

UEE1303(1070) S'12 Object-Oriented Programming in C++

Lecture 10:

Templates –

Function Templates And

Class Templates

Learning Objectives (2/2)

- Explicitly specify the type in a function template
- Use multiple explicit types when you call a template function
- Learn about the usefulness of class templates
- Create a complete class template
- Learn about container classes
- Create an Array template class

Learning Objectives (1/2)

- Learn about the usefulness of function templates
- Create function templates
- Use multiple parameters in function templates
- Overload function templates
- Create function templates with multiple data types
- Create function templates with multiple parameterized types

Hung-Pin(Charles) Wen

UEE1303(1070) L10

Example for Templates

C++ allows multiple overloading functions
 but need to define individually

```
void swap(int& r1, int& r2) {
 int tmp = r1;
 r1 = r2;
 r2 = tmp;
 yoid swap(long& r1, long& r2) {
 long tmp = r1;
 r1 = r2;
 r2 = tmp;
 yoid swap(double& r1, double& r2) {
 double tmp = r1;
 r1 = r2;
 r2 = tmp;
 }
```

Hung-Pin(Charles) Wen UEE1303(1070) L10 3 Hung-Pin(Charles) Wen UEE1303(1070) L10 4

Usefulness of Function Templates

- Ideally, you could create just one function with a variable name standing in for the type
 - -Good idea but doesn't quite work in C++

```
void swap(varType& t1, varType& t2) {
 varType tmp = t1;
 t1 = t2;
 t2 = tmp;
}
```

- You need to create a template definition
 - -Similar with some extra thing

Hung-Pin(Charles) Wen

UEE1303(1070) L10

5

Creating Function Templates (1/3)

- Function templates: functions that use variable types
 - outline for a group of functions that only differ in datatypes of parameters used
- A group of functions that generates from the same template is often called a *family of* functions
- In a function template, at least one argument is generic (or parameterized)
- You write a function template and it generates one or more template functions

Function Templates

Using function template to simplify

```
template <class T>
 void swap(T& t1, T& t2) {
 T tmp = t1;
 t.1 = t.2;
 t2 = tmp;
 instantiation
void swap(
 void swap(
 void swap(
 long& t1,
 double& t1,
 int& t1.
 double& t2)
 int& t2)
 long& t2)
 Hung-Pin(Charles) Wen
 UEE1303(1070) L10
```

Creating Function Templates (2/3)

```
template <class T>
void swap(T& t1, T& t2) {
 T tmp = t1;
 t1 = t2;
 t2 = tmp;
}
```

- Using the keyword class in the template definition does not necessarily mean that T stands for a *programmer-created* class type
- Many newer C++ compilers allow you to replace class with typename in the template definition

Hung-Pin(Charles) Wen UEE1303(1070) L10 7 UEE1303(1070) B

Creating Function Templates (3/3)

 When calling a function template, compiler determines type of actual argument passed

```
double a = 5, b=3;
swap(a,b);
```

- -designating parameterized type is *implicit*
- The compiler *generates* code for different functions as it needs

```
-depend on the function calls
```

```
void swap(double& t1, double& t2) {
 double tmp = t1;
 t1 = t2;
 t2 = tmp;
```

Hung-Pin(Charles) Wen

UEE1303(1070) L10

Using Multiple Parameters (1/4)

- Example:
- x, y, z, and max may be of any type for which the > operator and the = operator have been defined
- x, y, z, and max all must be of the same type because they are all defined to be same type, named T

```
template <class T>
T FindMax(
 T \times, T y, T z) {
 T \max = x_i
 if (y > max)
 max = y;
 if (z > max)
 max = z;
 return max;
 lec10-1.cpp
```

Hung-Pin(Charles) Wen

UEE1303(1070) L10

Using Multiple Parameters (2/4)

```
class PhoneCall
 int minutes;
public:
 PhoneCall(int min=0) { minutes = min; }
 bool operator>(PhoneCall&);
 friend ostream& operator << (ostream&,
 PhoneCall);
bool PhoneCall::operator>(PhoneCall& call){
 bool isTrue = false;
 if (minutes > call.minutes)
 isTrue = true;
 return isTrue;
```

Using Multiple Parameters (3/4)

```
ostream& operator << (ostream& out,
 PhoneCall call) {
 out << "Phone call that lasts "
 << call.minutes
 << " minutes\n";
 return out;
 lec10-1.cpp
//in main()
 int a; double b;
 PhoneCall c1(4), c2(6), c3(11), c;
 a = FindMax(3, 5, 4);
 b = FindMax(12.3, 5.9, 25.4);
 c = FindMax(c1, c2, c3);
 cout << a << "\n";
 cout << b << "\n";
 cout << c << "\n";
```

Hung-Pin(Charles) Wen

Using Multiple Parameters (4/4)

Output of the program

```
25.4
Phone call that lasts 11 minutes
```

Hung-Pin(Charles) Wen UEE1303(1070) L10

Overloading Function Templates (2/2)

```
lec10-2.cpp
```

```
//in prog2 main()
 int x1=1, x2=2, x3=3, x;
 double y1=3.3, y2=2.2, y3=1.1, y;
 //call FindMax with 2 and 3 integers
 cout << FindMax(x1, x2) << " versus "</pre>
 << FindMax(x1, x2, x3) << "\n";
 //call FindMax with 2 and 3 doubles
 cout << FindMax(y1, y2) << " versus "</pre>
 << FindMax(y1, y2, y3) << "\n";
```

```
2 versus 3
3.3 versus 3.3
```

Overloading Function Templates (1/2)

 Can overload function templates only when each version takes a different argument list -allow compiler to distinguish

```
template <class T>
T FindMax(T \times , T \vee) {
 T \max = x;
 if (y > max)
 max = y;
 return max;
 lec10-2.cpp
```

```
template <class T>
T FindMax(
 Tx, Ty, Tz) {
 T \max = x_i
 if (y > max)
 max = y;
 else if (z > max)
 max = z;
 return max;
```

Hung-Pin(Charles) Wen

UEE1303(1070) L10

More than One Type (1/3)

```
template <class T>
void repeatValue(T val, int times) {
 for (int x=0; x<times; ++x) {</pre>
 cout << "#" << (x+1) << " " << val << "\n"; }
class Store {
 int storeid;
 string address;
 string manager;
public:
 Store(int sid, string add, string mgr){
 storeid = sid;
 address = add;
 manager = mgr;
 friend ostream& operator<<(ostream&,</pre>
 Store);
```

UEE1303(1070) L10

More than One Type (2/3)

More than One Parameterized Type (1/3)

UEE1303(1070) L10

Hung-Pin(Charles) Wen

Hung-Pin(Charles) Wen

```
template <class T, class U>
void ShowCompare(T v1, U v2) {
 //cout << v1 << " versus " << v2 <<"\n";
 if (v1 == v2) //redefine ==
 cout << "v1 is equal to v2\n";
 else if (v1 > v2) //redefine >
 cout << "v1 is bigger than v2\n";</pre>
 else //if (v1 <= v2)
 cout << "v1 is smaller than v2\n";</pre>
 lec10-4.cpp
class PhoneCall {
 int minutes;
public:
 PhoneCall(int min=0) {minutes = min;}
 friend ostream& operator<<(ostream&,</pre>
 PhoneCall); //same as progl
```

UEE1303(1070) L10

More than One Type (3/3)

Output of the program

```
>./prog3
#1 3.0
#2 3.0
#3 3.0
#1 B
#2 B
#1 good
#2 good
#3 good
#4 good
#4 good
#1 Str: 113 Add: 23 Ave. Q Mgr: Jacky
#2 Str: 113 Add: 23 Ave. Q Mgr: Jacky
>
```

Hung-Pin(Charles) Wen

UEE1303(1070) L10

18

More than One Parameterized Type (2/3)

```
//contunue class PhoneCall
 lec10-4.cpp
 //overloading operator >
 bool operator>(PhoneCall c) {
 return (minutes>c.minutes)? true:
false; }
 bool operator>(int min) {
 return (minutes>min)? true:
false;
 //overlaoding operator==
 bool operator==(PhoneCall c) {
 return (minutes==c.minute)? true:
false; }
 bool operator==(int min) {
 return (minutes==min)? true:
false;
```

Hung-Pin(Charles) Wen UEE1303(1070) L10

More than One Parameterized Type (2/3)

```
//in prog4 main()
  int a=68; double b=68.5; char c='D';
  PhoneCall d(3), e(5);
  ShowCompare(a,68); ShowCompare(a,b);
  ShowCompare(a,c); ShowCompare(d,a);
  ShowCompare(d,e); ShowCompare(d,3);
```

```
v1 is equal to v2
v1 is smaller than v2
v1 is equal to v2
v1 is smaller than v2
v1 is smaller than v2
v1 is equal to v2
```

Hung-Pin(Charles) Wen

UEE1303(1070) L10

21

Specifying Type Explicitly (2/2)

```
6 & 12
7.4 & 14.8
7.4 & 14
```

Specifying Type Explicitly (1/2)

- When calling a template function, the arguments dictate the types to be used
- To override a deduced type:

```
someFunction<char>(someArgument);
```

- useful when at least one of the types you need to generate in the function is not an argument
- Example:

```
template <class T>
T doubleVal(T val) {
 val *=2;
 return val;
}
```

Hung-Pin(Charles) Wen

UEE1303(1070) L10

22

Specifying Multiple Types Explicitly (1/2)

To override multiple deduced types:

• Example:

```
template <class T, class U>
T tripleVal(U val) {
 T tmp = val*3;
 return tmp;
}
```

Hung-Pin(Charles) Wen UEE1303(1070) L10 23 Hung-Pin(Charles) Wen UEE1303(1070) L10 24

Specifying Multiple Types Explicitly (2/2)

```
//in prog6 main()
  int a=4; double b=8.8;
  cout << tripleVal<int>(a) << "\n";
  cout << tripleVal<int>(b) << "\n";
  cout << tripleVal<int,double>(b)<< "\n";
  cout << tripleVal<int, int>(b) << "\n";</pre>
```

```
12
26
26
24
```

Hung-Pin(Charles) Wen

UEE1303(1070) L10

25

Example for Class Templates (1/2)

Example: you may want to use

```
Number<int> myValue(25);
Number<double> yourValue(3.46);
```

```
template <class T>
class Number {
 T number;
public:
 Number(T val) { number = val; }
 void ShowNumber() {
 cout << "Number = " << number << "\n";
 }
};</pre>
```

Class Templates

- A class template defines a family of classes
 - -serve as a class outline to generate many classes
 - –specific classes are generated during compile time
- Class templates promote code reusability
 - -reduce program development time
 - -used for a need to create several similar classes ⇒ at least one type is generic (parameterized)
- Terms "class template" and "template class" are used interchangeably

Hung-Pin(Charles) Wen

UEE1303(1070) L10

. .

Example for Class Templates (2/2)

```
//in prog7 main()
  Number<int> a(65); a.ShowNumber();
  Number<double> b(8.8); b.ShowNumber();
  Number<char> c('D'); c.ShowNumber();
  Number<int> d('D'); d.ShowNumber();
```

Number<char> e(70); e.ShowNumber();

```
Number = 65

Number = 8.8

Number = D

Number = 68

Number = F
```

Hung-Pin(Charles) Wen UEE1303(1070) L10

Template Parameters

- 3 forms of template parameters
 - -type parameters
 - non-type parameters
 - -template parameters
- A type parameter defines a *type identifier*
 - when instantiating a template class, a specific datatype listed in the argument list substitute for the type identifier
 - -either class or typname must precede a
 template type parameter

Hung-Pin(Charles) Wen UEE1303(1070) L10 29

Non-Type Parameters

- A non-type parameter can be
 - -integral types: int, char, and bool
 - -enumeration type
 - -reference to object or function
 - -pointer to object, function or member
- A non-type parameter cannot be
 - -floating types: float and double
 - -user-defined class type
 - -type void

Examples of Type Parameters

• Examples:

```
template <class C1, class C2, class C3>
class X { //... };

template <typename T1, typename T2>
class Y { //... };
```

- -type identifiers: C1, C2, C3, T1, T2
- Substitute type identifiers with specific datatypes when instantiating objects

```
X<int, double, int> p; //C1,C3=int,C2=double
Y<char, int> q; //T1=char, T2=int
Y<int , double*> r; //T1=int, T2=double*
```

Hung-Pin(Charles) Wen

UFF1303(1070) L10

Examples of Non-Type Parameters

Good examples:

```
template <int A, char B, bool C>
class G1 { //... };
```

```
template <float* D, double& E>
class G2 { //... };
```

Bad examples:

```
template <double F>
class B1 { //... }; //cannot be double

template <PhoneCall P>
class B2 { //... }; //cannot be class
```

More on Non-Type Parameters

A template parameter may have a default argument

```
-ex: template <class T=int, int n=10> class C3 { //... };
```

-one or both argument can be optional

```
C3< > a;
C3 b; //error: missing < >
C3<double,50> c;
C3<char> d;
C3<20> e; //error: missing template
//argument
```

Hung-Pin(Charles) Wen

UEE1303(1070) L10

33

Example for Stack Template (1/4)

```
template <class T, int MAXSIZE>
class CStack {
 T elems[MAXSIZE];
 int top;
public:
 CStack() { top=0; }
 bool empty() { return (top==0); }
 bool full() { return (top==MAXSIZE); }
 void push(T e) {
 if (top==MAXSIZE) {
 cout << "full"; return; }</pre>
 elems[top++] = e;
 } ()qoq T
 if (top<=0) {cout<<"empty"; exit(-1); }
 top--; return elems[top];
 lec10-8.cpp
```

IEE1303/1070\

Example for Stack Template (2/4)

If instantiating an object from CStack template

```
//in prog8 main()
 CStack<int, 25> cs;
lec10-8.cpp
```

■ Compiler replaces T with int, MAXSIZE with 25

```
class CStack {
 int elems[25];
 int top;
public:
 CStack() { top=0; }
 void push(int e) { //... }
 int pop() { //... }
 bool empty() { return (top==0); }
 bool full() { return (top==25); }
};
```

Example for Stack Template (3/4)

Write a display function for CStack template

```
template <class T, int MAXSIZE>
void ShowStack(Stack<T,MAXSIZE> &s) {
 while (!s.empty())
 cout << s.pop();
 cout << "\n";
}

//in prog8 main()
 CStack<int, 25> cs1;
 for (int idx=1; idx<10; ++idx)
 cs1.push(idx);
 ShowStack(cs1);
 CStack<char, 10> cs2;
 for (int jdx=65; jdx<70; ++jdx)
 cs2.push(jdx); //65 is 'A'
 ShowStack(cs2);</pre>
```

Hung-Pin(Charles) Wen

UEE1303(1070) L10

36

Example for Stack Template (4/4)

Output of the program

```
9 8 7 6 5 4 3 2 1
E D C B A
```

Hung-Pin(Charles) Wen

Hung-Pin(Charles) Wen

UEE1303(1070) L10

37

Friends & Inheritance in Templates

- Friend functions can be used with template classes
 - -same as with ordinary classes
 - -simply requires proper type parameters
 - common to have friends of template
 classes, especially for operator overloading
- Nothing new for inheritance
- Derived template classes
 - -can derive from template or non-template class
 - -derived class is naturally a template class

Hung-Pin(Charles) Wen

UEE1303(1070) L10

Base Class Template

```
template <class T>
class TBase {
private:
 T x, y;
public:
 TBase() {}
 TBase(T a, T b) : x(a), y(b) {}
 ~TBase() {}
 T getX();
 T getY();
};

template <class T>
T TBase<T>::getX() { return x; }
template <class T>
T TBase<T>::getY() { return y; }
```

UEE1303(1070) L10

Derived Class & Class Template (1/3)

- Derive non-class template from class template ⇒ easy to understand
 - -behave like normal classes

```
class TDerived1: public TBase<int> {
  private:
 int z;
  public:
 TDerived1(int a, int b, int c):
 TBase<int>(a,b), z(c) {}
 int getZ() { return z; }
};
```

- TDerived1 is NOT a class template

Hung-Pin(Charles) Wen UEE1303(1070) L10 40

Derived Class & Class Template (2/3)

- Derive class template from class template
 - -same as the normal class inheritance

- TDerived2 is also a class template

Hung-Pin(Charles) Wen

Hung-Pin(Charles) Wen

UEE1303(1070) L10

44

Derived Class & Class Template (3/3)

■ Derive class template from non-class template ⇒ process details carefully

-call TDerived1 constructor with known datatypes for parameters

Hung-Pin(Charles) Wen

UEE1303(1070) L10

Main Program & Results

```
TBase<int> c1(0,1);
cout << "TBase: x=" << c1.getX() << " y=" <<
c1.getY() << endl;
TDerived1 c2(1,3,5);
cout << "TDerived1: x=" << c2.getX() << " y=" <<
c2.getY() << " z=" << c2.getZ() << endl;
TDerived2<double> c3(2.2, 4.4, 6.6);
cout << "TDerived2: x=" << c3.getX() << " y=" <<
c3.getY() << " z=" << c3.getZ() << endl;
TDerived3<int> c4(3.5, 6.5, 9.5, 12.5);
cout << "TDerived3: x=" << c4.getX() << " y=" <<
c4.getY() << " z=" << c4.getZ() << " w=" <<
c4.getY() << endl;</pre>
```

UEE1303(1070) L10

```
TBase: x=0 y=1
TDerived1: x=1 y=3 z=5
TDerived2: x=2.2 y=4.4 z=6.6
TDerived3: x=3 v=6 z=9 w=12
```

Summary (1/2)

- Tasks required by overloaded functions may be so similar that you create a lot of repetitious code
- Function templates serve as an outline or pattern for a group of functions that differ in the types of parameters they use
- Function templates can support multiple parameters
- You can overload function templates
 Each takes a different argument list
- Function templates can use variables of multiple types

Hung-Pin(Charles) Wen UEE1303(1070) L10

Summary (2/2)

- To create a function template that employs multiple generic types, you use a unique type identifier for each type
- When you call a template function, the arguments to the function dictate the types to be used
- You can use multiple explicit types when you call a template function
- If you need to create several similar classes, consider writing a template class (at least one datatype is generic or parameterized)

Hung-Pin(Charles) Wen UEE1303(1070) L10 45

