


13. Template | Practice 1


● 실습 목표 – 함수 템플릿과 클래스 템플릿 이해와 활용

- 1. 템플릿 함수의 작성 방법 이해
- 2. 혼합된 매개 변수를 이용하는 템플릿 함수의 작성 방법 이해
- 3. 함수 템플릿 대 매크로
- 4. 템플릿 함수의 다중 일반형 키 사용
- 5. 템플릿 함수에 대한 Specialized Function
- 6. 템플릿 클래스 활용
- 7. 템플릿 클래스 상속과 템플릿 Friend 함수

실습 문제 1 <Section 13-1>

목표: 템플릿 함수의 작성 방법 이해

• int, double, float 자료형에 대하여 아래와 같이 절대값을 구하는 함수를 하나의 템 플릿 함수로 구현하라.

함수 오버로딩 이용

```
int abs_fun(int num){
 if(num<0) num = -num;
 return num;
double abs_fun(double num){
 if(num<0) num = -num;
 return num;
long int abs_fun(long int num){
 if(num<0) num = -num;
 return num;
void main(){
 int a = -5;
 double b = -3.14;
 long int c = -153L;
 cout << "a의 절대값 : " << abs_fun(a) << endl;
 cout << "b의 절대값: " << abs_fun(b) << endl;
 cout << "c의 절대값: " << abs_fun(c) << endl;
```

함수 템플릿 이용

```
template <class DATATYPE>
DATATYPE abs_Tpl(DATATYPE num)
{
 // 절대값 구하는 코드
}

void main(){
 int a = -5;
 double b = -3.14;
 long int c = -153L;
 cout << "a의 절대값: " << abs_Tpl(a) << endl;
 cout << "b의 절대값: " << abs_Tpl(b) << endl;
 cout << "c의 절대값: " << abs_Tpl(c) << endl;
}
```

output

C:₩Windows₩system32₩cmd.exe

```
-5의 절대값은 -> 5
-3의 절대값은 -> 3
-153의 절대값은 -> 153
계속하려면 아무 키나 누르십시오 . . .
```

실습 문제 2 < Section 13-1>

목표: 혼합된 매개 변수를 이용하는 템플릿 함수의 작성 방법 이해

• 하나 이상의 자료형 배열을 받아 최대값을 반환하는 템플릿 함수(biggest)를 작성하라.

```
template <class TYPE>
TYPE biggest (TYPE arr[], int arr_size){
 //(코드 작성)배열과 배열 사이즈를 받아 최대값을 찾는 함수 작성
}

void main()
{
 int ary1[4] = {10, 7, 11, 24};
 cout << "Biggest Value is " << biggest(ary1, 4) << endl;

float ary2[4] = {3.5f, 1.12f, 3.14f, 0.25f};
 cout << "Biggest Value is " << biggest(ary2, 4) << endl;
}
```

output

C:₩Windows₩system32₩cmd.exe

Biggest Value is 24 Biggest Value is 3.5 계속하려면 아무 키나 누르십시오 . . .

실습 문제 3 < Section 13-1>

목표 : 함수 템플릿 대 매크로

• 아래와 같은 매크로 함수를 템플릿 함수로 변경하라. #define MAX(x, y) (((x) > (y))? (x) : (y)) //매크로 함수 #include <iostream> using namespace std; //(코드작성) 매크로 함수MAX와 동일한 동작을 수행하는 템플릿 함수MAX TPL을 작성하시오. void main() output C:\Windows\system32\cmd.exe cout << "Begin macro tests\n"; cout << "Test1: " << MAX(1,4) << endl; Begin macro tests Test1 : 4 cout << "Test2 : " << MAX('A'. 'B') << end]; Test2 : B cout << "Test3 : " << MAX(4. 'C') << end]; Test3 : 67 End of macro tests cout << "End of macro tests\n"; Begin Template tests Test4:4 Test5 : B cout << "Begin Template tests₩n"; Test3과 Test6의 예를 통해 매크로 함수가 가지는 문제점을 설명하시오 End of Template tests cout << "Test4 : " << MAX_TPL(1,4) << endl;</pre> 계속하려면 아무 키나 누르십시오 . . . cout << "Test5 : " << MAX_TPL('A', 'B') << end1; cout << "Test6 : " << MAX_TPL(4, 'C') << endl; /*에러문을 확인하고 그 이유를 생각해보시오*/ cout << "Test3과 Test6의 예를 통해 매크로 함수가 가지는 문제점을 설명하시오" << endl; cout << "End of Template tests₩n";

• 실습 문제 4 <Section 13-1>

목표: 템플릿 Search함수를 이용한 다중 일반형 키 사용

- 아래 프로그램은 구조화된 요소를 포함하는 배열에 대한 단순한 순차적 탐색을 위한 템플릿이다. 아래 요구 사항을 만족할 수 있는 테스트 프로그램을 작성하라.
- 구조체 sBox 선언
 - key: 정수형 id
 - age : 정수형
 - salary : 부동 소수형

```
void main()
{
 sBox arr[3] = { {5, 32, 3.23f}, {2, 48, 5.18f}, {7, 60, 6.01f} };
 //(코드 작성) 테스트 프로그램
}
```

output

C:₩Windows₩system32₩cmd.exe

Key : 2 Age : 48

Salary : 5.18

found at location : 1

계속하려면 아무 키나 누르십시오 . . .

실습 문제 5 < Section 13-1>

목표: 템플릿 함수에 대한 Specialized Function

아래와 같은 템플릿 max함수는 Fraction과 같은 특정형에 대하여 처리 불가능하다. Fraction에 대한 max함수가 동작할 수 있도록 오버로드된 max함수를 작성하라.

```
template <class TYPE>
TYPE max (TYPE x, TYPE y)
 return (x > v) ? x : v;
class Fraction{
private:
 int numerator;
 int denominator;
public:
 Fraction(int num, int den) :numerator(num), denominator(den){}
 int compare(Fraction fr2);
 void print() { cout << numerator << "/" << denominator << endl;}</pre>
};
int Fraction::compare(Fraction fr2)
 if (numerator*fr2.denominator - fr2.numerator*denominator > 0)
 return 1;
 else
 return -1;
```

```
void main()
{
 Fraction fr1(3,5);
 Fraction fr2(1,2);

 cout << "Max fraction is : ";
 max(fr1, fr2).print();
}</pre>
```

output

C:₩Windows₩system32₩cmd.exe

Max fraction is : 3/5 계속하려면 아무 키나 누르십시오 . . .

실습 문제 6 < Section 13-2>

목표: 템플릿 클래스의 정의와 사용 방법 이해

• 다양한 자료형 배열을 위한 smartAry 클래스를 작성하라.

```
template <class TYPE>
class smartAry
private:
 output
 //(코드 작성) 동적으로 할당 받은 배열을 저장할 수 있는 TYPE형 포인터 변수(m_ptr)
 C:₩Windows₩system32₩cmd.exe
 //(코드 작성) 배열 사이즈(arySize)
public:
 -842150451
 smartAry(int size);
 //생성자
 -842150451
 //소멸자
 ~smartAry();
 TYPE& operator[] (int idx ); //[]연산자 오버로딩 int GetSize(); { //(코드작성) }; //배열 길이 반환
 -6.27744e+066
 -6.27744e+066
 계속하려면 아무 키나 누르십시오 . .
};
template <class TYPE>
smartAry<TYPE>::smartAry(int size) { //(코드작성) size 만큼의 TYPE형 동적 배열 할당 및 멤버 변수 초기화 }
//(코드 작성) 소멸자 - 멤버 변수에 할당된 메모리 해제
//(코드 작성) []연산자 오버로딩 - 매개변수로 입력 받은 인덱스의 TYPE& 반환
void main()
 smartAry<int> arr1(4);
 arr1[0] = 1; arr1[1] = 4;
 //(코드 작성) for문을 이용한 arr1의 출력 코드 작성
 //(코드 작성) 동적 할당된 double형 배열을 저장하는 smartAry 객체(arr2) 생성
 arr2[0] = 5.5; arr2[3] = 3.14;
 //(코드 작성) for문을 이용한 arr2의 출력 코드 작성
```

실습 문제 7 < Section 13-2>

목표: 템플릿 클래스 활용(상속)

- 실습 문제4의 smartAry를 상속 받는 MArray 클래스를 아래 요구 사항을 반영하여 작성하라.
- smartAry의 멤버 변수
 - 데이터 은닉과 상속을 모두 만족할 수 있는 접근 지정자로 변경
- 멤버 변수
 - 현재 사용 중이지 않은 다음 배열 인덱스 저장 private 변수(nextUnusedIdx) 추가
- 멤버 함수
 - Marray(): 생성자, smartAry 멤버 변수는 smartAry 생성자를 호출하여 초기화, nextUnusedIdx = 0
 - addElem(): 매개변수로 데이터를 받아 배열에 삽입, nextUnusedIdx 증가, 가득 찬 배열에 데이터 삽입 시 "Error: Array overflow" 메시지 출력
 - isFull(): 배열이 가득 찼는지 여부(true, false) 반환
 - find(): TYPE data를 입력 받아 검색 결과와 해당 원소의 인덱스 값 출력
 - template <class TYPE> friend void aryPrint(MArray<TYPE>& arr) : 배열 출력을 위한 함

• 실습 문제 7 <Section 13-2>

