Tervminták II. (Híd, Bejáró, Gyártófüggvény)

Halmaz és bejárása Osztály-sablonok

1.Feladat

Készítsünk olyan kódot, amely segítségével egész számokat tároló halmazok hozhatók létre.

- Egy halmaz-objektum reprezentációja attól függ, hogy tetszőleges egész számokat akarunk-e abban tárolni, vagy speciálisan olyan természetes számokat, amelyekre adott egy felső korlát (max).
 - Általában egy sorozatban fogjuk tárolni a halmaz elemeit.
 - Speciálisan egy logikai értékű tömb reprezentál majd egy halmazt úgy, hogy a halmaz elemei a tömb azon indexei, ahol a tömb igaz értéket tárol.
- Szeretnénk a reprezentációt elrejteni a halmazt használók elől: egy halmaz létrehozásánál csak azt kérdezzük meg, hogy tud-e a felhasználó felső korlátot mondani a halmazba kerülő természetes számokra, de nem kell tudnia arról, hogy ehhez milyen reprezentációt használunk.

Kétféle reprezentáció

Tömb

vect true true false false true false
size 3

Sorozat

- 1. Rögzített méretű tömb és külön a halmazbeli elemek száma.
- 2. Műveletek számítási bonyolultsága többnyire konstans, de a select és a setEmpty lineáris.
- 1. Dinamikusan változó hosszúságú sorozat.
- 2. Műveletek számítási bonyolultsága többnyire lineáris, de az empty és a select konstans idejű.

Halmaz típus tömbbel

set([0..max])

Típus-specifikáció

típusértékek

Olyan halmazok, amelynek elemei 0 és max közé eső természetes számok.

(Formálisan: a **2**^{0..max} hatványhalmaz.)

üresé teszi a halmazt (setEmpty)

 $h := \emptyset$

h:set([0..max])

betesz egy elemet a halmazba (insert)

 $h:=h\cup\{e\}$ h:set([0..max]), e:N

kivesz egy elemet a halmazból (remove)

 $h:=h-\{e\}$ $h:set([0..max]), e:\mathbb{N}$

kiválasztja a halmaz egy elemét (select)

 $e:=mem(h) h:set([0..max]), e:\mathbb{N}$

üres-e a halmaz (empty)

 $l:=h=\emptyset$ h:set([0..max]), l:L

benne van-e egy elem a halmazban (in)

 $l:=e\in h$ h:set([0..max]), e:N, l:L

ezentáció

 $vect : \mathbb{L}^{0..max}$

size: N

invariáns: size = $\sum_{i=0...max} 1$

vect[i]

műveletek programjai

plementácio

Típus-megvalósítás

Tömbbel reprezentált halmaz műveletei e := mem(h) h:=Ø size>0 i = 0 ... maxösszegzés tétele e := 0vect[i] := false ¬vect[e] kiválasztás tétele size := 0e := e+1I := e ∈ h I := h=Ø I := size = 0I := vect[e] size = $\Sigma_{i=0..max}$ 1 vect[i] $h := h - \{e\}$ $h := h \cup \{e\}$ vect[e] vect[e] vect[e] :=/true vect[e] := false ++size --size

Halmaz típus sorozattal

 $set(\mathbb{N})$

Típus-specifikáció

típusértékek

Olyan véges elemű halmazok, amelynek elemei természetes számok.

(Formálisan: a $\{h \in 2^{\mathbb{N}} \mid |h| < \infty\}$ halmaz, azaz a $2^{\mathbb{N}}$ hatványhalmaz véges elemű halmazai.)

üresé teszi a halmazt (setEmpty)

 $h := \emptyset$ $h : set(\mathbb{N})$

betesz egy elemet a halmazba (insert)

 $h:=h\cup\{e\}$ $h:set(\mathbb{N}), e:\mathbb{N}$

kivesz egy elemet a halmazból (remove)

 $h:=h-\{e\}$ $h:set(\mathbb{N}), e:\mathbb{N}$

kiválasztja a halmaz egy elemét (select)

e:=mem(h) h:set(N), e:N

üres-e a halmaz (empty)

 $l := h = \emptyset$ $h : set(\mathbb{N}), l : \mathbb{L}$

benne van-e egy elem a halmazban (in)

 $l := e \in h$ h:set(N), e:N, l : L

rezentáció

seq : N*

C++-ban: vector<int>

műveletek programjai

ementácio

Típus-megvalósítás

Sorozattal reprezentált halmaz műveletei

```
e := mem(h)
 |seq|>0
 h:=Ø
 e := seq[1]
 seq := <>
 l := e ∈ h
 I := h=Ø
 I, ind:=search<sub>i=1...|seq|</sub>(seq[i]=e)
 I := |seq| = 0
 lineáris keresés
 h := h - \{e\}
 h := h \cup \{e\}
 I, ind:=search<sub>i=1...|seq|</sub>(seq[i]=e)
I, ind:=search<sub>i=1..</sub> |seq|(seq[i]=e)
 seq[ind] := seq[|seq|]
 seq := seq \oplus \langle e \rangle
 seq := seq [1 .. |seq|-1]
 seq.push back(e)
 seq.pop_back()
```

Halmaz osztály publikus része

```
class Set
 Set
 public:
 void setEmpty();
 + setEmpty() : void
 void insert(const int &e);
 + insert(int) : void
 void remove(const int &e);
 + remove(int) : void
 int select() const;
 + select()
 : int {query}
 bool empty() const;
 bool in(int e) const;
 : bool {query}
 + empty()
 : bool {query}
 + in(int)
 private:
};
 set.h
 Hogyan írható le egyszerre
 mindkét reprezentáció?
```

Osztálydiagram 1. változat

<<interface>> SequenceSet h1; Set nincs reprezentáció ArraySet h2(15); példányosításkor + setEmpty() : void {virtual} csak a művelek formája itt meg kell adni + insert(int) : void {virtual} adott, nincs definíciójuk a reprezentációt + remove(int) : void {virtual} + select() : int {virtual, query} de mi ilyet + empty() : bool {virtual, query} szeretnénk + in(int) : bool {virtual, query} Set h1; Set h2(15);

- vect : bool[0..max] - size : int

- + ArraySet(n:int)
- + setEmpty() : void {override}
- + insert(int) : void {override}
- + remove(int) : void {override}
- + select() : int {override, query}
- + empty() : bool {override, query}
- + in(int) : bool {override, query}

<u>SequenceSet</u>

- vect : seq(int)
- + SequenceSet()
- + setEmpty() : void {override}
- + insert(int) : void {override}
- + remove(int) : void {override}
- + select() : int {override, query}
- + empty() : bool {override, query}
- + in(int) : bool {override, query}

Osztálydiagram 2. változat

Híd (bridge) tervezési minta

□ Egy osztály reprezentációját leválasztjuk az osztályról azért, hogy az rugalmasan kicserélhető legyen.

A tervezési minták az objektum-alapú modellezést támogató osztálydiagram minták, amelyek az újrafelhasználhatóság, módosíthatóság, hatékonyság biztosításában játszanak szerepet.

Halmaz osztály inline módon

```
#include "setrepr.h"
#include "array set.h"
 Set
#include "sequence set.h"
 + Set(n:int = 0)
class Set {
 + setEmpty() : void
public:
 + insert(int) : void
 Set(int n = 0) {
 + remove(int) : void
 if (n>0) repr = new ArraySet(n);
 repr = new SequenceSet;
 + select()
 : int {query}
 + empty()
 : bool {query}
 ~Set() { delete repr; }
 + in(int)
 : bool {query}
 void setEmpty() { repr->setEmpty(); }
 void insert(int e) { repr->insert(e); }
 void remove(int e) { repr->remove(e); }
 int select() const { return repr->select(); }
 bool empty() const { return repr->empty(); }
 bool in(int e)const { return repr->in(e); }
private:
 Az alapértelmezett másoló konstruktor
 SetRepr * repr;
 és értékadás operátor rosszul működne,
 de privátként nem használhatók. Később
 Set (const Set& h);
 definiálhatjuk és publikussá tehetjük őket.
 Set& operator=(const Set& h);
 set.h
};
```

Kitérő: amikor az alapértelmezett másolás és értékadás rossz

Reprezentáció interfésze

```
<<interface>>
SetRepr

+ setEmpty() : void {virtual}
+ insert(int) : void {virtual}
+ remove(int) : void {virtual}
+ select() : int {virtual, query}
+ empty() : bool {virtual, query}
+ in(int) : bool {virtual, query}
```

```
class SetRepr
{
public:
 virtual void setEmpty() = 0;
 virtual void insert(int e) = 0;
 virtual void remove(int e) = 0;
 virtual int select() const = 0;
 virtual bool empty() const = 0;
 virtual bool in(int e)const = 0;
 virtual ~SetRepr() {}
};
```

Tömb-reprezentáció

```
#include "setrepr.h,
#include <vector>
class ArraySet : public SetRepr{
public:
 ArraySet (int n): vect(n+1), size(0){
 setEmpty();
 void setEmpty() override;
 void insert(int e) override;
 void remove(int e) override;
 int select() const override;
 bool empty() const override;
 bool in(int e)const override;
private:
 std::vector<bool> vect;
 int size;
 array set.h
};
```

```
SetRepr
+ setEmpty() : void {virtual}
+ insert(int) : void {virtual}
+ remove(int) : void {virtual}
+ select() : int {virtual, query}
+ empty() : bool {virtual, query}
+ in(int) : bool {virtual, query}
 ArraySet
- vect : bool[0..max]
- size : int
+ ArraySet(int)
+ setEmpty(): void
+ insert(int) : void
+ remove(int) : void
+ select() : int {query}
+ empty() : bool {query}
+ in(int) : bool {query}
```

<<interface>>

Kivételek osztályai

```
#include <exception>
#include <sstream>
 szabványos kivétel osztályok
class EmptySetException : public std::exception {
public:
 const char* what() const noexcept override {
 return "Empty set";
};
class IllegalElementException : public std::exception {
private:
 int e;
public:
 IllegalElementException(int e): e(e) {}
 const char* what() const noexcept override {
 std::ostringstream os;
 os << "Illegal element: " << e;
 std::string str = os.str();
 char* msq = new char[str.size() + 1];
 std::copy(str.begin(), str.end(), msg);
 msq[str.size()] = ' \setminus 0';
 return msq;
};
```

setrepr.h

Kivételek dobása

```
Set h(100);
try {
 h.insert(101);
} catch(exception &ex) {
 cout << ex.what() << endl;
}</pre>
```

```
int ArraySet::select() const
 if( size==0) throw SetEmptyException();
 int e;
 for (e=0; ! vect[e]; ++e);
 kivétel példányosítás
 return e;
 és dobás
bool ArraySet::empty() const
 return size==0;
 kivétel példányosítás
 és dobás
bool ArraySet::in(int e) const
 if(e<0 || e>int(vect.size())-1) throw IllegalElementException(e);
 return vect[e];
 array set.cpp
```

Sorozat-reprezentáció

```
#include "setrepr.h"
#include <vector>
class SequenceSet : public SetRepr{
public:
 SequenceSet () { seq.clear(); }
 void setEmpty() override;
 void insert(int e) override;
 void remove(int e) override;
 int select() const override;
 bool empty() const override;
 bool in(int e)const override;
private:
 std::vector<int> seq;
 bool search(int e,
 unsigned int &ind) const;
};
 sequence set.h
```

```
<<interface>>
SetRepr

+ setEmpty() : void {virtual}
+ insert(int) : void {virtual}
+ remove(int) : void {virtual}
+ select() : int {virtual, query}
+ empty() : bool {virtual, query}
+ in(int) : bool {virtual, query}

SequenceSet
- seq : vector<int>
```

```
- seq : vector<int>

+ SequenceSet()

+ setEmpty() : void

+ insert(int) : void

+ remove(int) : void

+ select() : int {query}

+ empty() : bool {query}

+ in(int) : bool {query}

- search(int,int) : bool {query}
```

2.Feladat

Keressünk egy természetes számokat tartalmazó halmazban olyan számot, amely nagyobb a halmaz legalább három másik eleménél! (Ez a keresés eleve sikertelen, ha nincs a halmazban legalább négy szám.)

- A feladat megoldható a halmaz elemei közti lineáris kereséssel, amely során minden elemnél egy számlálással határozzuk meg azt, hogy hány nálánál kisebb érték van a halmazban.
- Mindkét programozási tételhez a halmaz elemeit kell felsorolni.

Specifikáció

- a két felsorolás nem független, a külső és belső

felsorolás összefonódik


```
A: h:set(\mathbb{N}), l:\mathbb{L}, n:\mathbb{N}
Ef: h = h_0
 a halmaz standard felsorolása:
Uf: I, n = \mathbf{search}_{e \in h_0} (kisebbdarab(h_0, e) \geq 3)
 first()
 kisebbdarab(h_0, e) = \sum_{u \in h_0} 1
 next()
 ~ remove(current())
 ~ empty()
 end()
 e > u
 select()
 current() ~
 bool 1 = false;
 int n;
 for( ; !1 && !h.empty(); h.remove(n)){
 n = h.select();
 int c = 0;
 for( ; !h.empty(); h.remove(h.select())){
 if(n > h.select()) ++c;
 1 = c >= 3;
 main.cpp
Ez a megoldás rossz:
- a standard felsorolás módosítja a halmazt, így a belső
 ciklus első alkalommal kitörli a halmaz összes elemét
```

Bejáró (iterátor) tervezési minta

■ Egy gyűjtemény elemeinek felsorolását (bejárását) egy attól független objektum (felsoroló) végzi, amely eléri a felsorolandó gyűjteményt (hivatkozik rá vagy annak konstans másolatára). A felsoroló objektumot a gyűjtemény hozza létre.

A tervezési minták az objektum-alapú modellezést támogató osztálydiagram minták, amelyek az újrafelhasználhatóság, módosíthatóság, hatékonyság biztosításában játszanak szerepet.

Gyártófüggvény (factory method) tervezési minta

□ A kliens nem tudja, milyen típusú termék-objektumot kell létrehoznia, és ezt a felelősséget átruházza a segítő alosztályok egyikére.

A tervezési minták az objektum-alapú modellezést támogató osztálydiagram minták, amelyek az újrafelhasználhatóság, módosíthatóság, hatékonyság biztosításában játszanak szerepet.

Főprogram

```
Set h;
// Beolvasás
 háttérben:
 repr->createEnumerator()
bool 1 = false;
 return new SequenceSetEnor(this)
int n;
Enumerator* enor1 = h.createEnumerator();
for(enor1->first(); !1 && !enor1->end(); enor1->next()){
 n = enor1->current();
 int c = 0;
 Enumerator* enor2 = h.createEnumerator();
 for(enor2->first(); !enor2->end(); enor2->next()){
 if(n > enor2->current()) ++c;
 1 = c >= 3;
if (1) cout << "A keresett szám: " << n << endl;</pre>
else cout << "Nincs keresett szám.\n";
 main.cpp
```

SequenceSet felsorolója

```
<<interface>>
 Enumerator
class SequenceSet {
 A halmaz elemeinek felsorolását
 + first() : void {virtual}
public:
 + next() : void {virtual}
 a halmazt reprezentáló sorozat
 + end() : bool {virtual, query}
 elemeinek felsorolása valósítja meg. ---
 + current(): int {virtual, query}
 class SequenceSetEnor : public Enumerator{
 public:
 SequenceSetEnor(SequenceSet *h): s(h) {}
 void next()
 override { ++ ind;}
 bool end() const override { return ind == s-> seq.size();};
 int current()const override { return s-> seq[ ind]; }
 private:
 SequenceSetEnor
 SequenceSet * s;
 unsigned int ind;
 - s : SequenceSet
 ! };
 - ind : int
 + first(): void
 Enumerator* createEnumerator() override{
 + next(): void
 return new SequenceSetEnor(this);
 + end(): bool {query}
 + current(): int {query}
};
```

ArraySet felsorolója

return new ArraySetEnor(this);

};

```
Enumerator
 A halmaz elemeinek felsorolását
class ArraySet{
 a halmazt reprezentáló tömb
public:
 + first()
 : void {virtual}
 true értékeihez tartozó indexek
 + next() : void {virtual}
 -/--- felsorolása valósítja meg.
 + end()
 : bool {virtual,query}
 class ArraySetEnor : public Enumerator{
 + current(): int {virtual, query}
 public:
 ArraySetEnor(ArraySet *h): s(h) {}
 void first() override { ind = -1; next(); }
 void next() override {
 for(++ ind; ind< s-> vect.size() && ! s-> vect[ ind]; ++ ind);
 bool end() const override {return ind== s-> vect.size();}
 int current() const override {return ind;
 private:
 ArraySetEnor
 ArraySet * s;
 - s : ArraySet
 unsigned int ind;
 - ind : int
 ! };
 + first(): void
 Enumerator* createEnumerator() override{
 + next(): void
```

array_set.h

+ end() : bool {query}
+ current(): int {query}

<<interface>>

3.Feladat

Tegyük biztonságossá a felsorolást!

- Probléma: egy halmaz elemeinek felsorolása hibás lehet, ha a felsorlás közben olyan műveletet hajtunk végre, amelyik megváltoztatja a halmazt.
- Kritikus műveletek: setEmpty(), insert(), remove(), értékadás operátor, destruktor.
- Megoldás: Ne engedjünk kritikus műveletet végrehajtani felsorolás közben.

```
Set h;
...
Enumerator * enor = h.createEnumerator();
for(enor->first(); !enor->end(); enor->next()){
 int e = enor->current();
 h.remove(e);
}
Hibát okoz a felsorolás által érintett aktuális elem
 törlése, ha a sorozat-reprezentációt használjuk.
main.cpp
```

Kizárás megvalósítása

```
class UnderTraversalException : public std::exception {
 public:
 const char* what() const noexcept override {
 return "Under traversal";
class Set {
 setrepr.h
 } ;
public:
 A kritikus művelet kivételt dob,
 void Set::remove(int e)
 ha a halmazon felsoroló dolgozik.
 if( repr->getEnumCount()!=0) throw UnderTraversalException();
 ref->remove(e);
 set.h
 ~Set() {
 if( repr->getEnumCount()!=0) throw UnderTraversalException();
 delete repr;
 ez már nem interfész, de még absztrakt osztály
 class SetRepr {
};
 public:
 SetRepr(): enumeratorCount(0){}
 int getEnumCount() const { return enumeratorCount; }
 protected:
 aktív felsorolók száma
 int enumeratorCount;
 setrepr.h
 } ;
```

ArraySet

```
class ArraySet : public SetRepr {
 lenullázza a felsorolók számlálóját
public:
 ArraySet(int n): SetRepr(), vect(n+1), size(0) {
 setEmpty();
 Amikor egy új felsorolót példányosítunk
 egy ArraySet objektumhoz, akkor annak
 felsoroló-számlálóját növeljük.
 class ArraySetEnox : public Enumerator{
 public:
 ArraySetEnor(ArraySet *h): s(h)
 { ++( s-> enumeratorCount); }
 ~ArraySetEnor() { -- ( s-> enumeratorCount); }!
 a felsoroló megszűnésekor a
 };
 felsoroló-számlálót csökkentjük
 Enumerator * createEnumerator() override {
 return new ArraySetEnor(this);
 array set.h
};
```


SequenceSet

lenullázza a felsoroló számlálót class SequenceSet : public SetRepr{ Amikor egy új felsorolót példányosítunk public: egy SequenceSet objektumhoz, akkor SequenceSet(): SetRepr() annak felsoroló-számlálóját növeljük. class SequenceSetEnor : public Enumerator{ public: SequenceSetEnor(SequenceSet *h): s(h) { ++(s-> enumeratorCount); } ~ SequenceSetEnor() { -- (s-> enumeratorCount); } A felsoroló megszűnésekor a }; felsoroló-számlálót csökkentjük. Enumerator* createEnumerator() override { return new SequenceSetEnor(this); sequence set.h };

4.Feladat

- □ Az eddigi osztályok helyett használjunk osztálysablonokat azért, hogy partaméterként adhassuk meg a halmazban tárolt elemek típusát.
- □ Vegyük azonban figyelembe, hogy a tömbös reprezentációval kizárólag a felső korláttal rendelkező természetes számokat tároló halmazt tudunk ábrázolni, azaz ebben az esetben a sablonparaméter csak int lehet.

```
fordítási időben osztályként példányosodik az osztálysablon
 futási időben objektumként példányosodik az osztály
 h1(100);
Set<int>
Set<int>
 h2;
Set<string> h3;
h1.insert(12);
 A felsoroló osztályok is osztálysablonok példányai,
h2.insert(666);
 amelyek típusparaméterét egyeztetni kell a halmazéval.
h3.insert("alma")
Enumerator<int>
 *enor1 = h1.createEnumerator();
 *enor2 = h3.createEnumerator();
Enumerator<string>
 main.cpp
```


Reprezentáció interfész-sablonja

jelöli a sablon, megadja a sablon paramétereit

```
+ select()
template < typename Item>
class SetRepr {
 + in(Item)
public:
 SetRepr(): enumeratorCount(0){}
 + getEnumCount() : int { query }
 virtual ~SetRepr(){};
 virtual void setEmpty()
 = 0;
 virtual void insert(Item e) = 0;
 virtual void remove(Item e)
 virtual Item select() const = 0;
 virtual bool empty() const = 0;
 virtual bool in(Item e)const = 0;
 virtual Enumerator<Item>* createEnumerator() = 0;
 int getEnumCount() const { return enumeratorCount; }
protected:
 int enumeratorCount;
 setrepr.h
};
```

Item

SequenceSet sablonja

```
SetRepr
template <typename Item>
class SequenceSet : public SetRepr<Item>{
public:
 SequenceSet () { seq.clear(); }
 void setEmpty()
 override;
 void insert(Item e) override;
 void remove(Item e) override;
 Item
 Item select() const override;
 bool empty() const override;
 SequenceSet
 bool in(Item e)const override;
 - seq : seq(Item)
 + SequenceSet()
private:
 + setEmpty()
 : void
 std::vector<Item> seq;
 + insert(Item) : void
 bool search (Item e, unsigned int &ind
 + remove(Item) : void
};
 sequence set.hpp
 + select() : Item {query}
 : bool {query}
 + empty()
 + in(Item) : bool {query}
Ugyanabba az állományba kerül az
 - search(int,int) : bool {query}
osztálysablon definíciója (.h) és a
 + createEnumerator() : Sequence SetEnor
sablon-metódusainak definíciója (.cpp).
```

Item

SequenceSet sablon metódusai

```
template <typename Item>
void SequenceSet<Item>::setEmpty() { seq.clear(); }
template <typename Item>
void SequenceSet<Item>::insert(int e)
 unsigned int ind;
 if(!search(e,ind)) seq.push back(e);
template <typename Item>
void SequenceSet<Item>::remove(int e)
 unsigned int ind;
 if (search (e, ind)) {
 seq[ind] = seq[seq.size()-1];
 seq.pop back();
 Nemcsak osztály, hanem függvény is lehet sablon,
 speciálisan egy sablonosztály metódusai is sablonok.
template <typename Item>
int SequenceSet<Item>::select() const
 if( seq.size() == 0) throw EmptySetException();
 return seq[0];
 sequence set.hpp
```

Felsoroló interfész-sablonja

SequenceSetEnor sablonja

```
Item
template <typename Item>
 <<interface>>
class SequenceSet : public SetRepr<Item>{
 Enumerator
public:
 a beágyazás miatt ez is egy
 Item típus-paraméterű sablon
 nem kell kiírni újra, hogy template
 class SequenceSetEnor : public Enumerator<Item>{
 public:
 SequenceSetEnor(SequenceSet<Item> *h): s(h) {}
 void first()
 override { ind = 0; }
 void next()
 override { ++ ind;}
 bool end() const override { return ind == s-> seq.size();};
 Item current() const override { return s-> seq[ ind];!}
 Item
 private:
 SequenceSetEnor
 SequenceSet<Item> * s;
 ind: int
 unsigned int ind;
 s : SequenceSet
 };
 + first() : void {virtual}
 Enumerator<Item>* createEnumerator() override + next(): void {virtual}
 return new SequenceSetEnor<Item> (this);
 + end() : bool {virtual, query}
 + current(): Item {virtual, query}
};
```

ArraySet felsorolója

```
Item
 <<interface>>
 Enumerator
 az ArraySet nem változik, kivéve hogy
 Item = int
 a származtatásnál az ősosztály int-re
 ArraySetEnor
 vett változatára kell hivatkozni
 - s : ArraySet
class ArraySet : public SetRepr<int>{
 - ind : int
public:
 + first(): void
 + next(): void
 class ArraySetEnor : public Enumerator<int>{
 + end(): bool {query}
 + current(): int {query}
 Enumerator<int>* createEnumerator() override{
 return new ArraySetEnor(this);
 array set.hpp
};
```

Halmaz osztálysablon

```
Fordítási hiba:
 Set
 Ez az értékadás hibás lesz, ha
 Item nem az int típus, mert az + Set(n:int = 0)
template <typename Item>
class Set {
 ArraySet nem leszármazottja
 + setEmpty()
 : void
 ilyenkor a SetRepr<Item>-nek. + insert(Item) : void
public:
 Set(int n = 0) {
 + remove(Item) : void
 if (0 == n) repr |= new SequenceSet < Item>;
 + select()
 : Item {query}
 else
 repr = new ArraySet(n);
 : bool {query}
 + empty()
 ~Set() { delete repr; }
 : bool {query}
 + in(Item)
 void setEmpty()
 { repr->setEmpty();
 Erre az ágra viszont csak
 void insert(Item e) { repr->insert(e); }
 void remove(Item e) { repr->remove(e); }
 Item=int esetén van szükség.
 Item select() const { return repr->select(); }
 bool empty() const { return repr->empty(); }
 bool in(Item e)const { return repr->in(e); }
 Enumerator<Item>* createEnumerator() { repr->createEnumerator(); }
private:
 SetRepr<Item> * repr;
 Set (const Set& h) ;
 Set& operator=(const Set& h);
 set.h
} ;
```

Item

Elágazás szerinti példányosítás helyett paraméter függő példányosítás

```
template <typename Item>
 egy gyártófüggvény-sablon
class Set {
 példányosítja a reprezentációt
public:
 Set(int n = 0) { repr = createSetRepr<Item>(n); }
private:
 Set<Item> osztály általános
 SetRepr<Item>* repr;
 gyártófüggvény-sablonja
 static SetRepr<Item>* createSetRepr(int n) {
 return new SequenceSet<Item>;
 set.h
};
 speciálisan a Set<int> osztály
 gyártófüggvény-sablonja
template<>
inline SetRepr<int>* Set<int>::createSetRep(int n) {
 if (0 == n) return new SequenceSet<int>;
 else
 return new ArraySet(n);
 set.h
```