14

Templates

Behind that outside pattern the dim shapes get clearer every day. It is always the same shape, only very numerous.

—Charlotte Perkins Gilman

Every man of genius sees the world at a different angle from his fellows.

—Havelock Ellis

...our special individuality, as distinguished from our generic humanity.

—Oliver Wendell Holmes, Sr

OBJECTIVES

In this chapter you will learn:

- To use function templates to conveniently create a group of related (overloaded) functions.
- To distinguish between <u>function templates and</u> <u>function-template specializations</u>.
- To use class templates to create a group of related types.
- To distinguish between class templates and classtemplate specializations.
- To overload function templates.
- To understand the relationships among templates, friends, inheritance and static members.

Outline

14.1	Introduction
14.2	Function Templates
14.3	Overloading Function Templates
14.4	Class Templates
14.5	Nontype Parameters and Default Types for Class Templates
14.6	Notes on Templates and Inheritance
14.7	Notes on Templates and Friends
14.8	Notes on Templates and static Members
14.9	Wrap-Up

14.1 Introduction

- Function templates and class templates
 - Enable programmers to specify an entire range of related functions and related classes
 - Called function-template specializations and class-template specializations, respectively
 - Generic programming
 - Analogy: templates are like stencils, template specializations are like separate tracings
 - All tracings have the same shape, but they could have different colors

Software Engineering Observation 14.1

Most C++ compilers require the complete definition of a template to appear in the client source-code file that uses the template. For this reason and for reusability, templates are often defined in header files, which are then #included into the appropriate client source-code files. For class templates, this means that the member functions are also defined in the header file.

14.2 Function Templates

Function Templates

- Used to produce overloaded functions that perform identical operations on different types of data
 - Programmer writes a single function-template definition
 - Compiler generates separate object-code functions (function-template specializations) based on argument types in calls to the function template
- Similar to macros in C, but with full type checking

Error-Prevention Tip 14.1

Function templates, like macros, enable software reuse. Unlike macros, function templates help eliminate many types of errors through the scrutiny of full C++ type checking.

14.2 Function Templates (Cont.)

- Function-template definitions
 - Preceded by a template header
 - Keyword template
 - List of template parameters
 - Enclosed in angle brackets (< and >)
 - Each template parameter is preceded by keyword class or keyword typename (both are interchangeable)
 - Used to specify types of arguments to, local variables in and return type of the function template
 - Examples
 - template< typename T >
 - template< class ElementType >
 - template< typename BorderType, typename
 Filltype >

Common Programming Error 14.1

Not placing keyword class or keyword typename before each type template parameter of a function template is a syntax error.


```
1 // Fig. 14.1: fig14_01.cpp
2 // Using template functions.
 Outline
3 #include <iostream>
4 using std::cout:
 Type template parameter T
5 using std::endl;
 specified in template header
6
 тто14_01.срр
7 // function template printArray definition
8 template< typename T >
 (1 \text{ of } 2)
9 void printArray( const T *array, int count )
10 [
 for ( int i = 0; i < count; i++ )</pre>
11
 cout << array[ i ] << " ";</pre>
12
13
 cout << endl:</pre>
14
15 } // end function template printArray
16
17 int main()
18 {
19
 const int ACOUNT = 5; // size of array a
20
 const int BCOUNT = 7; // size of array b
21
 const int CCOUNT = 6; // size of array c
22
 int a [ ACOUNT ] = \{1, 2, 3, 4, 5\};
23
24
 double b[ BCOUNT ] = \{1.1, 2.2, 3.3, 4.4, 5.5, 6.6, 7.7\};
 char c[ CCOUNT ] = "HELLO"; // 6th position for null
25
26
27
 cout << "Array a contains:" << endl;</pre>
```

```
28
 // call integer function-template specialization
29
 Outline
 printArray( a, ACOUNT );
30
 Creates a function-template specialization
31
 cout << "Array b contains:" << endl;</pre>
32
 of printArray where int replaces T
33
 fig14_01.cpp
 // call double function-template specialization
34
 printArray( b, BCOUNT );
35
 Creates a function-template specialization of
36
 printArray where double replaces T
 cout << "Array c contains:" << endl;</pre>
37
38
39
 // call character function-template specialization
40
 printArray( c, CCOUNT );
 return 0:
41
 Creates a function-template specialization of
42 } // end main
 printArray where char replaces T
Array a contains:
1 2 3 4 5
Array b contains:
1.1 2.2 3.3 4.4 5.5 6.6 7.7
Array c contains:
HELLO
```

Common Programming Error 14.2

If a template is invoked with a user-defined type, and if that template uses functions or operators (e.g., ==, +, <=) with objects of that class type, then those functions and operators must be overloaded for the user-defined type. Forgetting to overload such operators causes compilation errors.

Performance Tip 14.1

Although templates offer software-reusability benefits, remember that multiple function-template specializations and class-template specializations are instantiated in a program (at compile time), despite the fact that the template is written only once. These copies can consume considerable memory. This is not normally an issue, though, because the code generated by the template is the same size as the code the programmer would have written to produce the separate overloaded functions.

14.3 Overloading Function Templates

- A function template may be overloaded
 - Other function templates that specify the same name but different parameters
 - Nontemplate functions that specify the same name but different parameters
 - The compiler chooses the best function or specialization to match the function call
 - A nontemplate function is chosen over a template specialization in case of a tie
 - Otherwise, multiple matches results in a compilation error (the compiler considers the function call to be an ambiguous function call)

Common Programming Error 14.3

If no matching function definition can be found for a particular function call, or if there are multiple matches, the compiler generates an error.

14.4 Class Templates

- Class templates (or parameterized types)
 - Class-template definitions are preceded by a header
 - Such as template< typename T >
 - Type parameter T can be used as a data type in member functions and data members
 - Additional type parameters can be specified using a comma-separated list
 - As in template< typename T1, typename T2 >

Software Engineering Observation 14.2

Class templates encourage software reusability by enabling type-specific versions of generic classes to be instantiated.


```
1 // Fig. 14.2: Stack.h
2 // Stack class template.
 Outline
3 #ifndef STACK_H
  #define STACK_H
5
  template< typename T >
 Stack.h
7 class Stack
 Create class template Stack
  {
8
 with type parameter T
 (1 \text{ of } 3)
  public:
 Stack( int = 10 ); // default constructor (Stack size 10)
10
11
12
 // destructor
 ~Stack()
13
14
 delete [] stackPtr; // deallocate internal space for Stack
15
 Member functions that use type parameter
16
 } // end ~Stack destructor
17
 T in specifying function parameters
 bool push( const T& ); 4/ push an element onto the Stack
18
 bool pop( T& ); // pop an element off the Stack
19
20
21
 // determine whether Stack is empty
 bool isEmpty() const
22
23
24
 return top == -1;
25
 } // end function isEmpty
```

```
26
 20
 // determine whether Stack is full
 Outline
27
28
 bool isFull() const
29
30
 return top == size - 1;
 Stack.h
 } // end function isFull
31
32
 (2 \text{ of } 3)
33 private:
 int size; // # of elements in the Stack
34
 int top; // location of the top element (-1 means empty)
35
 T *stackPtr; // pointer to internal representation of the Stack
36
37 }; // end class template Stack
 Data member stackPtr
38
 is a pointer to a T
39 // constructor template
40 template< typename T >
 Member-function template definitions that
41 Stack< T >::Stack( int s )
 appear outside the class-template
 : size(s > 0? s : 10), // validate size
42
 definition begin with the template header
 top( -1 ), // Stack initially empty
43
 stackPtr( new T[ size ] ) // allocate memory for elements
44
45 {
 // empty body
46
```

47 } // end Stack constructor template

48 49 // push element onto Stack; 50 // if successful, return true; otherwise, return false 51 template< typename T > 52 bool Stack< T >::push(const T &pushValue) 53 { if (!isFull()) 54 55 56 stackPtr[++top] = pushValue; // place item on Stack return true; // push successful 57 } // end if 58 59 return false; // push unsuccessful 60 61 } // end function template push 62 63 // pop element off Stack; 64 // if successful, return true; otherwise, return false 65 template< typename T > 66 bool Stack< T >::pop(T &popValue) 67 { if (!isEmpty()) 68 69 popValue = stackPtr[top--]; // remove item from Stack 70 71 return true; // pop successful **72** } // end if 73 return false; // pop unsuccessful 74 75 } // end function template pop 76

77 #endif

Outline

Stack.h

(3 of 3)

Outline

fig14_03.cpp

Create class-template specialization Stack< double > where type double is associated with type parameter T

```
1 // Fig. 14.3: fig14_03.cpp
2 // Stack class template test program.
3 #include <iostream>
4 using std::cout;
  using std::endl;
6
  #include "Stack.h" // Stack class template definition
8
9 int main()
10 €
 Stack< double > doubleStack( 5 ); // size 5
11
 double doublevalue = 1.1;
12
13
 cout << "Pushing elements onto doubleStack\n";</pre>
14
15
 // push 5 doubles onto doubleStack
16
 while ( doubleStack.push( doubleValue ) )
17
18
 cout << doubleValue << ' ':</pre>
19
 doublevalue += 1.1;
20
21
 } // end while
22
 cout << "\nStack is full. Cannot push " << doubleValue</pre>
23
 << "\n\nPopping elements from doubleStack\n";</pre>
24
25
26
 // pop elements from doubleStack
 while ( doubleStack.pop( doubleValue ) )
27
 cout << doubleValue << ' ';</pre>
28
```

```
29
 cout << "\nStack is empty. Cannot pop\n";</pre>
30
 Outline
31
 Stack< int > intStack; // default size 10
32
 int intValue = 1;
33
34
 cout << "\nPushing elements onto intStack\n";</pre>
35
 Create class-template specialization
 // push 10 integers onto intStack
36
 Stack< int > where type
37
 while ( intStack.push( intValue ) )
 int is associated with type
38
 parameter T
 cout << intValue << ' ';</pre>
39
40
 intValue++:
41
 } // end while
42
 cout << "\nStack is full. Cannot push " << intValue</pre>
43
44
 << "\n\nPopping elements from intStack\n";</pre>
45
 // pop elements from intStack
46
 while ( intStack.pop( intValue ) )
47
 cout << intValue << ' ':</pre>
48
49
 cout << "\nStack is empty. Cannot pop" << endl;</pre>
50
51
 return 0;
52 } // end main
```

Pushing elements onto doubleStack 1.1 2.2 3.3 4.4 5.5 Stack is full. Cannot push 6.6

Popping elements from doubleStack 5.5 4.4 3.3 2.2 1.1 Stack is empty. Cannot pop

Pushing elements onto intStack 1 2 3 4 5 6 7 8 9 10 Stack is full. Cannot push 11

Popping elements from intStack 10 9 8 7 6 5 4 3 2 1 Stack is empty. Cannot pop

Outline

fig14_03.cpp

(3 of 3)

Outline

(1 of 3)

fig14_04.cpp

```
1 // Fig. 14.4: fig14_04.cpp
2 // Stack class template test program. Function main uses a
3 // function template to manipulate objects of type Stack< T >.
4 #include <iostream>
  using std::cout;
  using std::endl;
7
  #include <string>
  using std::string;
10
 Use a function template to process
11 #include "Stack.h" // Stack class template definition
 Stack class-template specializations
12
13 // function template to manipulate Stack< T >
14 template< typename T > ←
15 void testStack(
16
 Stack< T > &theStack, // reference to Stack< T >
 T value, // initial value to push
17
 T increment, // increment for subsequent values
18
 const string stackName ) // name of the Stack< T > object
19
20 {
21
 cout << "\nPushing elements onto " << stackName << '\n';</pre>
22
 // push element onto Stack
23
 while ( theStack.push( value ) )
24
25
 {
26
 cout << value << ' ';</pre>
 value += increment;
27
28
 } // end while
```


```
29
30
 cout << "\nStack is full. Cannot push " << value
31
 << "\n\nPopping elements from " << stackName << '\n';</pre>
32
33
 // pop elements from Stack
34
 while ( theStack.pop( value ) )
35
 cout << value << ' ';</pre>
36
37
 cout << "\nStack is empty. Cannot pop" << endl;</pre>
38 } // end function template testStack
39
40 int main()
41 {
42
 Stack< double > doubleStack( 5 ); // size 5
43
 Stack< int > intStack; // default size 10
44
45
 testStack( doubleStack, 1.1, 1.1, "doubleStack" );
46
 testStack( intStack, 1, 1, "intStack" );
47
 return 0;
48
49 } // end main
```

Outline

fig14_04.cpp (2 of 3)

Pushing elements onto doubleStack 1.1 2.2 3.3 4.4 5.5 Stack is full. Cannot push 6.6

Popping elements from doubleStack 5.5 4.4 3.3 2.2 1.1 Stack is empty. Cannot pop

Pushing elements onto intStack 1 2 3 4 5 6 7 8 9 10 Stack is full. Cannot push 11

Popping elements from intStack 10 9 8 7 6 5 4 3 2 1 Stack is empty. Cannot pop

Outline

fig14_04.cpp

(3 of 3)

14.5 Nontype Parameters and Default Types for Class Templates

- Nontype template parameters
 - Can have default arguments
 - Are treated as consts
 - Example
 - Template header:

```
template< typename T, int elements >
Declaration:
 Stack< double, 100 > salesFigures;
```

- Type parameters can have default arguments too
 - Example
 - Template header:

```
template< typename T = string >
Declaration:
 Stack<> jobDescriptions;
```

Performance Tip 14.2

When appropriate, specify the size of a container class (such as an array class or a stack class) at compile time (possibly through a nontype template parameter). This eliminates the execution-time overhead of using new to create the space dynamically.

Software Engineering Observation 14.3

Specifying the size of a container at compile time avoids the potentially fatal execution-time error if new is unable to obtain the needed memory.

14.5 Nontype Parameters and Default Types for Class Templates (Cont.)

- Explicit specializations
 - Used when a particular type will not work with the general template or requires customized processing
 - Example for an explicit StackEmployee > specialization

```
• template<>
  class Stack< Employee >
  {
 ...
};
```

- Are complete replacements for the general template
 - Do not use anything from the original class template and can even have different members

14.6 Notes on Templates and Inheritance

Templates and inheritance

- A class template can be derived from a class-template specialization
- A class template can be derived from a nontemplate class
- A class-template specialization can be derived from a classtemplate specialization
- A nontemplate class can be derived from a class-template specialization

14.7 Notes on Templates and Friends

- Templates and friends
 - Assume class template X with type parameter T as in: template< typename T > class X
 - A function can be the friend of every class-template specialization instantiated from a class template
 - friend void f1();
 - f1 is a friend of X< double >, X< string >, etc.
 - A function can be the friend of only a class-template specialization with the same type argument
 - friend void f2(X< T > &);
 - f2(X< float > &) is a friend of X< float > but not a friend of X< string >

14.7 Notes on Templates and Friends (Cont.)

- A member function of another class can be the friend of every class-template specialization instantiated from a class template
 - friend void A::f3();
 - f3 of class A is a friend of X< double >, X< string >, etc.
- A member function of another class can be the friend of only a class-template specialization with the same type argument
 - friend void C< T >::f4(X< T > &);
 - C< float >::f4(X< float > &) is a friend of X< float > but not a friend of X< string >

14.7 Notes on Templates and Friends (Cont.)

- Another class can be the friend of every class-template specialization instantiated from a class template
 - friend class Y;
 - Every member function of class Y is a friend of X
 double >, X< string >, etc.
- A class-template specialization can be the friend of only a class-template specialization with the same type parameter
 - friend class Z< T >;
 - Class-template specialization Z< float > is a friend of X< float >, Z< string > is a friend of X< string >, etc.

14.8 Notes on Templates and static Members

- static data members of a class template
 - Each class-template specialization has its own copy of each static data member
 - All objects of that specialization share that one Static data member
 - Static data members must be defined and, if necessary, initialized at file scope
 - Each class-template specialization gets its own copy of the class template's Static member functions