

Шаблоны

ЛЕКЦИЯ №7

Является ли тип указателем?

Специализация шаблонов

```
template <class T> struct is_pointer{
enum {Value = false};
};

template <class T> struct is_pointer<T*>{
enum {Value = true};
};
```

```
std::cout << is_pointer<int*>::Value?"Pointer":"Not pointer";
```


enum

наследие С

```
enum Days { Saturday,Sunday,Tuesday,Wednesday,Thursday,Friday};
Days day = Saturday;

if(day == Saturday)
 { std::cout<<"Ok its Saturday"; }</pre>
```


Variadic template Example57 VariadicTemplate

```
template <class T> void print(const T& t) {
std::cout << t << std::endl;
}

template <class First, class... Rest>
void print(const First& first, const Rest&... rest) {
std::cout << first << ", ";
print(rest...); // рекурсия на стадии компиляции!
}</pre>
```


Variadic template в структурах данных Example57 VariadicTemplate2

```
1.// Конец рекурсии
2.template <class... Ts> class tuple {};
3.// Шаблон
4.template <class T, class... Ts>
5.// Класс наследник самого себя но с меньшим числом параметров
6.class tuple<T, Ts...> : public tuple<Ts...> {
7. public:
8. tuple(T t, Ts... ts) : tuple<Ts...>(ts...), value(t) {}
9.// Ссылка на родителя
10. tuple<Ts...> &next = static cast<tuple<Ts...>&>(*this);
11.// Последний параметр
12. T value;
13.};
```


Что внутри?

```
1.class tuple<double, uint64_t, const char*> : public tuple<uint64_t, const char*>
 {
2. double value;
3.}
4.class tuple<uint64_t, const char*> : public tuple<const char*> {
5. uint64 t value;
6.}
7.class tuple<const char*> : public tuple {
const char* value;
9.}
10.class tuple {
11.}
```


std::enable if

```
 // Шаблон
 template<bool, typename _Tp = void>
 struct enable_if { };
 // Специализация шаблона, в случае если параметр - истина template<typename _Tp>
 struct enable_if<true, _Tp>{
 typedef _Tp type;
 };
```


Вспомогательный тип

```
1.// специальная структура для определения типа конкретного элемента в
 tuple
2.template <size t, class> struct elem type holder;
3.// без параметра - это тип базового класса
4.template <class T, class... Ts> struct elem type holder<0, tuple<T,
 Ts...>> {
5. typedef T type; // тип
6.};
7.// это тип k-го класса в цепочке наследования
8. template <size t k, class T, class... Ts> struct elem type holder<k,
 tuple<T, Ts...>> {
9.typedef typename elem type holder<k - 1, tuple<Ts...>>::type type;
10.};
```


Шаблонная функция get Example57 VariadicTemplate2Full

```
1.// шаблон функции get для получения параметра (данная специализация работает только при
  index==0)
2.template <size t index,class ...Ts>
3.typename std::enable if<index == 0,</pre>
4. typename elem type holder<0, tuple<Ts...>>::type&>::type
5.get(tuple<Ts...>& t){
 return t.value;
7.}
8.// шаблон функции get для получения параметра (данная специализация работает только при
  index!=0)
9.template <size t index,class T,class ...Ts>
10.typename std::enable if<index != 0,
 typename elem type holder<index, tuple<T,Ts...>>::type&>::type
12.get(tuple<T,Ts...>& t){
13.
 tuple<Ts...> &base = t.next;
14.
 return get<index-1>(base);
15.}
```


CRTP (Curiously Recurring Template Pattern)

Example60_CRTP

```
template <class T>
class base{};
```

Такая конструкция делает возможным обращение к производному классу из базового!

```
class derived : public
base<derived> {};
```

Множественное наследование в шаблонах Example58 VariadicTemplate3

```
1.template <typename... BaseClasses>
2.class Printer : public BaseClasses... {
3.public:
4.Printer(BaseClasses&&... base classes) :
 BaseClasses(base classes)...
5.{
6.}
7.};
```


Шаблоны в качестве параметров шаблонов Example59 TemplateParameter

- Шаблон можно указать в качестве параметра шаблона!
- Все типы, которые используются при конструировании нового типа с помощью шаблона должны быть его параметрами.

```
template <class T> class Payload
 ...
};
template <template <class> class
PL, class T> class Printer
Printer<Payload, int> printer;
```

Что нового в C++: auto

Example62 Auto

В C++11 auto позволяет не указывать тип переменной явно, говоря компилятору, чтобы он сам определил фактический тип переменной, на основе типа инициализируемого значения. Это может использоваться **при объявлении переменных** в различных областях видимости, как, например, пространство имен, блоки, инициализация в цикле и т.п.

```
auto i = 42; // i - int
auto l = 42LL; // l - long long
auto p = new foo(); // p - foo*
```

Использование auto позволяет сократить код (если, конечно, тип не int, который на одну букву меньше).

Не может использоваться в объявлении параметров функции или класса;

Протечка абстракции

Неудобной составляющей работы с коллекциями объектов родительского типа является необходимость приведения родительского типа к типу-наследнику (для выполнения необходимых операций над элементом коллекции). Т.е. мы жертвуем статическим контролем типов.

Протеска абстракции номер 1 Example66_AbstractionLeak1

```
class Figure{
 public:
 virtual double Square()=0;};
 class Circle : public Figure{
 public:
 double Square() override{
 return 3.14*3.14*R;};};
 class Sphere : public Circle{
 public:
 double Volume() {
11.
 return 3.14*3.14*3.14*R;
12.
 };
```

```
// abstraction leak
for(Figure *figure:array)
 Sphere *sphere = dynamic cast<Sphere*> (figure);
 if(sphere!=nullptr)
 std::cout << "Volume:"</pre>
 << sphere->Volume()
 << std::endl;
```

Протечка абстракции 2 Example67 AbstractionLeak2

```
1.class Figure{
2.public:
3. virtual double Square()=0;
4. virtual double Volume() { return 0.0;};
5. virtual ~Figure() {};
6.};

7. Figure* array[]={new Circle(1),new Circle (2),new Sphere(1)};
8. // ISP (Interface Segregation Principle) fail
9. for(Figure *figure:array) std::cout << "Square:" << figure->Square() << std::endl;
10. for(Figure *figure:array) std::cout << "Volume:" << figure->Volume() << std::endl;</pre>
```


Используем tuple Example68 AbstractionLeak3

```
 tuple<Circle,Circle,Sphere,Sphere>
 t(Circle(1),Circle(2),Sphere(1),Sphere(2));
 л/ в параметры get<size_t> можно подставить только константу
 std::cout << "Square:" << get<0>(t).Square() << std::endl;</li>
 std::cout << "Volume:" << get<3>(t).Volume() << std::endl;</li>
```


template alias **Example69 TemplateAlias**

```
1.template <class A,class B> class Pair {
 public:
2.
3.
 A a;
4.
 B b;
 Pair(A v1,B v2) : a(v1), b(v2) {};
5.
6.};
7. template <class A> using SamePair = Pair<A,A>;
8.int main(int argc, char** argv) {
 Pair<int,const char*> a(1,"one");
9.
10.
 SamePair<int> b(2,2);
11.
12.
 return 0;
13.}
```


Книга про шаблоны

Год выпуска: 2002

Автор: Андрей Александреску **Жанр**: Программирование [C++]

Издательство: Издательский дом "Вильямс" Москва - Санкт-

Петербург - Киев

ISBN: 5-8459-0351-3(рус), 0-201-77581-6(англ.)

Количество страниц: 326

Описание: В книге изложена новая технология программирования, представляющая собой сплав обобщённого программирования шаблонов и объектно - ориентированного программирования на С++. Обобщённые компоненты, созданные автором, высоко подняли уровень абстракции, наделив язык С++ чертами языка спецификации проектирования, сохранив всю его мощь и выразительность В книге изложены способы реализации основных шаблонов проектирования. Разные компоненты воплощены в библиотеке Loki, которую можно загрузить с Web-страницы автора. Книга предназначена для опытных программистов на С++

Спасибо!

ВСЕ ИДЕМ НА ПЕРЕРЫВ