Lecture 7: Template Functions

CS 106L, Fall '20

Today's Agenda

- Recap: Iterators
- Template functions
- Announcements
- (supplemental materials) Variadic Templates
- Concept Lifting

Recap: Iterators

Iterators allow iteration over any container

whether ordered or unordered

STL Iterators

Generally, STL iterators support the following operations:

STL collections have the following operations:

```
s.begin(); // an iterator pointing to the first element s.end(); // one past the last element
```

Printing all elements in these collections

```
std::set<int> set {3, 1, 4, 1, 5, 9};
for (initialization; termination-condition; increment) {
  const auto& elem = retrieve-element;
  cout << elem << endl;</pre>
std::map<int> map {{1, 6}, {1, 8}, {0, 3}, {3, 9}};
for (initialization; termination-condition; increment) {
  const auto& [key, value] = retrieve-element; // structured binding!
  cout << key << ":" << value << endl;</pre>
```

Printing all elements in these collections

```
std::set<int> set {3, 1, 4, 1, 5, 9};
for (auto iter = set.begin(); iter != set.end(); ++iter) {
  const auto& elem = *iter;
  cout << elem << endl;</pre>
std::map<int> map {{1, 6}, {1, 8}, {0, 3}, {3, 9}};
for (auto iter = map.begin(); iter != map.end(); ++iter) {
  const auto& [key, value] = *iter; // structured binding!
  cout << key << ":" << value << endl;</pre>
```

Another option: for-each loops!

For-each loops use iterators under the hood!

```
std::set<int> set {3, 1, 4, 1, 5, 9};
for (const auto& elem : set) {
  cout << elem << endl;</pre>
std::map<int> map {{1, 6}, {1, 8}, {0, 3}, {3, 9}};
for (const auto& [key, value] : map) {
  cout << key << ":" << value << endl;</pre>
```


Template Functions

Sidenote: Ternary Operator

```
int my_min(int a, int b) {
 return a < b ? a : b;
 return if true
 return if false
 if condition
// equivalently
int my_min(int a, int b) {
 if (a < b) return a;
 else return b;
```

Can we handle different types?

```
int main() {
 auto min_int = my_min(1, 2);
 auto min_name = my_min("Nikhil", "Ethan");
```

One way: overloaded functions

```
int my_min(int a, int b) {
 return a < b ? a : b;</pre>
std::string my_min(std::string a, std::string b) {
 return a < b ? a : b;
```


One way: overloaded functions

```
int my_min(int a, int b) {
 return a < b ? a : b;
std::string my_min(std::string a, std::string b) {
 return a < b ? a : b;
 Bigger problem: how do we
 handle user-defined types?
```

We now have a generic function!

```
template <typename T>
T my_min(T a, T b) {
  return a < b ? a : b;</pre>
```

Template function syntax analysis

Note: Scope of template argument T is limited to this one function!

Just in case we don't want to copy T

```
template <typename T>
T my_min(T a, T b) {
  return a < b ? a : b;
}</pre>
```

```
template <typename T>
T my_min(const T& a, const T& b) {
  return a < b ? a : b;
}</pre>
```

Live Code Demo:

Templates: syntax and initialization

There are two ways to call template functions!

```
template <typename T>
T my_min(const T& a, const T& b) {
  return a < b ? a : b;
```

Way 1: Explicit instantiation of templates

```
Compiler replaces
every T with string
 template <typename T>
 T my_min(const T& a, const T& b) {
 return a < b ? a : b;
 my_min<string>("Nikhil", "Ethan");
 Explicitly states T =
 string
```

Way 2: Implicit instantiation of templates

```
Compiler replaces
every T with int
 template <typename T>
 T my_min(const T& a, const T& b) {
 return a < b ? a : b;
 my_{min}(3, 4);
 Compiler deduces T
 = int
```

Be careful: type deduction can't read your mind!

```
Compiler replaces
every T with char*
 template <typename T>
 T my_min(const T& a, const T& b) {
 return a < b ? a : b;
 Comparing pointers
 -- not what you
 my_min("Nikhil", "Ethan");
 want!
 Compiler deduces T
 = char* (C-string)
```

Our function isn't technically correct

```
template <typename T>
T my_min(const T& a, const T& b) {
  return a < b ? a : b;
}

my_min(4, 3.2);
// this returns 3</pre>
```

Be careful: type deduction can't read your mind!

```
template <typename T, typename U>
 auto my_min(const T& a, const U& b) {
 return a < b ? a : b;
 Accounting for the
The return type is
 fact that the types
kind of complicated,
 could be different
so let the compiler my_min(4, 3.2);
 figure it out
 // this returns 3.2
```

You can overload non-template special cases

```
char* my_min(const char*& a, const char*& b) {
  return std::string(a) < std::string(b) ? a : b;</pre>
 If we get C-strings,
 run this special case
template <typename T, typename U>
auto my_min(const T& a, const U& b) {
  return a < b ? a : b;
 Otherwise, create a
 template
```

Template Instantiation: creating an "instance" of your template

When you call a template function, either:

- for explicit instantiation, compiler finds the relevant template and creates that function in the executable.
- for implicit instantiation, compiler looks at all possible overloads (template and non-template), picks the best one, deduces the template parameters, and creates that function in the executable.
- After instantiation, the compiled code looks <u>as if</u> you had written the instantiated version of the function yourself.

Template functions are not functions

They're a recipe for generating functions via instantiation.

Announcements

Assignment 1 Will Be Released Tomorrow!

- Due Sunday, October 25 on Paperless
- There will be a very small warm-up due next week
- We'll send out an announcement with all logistical details

Supplemental Material: Variadic Templates *

* not essential information to understand to make it through the rest of this class -- we're including this topic just because it's cool :)

How can we make this function even more generic?

```
int main() {
  auto min1 = my_min(4.2, -7.9);
```

Say, an arbitrary number of parameters?

```
int main() {
  auto min1 = my_min(4.2, -7.9);
  auto min2 = my_min(4.2, -7.9, 8.223);
 auto min3 = my_min(4.2, -7.9, 8.223, 0.0);
 auto min4 = my_min(4.2, -7.9, 8.223, 0.0, 1.753);
```

Take a moment to think about this

How would you write a recursive version of my_min that accepts a vector?

```
// assume nums is non-empty and T is comparable
template <typename T>
T my_min(vector<T>& nums) {
```

Take a moment to think about this

How would you write a recursive version of my_min that accepts a vector?

```
// assume nums is non-empty and T is comparable
template <typename T>
T my_min(vector<T>& nums) {
  T \text{ elem} = nums[0];
  if (nums.size() == 1) return elem;
  auto min = my_min(nums.subList(1));
  if (elem < min) min = elem;</pre>
  return min;
```

Let's translate this into a variadic template!

Variadic templates can use compile-time recursion

```
template <typename T, typename ...Ts>
auto my_min(T num, Ts... args) {
  auto min = my_min(args...);
  if (num < min) min = num;</pre>
  return min;
```

Let's translate this into a variadic template!

Variadic templates can use compile-time recursion

```
template <typename T, typename ...Ts>
auto my_min(T num, Ts... args) {
  auto min = my_min(args...);
  if (num < min) min = num;
 Parameter pack: 0 or
  return min;
 more types
 Pack expansion:
 comma-separated
 patterns
```

Parameter Pack expansion examples

```
// expands to f(&E1, &E2, &E3)
f(&args...);
// \text{ expands to } f(n, ++E1, ++E2, ++E3);
f(n, ++args...);
// expands to f(++E1, ++E2, ++E3, n);
f(++args..., n);
// f(const_cast<const E1*>(&X1), const_cast<const E2*>(&X2), ...)
f(const_cast<const Args*>(&args)...);
```

What does this expand to?

```
f(h(args...) + args...);
// f(h(E1,E2,E3) + E1, h(E1,E2,E3) + E2, h(E1,E2,E3) + E3)
```

Don't forget a base case!

```
template <typename T, typename ...Ts>
auto my_min(const T& num, Ts... args) {
  auto min = my_min(args...);
  if (num < min) min = num;</pre>
  return min;
template <typename T>
auto my_min(const T& num) {
  return num;
```

Calls to the function are pattern-matched to these templates

This pattern-matching happens at compile time, not runtime

```
template <typename T, typename ...Ts>
pair<T, T> my_min(T num, Ts... args) {
  auto [min, max] = my_min(args...);
  if (num < min) min = num;</pre>
  if (num > max) max = num;
  return {min, max};
```

Calls to the function are pattern-matched to these templates

This pattern-matching happens at compile time, not runtime

```
template <typename T, typename ...Ts>
pair<T, T> my_min(T num, Ts... args) {
 auto [min3, max3] = my_min(4.2, -7.9, 8.223, 0.0);
 // T = int
  // Ts = int, int, int
 // num = 4.2
 // \text{ args} = -7.9, 8.223, 0.0
```

The parameter pack is expanded into a comma-separated list

This pattern-matching happens at compile time, not runtime

```
template <typename T, typename ...Ts>
pair<T, T> my_min(T num, Ts... args) {
  auto [min, max] = my_min(args...);
 Equivalent to:
  auto [min3, max3] = my_min(-7.9, 8.223, 0.0);
 Since:
 // num = 4.2
 // \text{ args} = -7.9, 8.223, 0.0
```

The types do not have to be homogeneous

Example: A simplified version of C's printf function without format flags *

```
template <typename T, typename ...Ts>
void printf(string format, T value, Ts... args) {
  int pos = format.find('%');
  if (pos == string::npos) return;
  cout << format.substr(∅, pos) << value;</pre>
  printf(format.substr(pos+1), args...);
void printf(string format) {
  cout << format;</pre>
```

^{*} no worries if you're not familiar with the printf function. You'll learn about this if you take CS 107!:)

First, using template deduction, we deduce T and Ts

```
template <typename T, typename ...Ts>
void printf(string format, T value, Ts... args) {
 printf(format.substr(pos+1), args...);
 printf("Lecture %: % (Week %)", 7, "Templates"s, 4);
```

A new function is generated that matches our function call ...

```
template <typename T, typename ...Ts>
void printf(string format, T value, Ts... args) {
 printf(format.substr(pos+1), args...);
 printf("Lecture %: % (Week %)", 7, "Templates"s, 4);
 printf<int, string, int> // this function is generated
```

... and everything is replaced with the instantiated types!

```
template <typename T, typename ...Ts>
void printf(string format, int value, string arg1, int arg2) {
 printf(format.substr(pos+1), arg1, arg2);
 printf("Lecture %: % (Week %)", 7, "Templates"s, 4);
 printf<int, string, int> // this function is generated
```

The recursive call tells us the next instantiation that we need

```
template <typename T, typename ...Ts>
void printf(string format, T value, Ts... args) {
 printf(format.substr(pos+1), args...);
 printf<int, string, int>
 printf<string, int> // this function is generated next
```

Instantiation again replaces the types

```
template <typename T, typename ...Ts>
void printf(string format, string value, int arg1) {
 printf(format.substr(pos+1), arg1);
 printf<int, string, int>
 printf<string, int> // this function is generated next
```

Again, the recursive call tells us the next instantiation that we need

```
template <typename T, typename ...Ts>
void printf(string format, T value, Ts... args) {
 printf(format.substr(pos+1), args...);
 printf<int, string, int>
 printf<string, int>
 printf<int> // this function is generated next
```

Finally, the parameter pack is empty

```
template <typename T, typename ...Ts>
void printf(string format, string value) {
  printf(format.substr(pos+1));
 printf<int, string, int>
 printf<string, int>
 printf<int> // this function is generated next
```

One more function is compiled: the non-template base function

```
void printf(string format) {
  cout << format;</pre>
 printf<int, string, int>
 printf<string, int>
 printf<int>
 printf // this function is generated next
```

At compile time, these functions are compiled

```
printf<int, string, int>
printf<string, int>
printf<int>
printf<int>
```

Concept lifting

What assumptions are we making about the parameters?

Can we solve a more general problem by relaxing some of the constraints?

Why write generic functions?

Count the number of times 3 appears in a std::list<int>.

Count the number of times "X" appears in a std::istream.

Count the number of times a vowel appears in a std::string.

Count the number of times a college student appears in a census.

Remove as many assumptions as you can

How many times does an int appear in a vector of ints?

```
int count_occurrences(const vector<int>& vec, int val) {
  int count = 0;
  for (size_t i = 0; i < vec.size(); i++) {</pre>
 if (vec[i] == val) count++;
  return count;
vector<int> v; count_occurrences(v, 5);
```

What is an assumption we're making here? (Type in the chat.)

How many times does an int appear in a vector of ints?

```
int count_occurrences(const vector<int>& vec, int val) {
  int count = 0;
  for (size_t i = 0; i < vec.size(); i++) {</pre>
 if (vec[i] == val) count++;
  return count;
vector<int> v; count_occurrences(v, 5);
```

What if we want to generalize this beyond ints?

How many times does a <T> appear in a vector<T>?

```
template <typename DataType>
int count_occurrences(const vector<DataType>& vec, DataType val) {
  int count = 0;
  for (size_t i = 0; i < vec.size(); i++) {</pre>
 if (vec[i] == val) count++;
  return count;
vector<string> v; count_occurrences(v, "test");
```

Perfect! But what if we want to generalize this beyond a vector?

One possibility...

```
template <typename Collection, typename DataType>
int count_occurrences(const Collection& arr, DataType val) {
  int count = 0;
  for (size_t i = 0; i < arr.size(); i++) {</pre>
 if (arr[i] == val) count++;
  return count;
vector<string> v; count_occurrences(v, "test");
```

- What is wrong with this? (Type in the chat.)
- The collection may not be indexable. How can we solve this?

How many times does a <T> appear in an iterator<T>?

```
template <typename InputIt, typename DataType>
int count_occurrences(InputIt begin, InputIt end, DataType val) {
  int count = 0;
  for (initialization; end-condition; increment) {
 if (retrieval == val) count++;
  return count;
vector<string> v; count_occurrences(arg1, arg2, "test");
```

Practice by filling in the blanks in the chat!

How many times does a <T> appear in an iterator<T>?

```
template <typename InputIt, typename DataType>
int count_occurrences(InputIt begin, InputIt end, DataType val) {
  int count = 0;
  for (auto iter = begin; iter != end; ++iter) {
 if (*iter == val) count++;
  return count;
vector<string> v; count_occurrences(v.begin(), v.end(), "test");
```


We manually pass in begin and end so that we can customize our search bounds.

Live Code Demo: Count Occurrences

We can now solve these questions...

```
Count the number of times 3 appears in a list<int>.

Count the number of times 'X' appears in a std::deque<char>.

Count the number of times 'Y' appears in a string.

Count the number of times 5 appears in the second half of a vector<int>.
```

But how about this?

Count the number of times an odd number appears in a vector<int>. Count the number of times a vowel appears in a string.

Recap

Template functions

lets you declare functions that can accept different types as parameters!

(Supplemental) Variadic templates

 lets you declare functions that can accept an arbitrary number of parameters!

Concept lifting

technique that we use to see how to generalize our code!

Next time: lambda functions and algorithms