo(42);
 foo(42.2);
 foo("abcdef");
 return 0;
```

```
#include <iostream>
#include <typeinfo>
void foo(int x) {
 std::cout << "foo(int)\n";</pre>
}
//void foo(double x) {
// std::cout << "foo(double)\n";</pre>
//}
template<typename T> void foo(T* x) {
 std::cout << "foo<" << typeid(T).name() << ">(T*)\n";
int main() {
 foo(42);
 foo(42.2);
 foo(int)
 foo("abcdef");
 foo(int)
 foo<char><T*>
 return 0;
 Press any key to continue
```

```
#include <iostream>
#include <typeinfo>
void foo(int x) {
 std::cout << "foo(int)\n";</pre>
//void foo(double x) {
// std::cout << "foo(double)\n";</pre>
//}
template<typename T> void foo(T* x) {
 std::cout << "foo<" << typeid(T).name() << ">(T*)\n";
int main() {
 Won't compile with the flag:
 foo(42):
 foo(42.2);
 -Wconversion (forbids lossy
 foo("abcdef");
 conversions)
 return 0;
```

```
#include <iostream>
#include <typeinfo>
//void foo(int x) {
// std::cout << "foo(int)\n";</pre>
//}
void foo(double x) {
 std::cout << "foo(double)\n";</pre>
template<typename T> void foo(T* x) {
 std::cout << "foo<" << typeid(T).name() << ">(T*)\n";
int main() {
 Will compile with the flag:
 foo(42);
 foo(42.0);
 -Wconversion (allows lossless
 foo("abcdef");
 conversion)
 return 0;
```

```
template<typename T>
void f(T x, T y)
  cout << "Template" << endl;</pre>
void f(int w, int z)
  cout << "Non-template" << endl;</pre>
int main(){
 f(1,2);
 Non-template
 f('a', 'b');
 <u>Template</u>
 Non-template
 f(1, 'b');
 Press any key to continue .
```

```
template<typename T>
void f(T x, T y)
  cout << "Template" << endl;</pre>
void f(int w, int z)
  cout << "Non-template" << endl;</pre>
int main(){
 Non-template
```

int main(){
 f(2, 1.2);
 f(2.2, 1.2);
}

Template Template Press any key to continue .

```
template <typename T> void f(T) { cout << "Less specialized";}
template <typename T> void f(T*) { cout << "More specialized";}
int main() {
  int i =0;
  int *pi = &i;
  f(i); // Calls less specialized function.
  f(pi); // Calls more specialized function.
}</pre>
```

Is there a type that fits 1 and will not fit 2? If so, 2 is more specialized and should be preferred.

Variable Templates

```
Template variables
```

```
template<typename T> const T pi =
 T(3.1415926535897932385L); // variable template
template<typename T> T circular area(T r) {
  return pi<T> * r * r;
int main() {
 return circular_area(5); // 75?
```

Class Templates

String Stack

```
class StrStk {
public:
 StrStk():m first(nullptr) { }
  ~StrStk() { while (!isEmpty()) pop(); }
 void push (string const& s ) {m first=new Node(s,m first);}
  bool isEmpty() const {return m first==nullptr;}
  const string& top () const {return m first->m value;}
 void pop ()
  {Node *n=m first; m first=m first->m next; delete n;}
private:
 StrStk(StrStk const& rhs); StrStk& operator=(StrStk const& rhs);
  struct Node {
 string m value;
 Node* m next;
 Node(string const& v ,Node* n):m_value(v),m_next(n) { }
  };
 Node* m_first;
```

Generic Classes

- The actual code for maintaining the stack has nothing to do with the particulars of the string type.
- Can we have a generic implementation of stack?

Generic Stack (folder 2)

```
template <typename T> class Stk {
public:
 Stk():m first(nullptr) { }
 ~Stk() { while (!isEmpty()) pop(); }
 void push (T const& s ) {m_first=new Node(s,m_first);}
  bool isEmpty() const {return m first==nullptr;}
  const T& top () const {return m first->m value;}
 void pop ()
  {Node *n=m first; m first=m first->m next; delete n;}
private:
  Stk(Stk const& rhs); Stk& operator=(Stk const& rhs);
  struct Node {
 T m_value;
 Node* m_next;
 Node(T const& v ,Node* n):m value(v),m next(n) { }
 };
 Node* m first;
```

Class Templates

```
template<typename T>
class Stk
Stk<int> intList; // T = int
Stk<string> stringList; // T = string
```

Class Templates

The code is similar to non-template code, but:

- Add template<...> statement before the class definition
- Use template argument as type in class definition
- To implement methods outside the class definition (but still in header: .h.hpp, not in a cpp file!):

```
template <typename T>
bool Stk<T>::isEmpty() const
{
 return m_first==nullptr;
}
```

Example of generic programming - Iterators

Constructing a List

We want to initialize a stack from a primitive array.

- int arr[6];
- We can use a pointer to initial position and one to the position after the last:
- •Stk<int> myStack(
 arr,arr+sizeof(arr)/sizeof(*arr));

Constructing a List

```
// Fancy copy from array
template< typename T >
Stk<T>::Stk<T>(const T* begin, const T* end) {
 for(; begin!=end; ++begin) {
 push(*begin);
 }
}
```

Pointer Paradigm

```
Code like:
const T* begin=theList;
const T* end=
list+sizeof(theList)/sizeof(*theList);
for(; begin!=end; ++begin)
 // Do something with *begin

 Applies to all elements in [begin,end-1]
```

- Common in C/C++ programs
- Can we extend it to other containers?

Iterator

- Object that behaves "almost" like a pointer
- Allows to iterate over elements of a container

Iterators

To emulate pointers, we need:

- 1. copy constructor
- 2. operator= (copy)
- 3. operator== (compare)
- 4. operator* (access value)
- 5. operator++ (increment)

And maybe:

- 6. operator[] (random access)
- 7. operator+= / -= (random jump)
 - 8. . . .

Stk<T> iterator (folder 2)

Create an inner class, keep a pointer to a node.

```
class iterator
{
private:
 Node *m_pointer;
};
```

Provides encapsulation, since through such an iterator we cannot change the structure of the list

Initializing a Stk

We now want to initialize a stack from using parts of another stack. Something like:

```
Stk(iterator begin, iterator end) {
 for(; begin!=end; ++begin) {
 push(*begin);
 }
}
```

Initializing a Stk

Compare:

```
Stk<T>::Stk<T>(iterator begin, iterator end) {
 for(; begin!=end; ++begin) {
 push(*begin);
To:
Stk<T>::Stk<T>(const T* begin, const T* end) {
 for(; begin!=end; ++begin) {
 push(*begin);
```

Generic Constructor

The code for copying using

- T*
- Stk<T>::iterator

are essentially identical on purpose --- iterators mimic pointers!

Can we write the code once?

Yes: template inside template (folder 2)

Another example of using iterators

Summing all elements of a container:

- Linked list;
- vector;
- native array;
- user defined...