Class Templates

Version 1: Dr. Ofir Pele

Version 2: Dr. Erel Segal-Halevi

String Stack

```
class StrStk {
public:
 StrStk():m_first(nullptr) { }
 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;}
  ~StrStk() { while (!isEmpty()) pop(); }
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 (const T& 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(const Stk& rhs); Stk& operator=(const Stk& rhs);
  struct Node {
 T m_value;
 Node* m_next;
 Node(const T& 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)

Class exercise

Write a function for summing all elements of a container.

The function should work with all kinds of containers:

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