Object Oriented Programming using C++

Topic: Templates in C++

Templates

- Templates support generic programming, which allows to develop reusable software components such as function, class, etc.
- Supporting different data types in a single framework.
- A template in C++ allows the construction of a family of template functions and classes to perform the same operation on different data types.
- The templates declared for functions are called function templates and those declared for classes are called class templates.
- It allows a single template to deal with a generic data type T.

Function Templates

- There are several functions of considerable importance which have to be used frequently with different data types.
- The limitation of such functions is that they operate only on a particular data type.
- It can be overcome by defining that function as a function template or generic function.
- Syntax:

```
template <class T, .....>
returntype function_name (arguments)
{
 ..... // body of template function
 .....
```

```
Ex : Multipe swap functions
#include<iostream.h>
Void swap(char &x, char &y)
 char t;
 t = x; x = y; y = t;
Void swap(int &x, int &y)
 int t;
 t = x; x = y; y = t;
Void swap(float &x, float &y)
 float t;
 t = x; x = y; y = t;
```

```
Void main()
  char ch1, ch2;
  cout<<"\n Enter values : ";
  cin>>ch1>>ch2;
  swap(ch1,ch2);
  cout<<"\n After swap ch1 =
"<<ch1<<" ch2 = "<<ch2;
  int a, b;
  cout<<"\n Enter values : ";</pre>
  cin>>a>>b;
  swap(a,b);
  cout<<"\n After swap a =
 "<<a<<" b = "<<b:
```

```
float c, d;
cout<<"\n Enter values : ";
cin>>c>>d;
swap(c,d);
cout<<"\n After swap c =
 "<<c<<" d = "<<d;
}</pre>
```

Output:

Enter values : R K After swap ch1 = Kch2 = REnter values: 5 10 After swap a = 10b = 5Enter values : 20.5 99.3 After swap c = 99.3d = 20.5

```
Generic fuction for swapping
#include<iostream.h>
Template<class T>
Void swap(T &x, T &y)
 Tt;
 t = x; x = y; y = t;
Void main()
  char ch1, ch2;
  cout<<"\n Enter values : ";
  cin>>ch1>>ch2;
  swap(ch1,ch2);
  cout<<"\n After swap ch1 =
"<<ch1<<" ch2 = "<<ch2:
```

```
int a, b;
  cout<<"\n Enter values : ";
  cin>>a>>b;
  swap(a,b);
  cout<<"\n After swap a =
 "<<a<<" b = "<<b:
  float c, d;
  cout<<"\n Enter values : ";
  cin>>c>>d;
  swap(c,d);
  cout<<"\n After swap c =
 "<<c<" d = "<<d:
output:
  same as previous example
```

Function and Function Template

 Function templates are not suitable for handling all data types, and hence, it is necessary to override function templates by using normal functions for specific data types.

```
Ex: #include<iostream.h>
 #include<string.h>
 template <class T>
 T max(T a, T b)
 if(a>b)
 return a;
 else
 return b;
 char *max(char *a, char *b)
 if(strcmp(a,b)>0)
 return a;
```

```
else
 return b;
void main()
 char ch,ch1,ch2;
 cout<<"\n Enter two
 char value: ";
 cin>>ch1>>ch2;
 ch=max(ch1,ch2);
 cout<<"\n max value "
 <<ch;
```

```
int a,b,c;
cout<<"\n Enter two int
 values: ";
cin>>a>>b;
c=max(a,b);
cout<<"\n max value : "<<c:
char str1[20], str2[20];
cout<<"\n Enter two str
 values:";
cin>>str1>>str2;
cout<<"\n max value : "
 <<max(str1,str2);
```

```
Output:
```

Enter two char value : A Z

Max value : Z

Enter two int value: 12 20

Max value: 20

Enter two char value:

Tejaswi Rajkumar

Max value : Tejaswi

 In the above example if we not use the normal function, when a statement call such as,

max(str1,str2)

- It is executed, but it will not produce the desired result.
 The above call compares memory addresses of strings instead of their contents.
- The logic for comparing strings is different from comparing integer and floating point data types.
- It requires the normal function having the definition but not the function template.
- We can use both the normal function and function template in a same program.

Overloaded Function Templates

- The function template can also be overloaded with multiple declarations.
- It may be overloaded either by functions of its mane or by template functions of the same name.
- Similar to overloading of normal functions, overloaded functions must differ either in terms of number of parameters or their types.

```
Ex: #include<iostream.h>
 template <class T>
 void print(T data)
 cout<<data<<endl; }
 template <class T>
 void print(T data, int
 ntimes)
 for(int i=0;i<ntimes;i++)</pre>
 cout<<data<<endl;
 void main()
 print(1);
 print(1.5);
 print(520,2);
 print("OOP is Great",3)
```

```
Output:
1.5
520
520
OOP is Great
OOP is Great
OOP is Great
```

Class Templates

- Class can also be declared to operate on different data types. Such class are called class templates.
- A class template specifies how individual classes can be constructed similar to normal class specification.
- These classes model a generic class which support similar operations for different data types.

```
Syntax :
 template <class T1, class T2, .....>
 class class_name
 T1 data1; // data items of template type
 void func1 (T1 a, T2 &b); // function of template
 argument
 T func2 (T2 *x, T2 *y);
```

```
void push(const int
Example:
 &element);
Class charstack
 int pop(void);
 char array[25];
 unsigned int getsize
 unsigned int top;
 (void) const;
 public:
 };
 charstack();
 Class doublestack
 void push(const char
 double array[25];
 &element);
 unsigned int top;
 char pop(void);
 public:
 unsigned int getsize
 doublestack();
 (void) const;
 void push(const
 double & element);
Class intstack
 double pop(void);
 int array[25];
 unsigned int getsize
 unsigned int top;
 (void) const;
 public:
 };
 intstack();
```

In the previous example, a separate stack class is required for each and every data types. Templates declaration enables subatitution of code for all the three declarations of stacks with a single template class as follows:

```
template<class T>
class datastack
 T array[25];
 unsigned int top;
 public:
 doublestack();
 void push(const double &element);
 double pop(void);
 unsigned int getsize (void) const;
};
```

Inheritance of Class Template

Use of templates with respect to inheritance involves the followings:

- Derive a class template from a base class, which is a template class.
- Derive a class template from a base class, which is a template class, add more template members in the derived class.
- Derive a class from a base class which is not a template, and template member to that class.
- Derive a class from a base class which is a template class and restrict the template feature, so that the derived class and its derivatives do not have the template feature.

The syntax for declaring derived classes from templatebased base classes is as :

```
template <class T1, .....>
class baseclass
 // template type data and functions
template <class T1, .....>
class derived class: public baseclass <T1, ....>
 // template type data and functions
};
```