COMP6771 Advanced C++ Programming

Week 7

Part One: Member Templates and Specialisation

2016

www.cse.unsw.edu.au/~cs6771

Member Templates

Consider this STL code:

Member Templates?

●000000

```
#include <iostream>
 #include <vector>
  #include <list>
4
  int main() {
  std::vector<int> ivec(10)
  std::vector<int> ivec0 = ivec: // ok
  std::list<int> ilist0 = ivec; // ok?
 // error: different containers
9
  std::list<int> ilist(ivec.begin(), ivec.end()); ok?
10
 // ok: ctor exists
11
  ilist.assign(ivec.begin(), ivec.end()); ok?
12
13
 // ok: member exists
14
```

std::list<T> is able to handle items of std::vector<T>

```
#ifndef DEFAULTARGUMENTSTACK HPP
 #define DEFAULTARGUMENTSTACK HPP
 4
 #include <iostream>
 #include <deque>
6
 template <typename.typename> class Stack;
8
 template <typename T, typename CONT>
10
 std::ostream& operator<< (std::ostream &os, const Stack<T, CONT> &s);
11
12
 template <typename T, typename CONT = std::deque<T>> class Stack {
13
 public:
14
 friend std::ostream& operator<<<T>(std::ostream &, const Stack<T, CONT> &);
15
 void push (const T &);
16
 void pop();
17 I
 T& top();
18 I
 const T& top() const;
19
 bool empty() const;
20
 private:
21
 CONT stack ;
22
```

Client Code

• The default ctor, copy-ctor and operator= are correct:

```
1 Stack<int> s1; // instantiate Stack<int>
2 s1.push(1); // instantiate Stack<int>::push(const int&)
3 Stack<int> s2 = s1; // calls Stack<int>(const Stack<int>&)
4 s2 = s1; // calls Stack<int>::operator=(const Stack<int> &)
```

• What if two stacks have different element types?

Add to defaultArgumentsStack.hpp:

```
template <typename T, typename CONT = std::deque<T>> class Stack {
 // addition declarations:
 Stack() {} // must define default constructor
4
5
 // template function inside template class.
6
 template <typename T2, typename CONT2>
 Stack(const Stack<T2, CONT2>&);
7
8
 template <typename T2, typename CONT2>
9
10
 Stack(Stack<T2, CONT2>&&);
11
12
 template <typename Iter> Stack(Iter b, Iter e);
13
 template <typename T2, typename CONT2>
14
 Stack& operator=(const Stack<T2,CONT2> &);
15
16
 template <typename T2, typename CONT2>
17
 Stack& operator=(Stack<T2,CONT2> &&);
18
19
20
 template <typename Iter> void assign(Iter b, Iter e);
21
```

000000

stack.h Expanded to Support Member Templates I

```
template <typename T, typename CONT>
 template <typename T2, typename CONT2>
 Stack<T,CONT>::Stack(const Stack<T2,CONT2> & s) {
4
 Stack<T2, CONT2> tmp(s);
 5
 while (!tmp.empty()) {
 6
 stack .push front (tmp.top());
 7
 tmp.pop();
8
9
10
11
 template <typename T, typename CONT>
12
 template <typename T2, typename CONT2>
13
 Stack<T,CONT>::Stack(Stack<T2,CONT2> && s) {
14
 while (!s.empty()) {
15
 stack .push front(s.top());
16
 s.pop();
17
18
19
20
 template <typename T, typename CONT>
21
 template <typename Iter>
22
 Stack<T,CONT>::Stack(Iter b, Iter e) {
23
 for (; b != e; ++b)
24
 stack .push back(*b);
25
26
27
29
```

stack.h Expanded to Support Member Templates II

```
template <typename T, typename CONT>
31
 template <typename T2, typename CONT2>
32
 Stack<T, CONT>&
33
 Stack<T,CONT>::operator=(const Stack<T2,CONT2> & s) {
34
 if ((void *)this == (void *)&s)
35
 return *this:
36
37
 Stack<T2.CONT2> tmp(s);
38
 stack .clear():
39
 while (!tmp.emptv()) {
 stack .push front (tmp.top());
40
41
 tmp.pop();
42
43
 return *this;
44
45
46
 template <typename T, typename CONT>
47
 template <typename T2, typename CONT2>
48
 Stack<T, CONT>&
49
 Stack<T,CONT>::operator=(Stack<T2,CONT2> && s) {
50
 if ((void *)this == (void *)&s)
51
 return *this:
52
 stack .clear();
53
 while (!s.empty()) {
54
 stack_.push_front(s.top());
55
 s.pop();
56
57
 return *this:
58
```

stack.h Expanded to Support Member Templates III

```
59
60 template <typename T, typename CONT>
61 template <typename Iter>
62 void Stack<T,CONT>::assign(Iter b, Iter e) {
63 stack_.clear();
64 for (; b != e; ++b)
65 stack_.push_back(*b);
66 }
```

- Lazy Instantiation: Only member functions called are instantiated:
 - vector does not have push_front()
 - Can still use a vector as the internal container if you avoid assigning a stack with elements of a different type
- Member templates cannot be virtual

Otherwise, the number of instantiations is not fixed. Cannot build vtable for the class unless the entire program has been compiled!

Member Templates?

0000000

Client Code

```
#include "memberTemplatesStack.hpp"
  int main() {
4
 float a[] = \{1.1, 2.2, 3.3\};
 Stack<float> fs(a, a+3);
5
 // instantiate Stack<float, deque<float>>(float*, float*)
6
 fs.assign(a, a+3);
8
 // Stack<float, deque<float>>::assign(float *, float*);
9
 std::cout << fs << std::endl;
10
11
 Stack<int> is = fs;
12
 // Stack<int, deque<int>>(const Stack<float, deque<float>> &)
13
 std::cout << is << fs << std::endl;
14
15
16
 is = fs;
17
 // Stack<int, deque<int>>::operator=(const Stack<float, deque<float>> &)
 std::cout << is << fs << std::endl;
18
19
```

OUTPUT:

Member Templates?

0000000

```
1.1 2.2 3.3
1 2 3 1.1 2.2 3.3
1 2 3 1.1 2.2 3.3
```

Client Code (with Move Semantics)

moveSemanticsStack-user.cpp

```
#include <string>
 #include "memberTemplatesStack.hpp"
3
  int main() {
 float a[] = \{1.1, 2.2, 3.3\};
5
 Stack<float> fs(a, a+3);
6
7
 Stack<int> is = std::move(fs);
8
9
 std::cout << "is: " << is << "fs: " << fs << std::endl;
10
 fs = std::move(is);
11
 std::cout << "is: " << is << "fs: " << fs << std::endl;
12
13
```

OUTPUT:

Member Templates?

0000000

is: 1 2 3 fs: is: fs: 1 2 3

Template Template Parameters (TTPs)

template <typename T, typename CONT>> class Stack

```
#include <iostream>
 #include <vector>
 #include "memberTemplatesStack.hpp"
 int main(void) {
 6
 Stack<int, std::vector<int>> s1;
 s1.push(1);
 8
 s1.push(2);
 std::cout << "s1: " << s1 << std::endl;
 9
10
11
 Stack<float, std::vector<int>> s2:
12
 s2.push(1.1);
13
 s2.push(2.2);
 std::cout << "s2: " << s2 << std::endl;
14
15
16
 Stack<int, std::vector<float>> s3;
17
 s3.push(1.1);
18
 s3.push(2.2);
19
 std::cout << "s3: " << s3 << std::endl;
20
```

Member Templates?

Output:

```
s1: 1 2
s2: 1 2
s3: 1 2
```

- Prefer to write Stack<int, vector> rather than Stack<int, vector<int>>
- T and the element type in CONT may not be the same

Problem: CONT is a type! – so both T and the element type in CONT are not related - but they should be!

Stack in Slide 3 Changed to Use a TTP

```
#ifndef STACK_H // The blue lines changed
 #define STACK H
 3
 4 | #include<deque>
 5
 template <typename T, template <typename T, typename alloc = std::allocator<T>>>
 6
 class CONT> class Stack;
 7
 template <tvpename T.
 template <typename T, typename alloc = std::allocator<T>> class CONT>
10
 std::ostream& operator<<(std::ostream &, const Stack<T, CONT> &);
11
12 template <typename T,
13
  template <typename T, typename alloc = std::allocator<T>> class CONT = std::deque>
14 class Stack {
15 l
 public: // interface same as before in Slide 3
16
 friend std::ostream& operator<<<T, CONT>(std::ostream &, const Stack<T, CONT> &);
17
 void push (const T &item);
18
 void pop ();
19
 T& top();
20
 const T& top() const;
21
 bool empty (void) const;
22
 private:
23
 CONT<T> stack ; TTP: a Template Parameter that is a Template itself
24
 };
25
```

Client Code

```
#include <vector>
 #include "ttpStack.hpp"
3
 int main(void) {
4
 Stack<int, std::vector > s1;
5
6
7
 s1.push(1);
 s1.push(2);
8
9
 std::cout << s1 << std::endl;
10
11
12
```

// cannot write stack<int, vector<float>> any more!

Partial Specialisation

Provides a specialised version for pointer types:

```
template <typename T> class Stack<T*> {
  public:
 void push(T*);
 void T* pop();
4
 T* top() const;
6
 bool empty() const;
  private:
 std::vector<T*> stack ;
```

• The specialised implementation will be used:

```
Stack<int*> s;
```

May have different members but doing so is bad usually

Specialisation

Provides a specialised version for EuclideanVector:

```
template <> class Stack<EuclideanVector> {
  public:
3
 void push(EuclideanVector);
 void EuclideanVector pop();
4
 EuclideanVector top() const;
6
 bool empty() const;
  private:
 std::vector<EuclideanVector> stack_;
```

• The specialised implementation will be used:

```
Stack<EuclideanVector> s;
```

May have different members but doing so is bad usually

Specialising Members but Not the Class

 Specialise push to copy the char array (rather than the pointer), for example:

```
template<>
 void Stack<const char*>::push(const char* const & s) {
 char* item = new char[strlen(s)+1];
3
 strncpy(item, s, strlen(s)+1);
4
 stack_.push_back(item);
5
6
```

Header:

```
// stack.h
 template <typename T> class Stack {
3
 . . .
4
 template <>
 void Stack<const char*>::push(const char* const & );
7
  // the definition of push in a separate cpp file
```

- Must also specialise pop, too
- Chapter 16

Updated Example from Thinking in C++: I

```
#ifndef SORTABLE H
 #define SORTABLE H
 #include <string>
 #include <vector>
 5
  | template<typename T>
 class Sortable : public std::vector<T> {
 public: // extend std::vector to have a sort function.
 void sort():
10
11
 template<typename T>
12
 void Sortable<T>::sort() { // A simple sort
13
 for(std::size_t i = this - size(); i > 0; --i)
14
 for(std::size_t j = 1; j < i; ++j)
15
 if(this->at(j-1) > this->at(j)) {
16
 T t = this -> at(j-1);
17
18
 this->at(j-1) = this->at(j);
 this \rightarrow at(j) = t;
19
20
21
```

Updated Example from Thinking in C++: II

```
22
 // Partial specialization for pointers:
23
24
 template<typename T>
 class Sortable<T*> : public std::vector<T*> {
26
 public:
 void sort();
27
28
29
 template<typename T>
 void Sortable<T*>::sort() {
30
 for(std::size_t i = this->size(); i > 0; --i)
31
 for(std::size_t j = 1; j < i; ++j)
32
 if(*this->at(j-1) > *this->at(j)) 
33
 T*t = this->at(i-1):
34
 this->at(j-1) = this->at(j);
35
 this -> at(j) = t;
36
37
38
39
40
41
42
43
```

Updated Example from Thinking in C++:

```
// Full specialization for std::string
 // Sorts by length rather than character by character
45
46
 template<> inline void Sortable<std::string>::sort() {
 for(std::size t i = this - size(); i > 0; --i)
47
 for(std::size_t j = 1; j < i; ++j)
48
 if(this->at(i-1).size() > this->at(i).size()) 
49
 std::string t = this->at(j-1);
50
 this->at(j-1) = this->at(j);
51
52
 this->at(i) = t:
53
54
 #endif // SORTABLE H ///:~
55
```

Updated Example from Thinking in C++:

```
// Sortable-user.com
  // Testing template specialization.
  #include <iostream>
  #include <array>
  #include "Sortable.h"
 #include "Urand.h"
 8
 int main() {
10
 std::array<std::string, 5> words = { "is", "running", "big", "dog", "a", };
11
 std::array<std::string, 3> words2 = { "short", "long", "longer", };
12
 Sortable<int> is:
13
 Urand<47> rnd:
14
 for(std::size t i = 0; i < 15; ++i)
15
 is.push back(rnd());
16
 std::cout << "Random numbers: ";
17
 for(std::size t i = 0; i < is.size(); ++i)
18
 std::cout << is[i] << ' ';
19
 std::cout << std::endl;
20
 is.sort();
21
 std::cout << "Sorted numbers: ":
22
 for(std::size t i = 0; i < is.size(); ++i)
23
 std::cout << is[i] << ' ';
24
 std::cout << std::endl;
25
26
 // Uses the template partial specialization:
27
 std::cout << "template partial specialization using pointers" << std::endl;
28
 Sortable<std::string*> ss;
29
 for(std::size t i = 0; i < words2.size(); ++i)
```

Updated Example from Thinking in C++: II

```
30
 ss.push back(new std::string(words2[i]));
31
 for(size t i = 0; i < ss.size(); ++i)
32
 std::cout << *ss[i] << ' ':
33
 std::cout << std::endl;
34
 ss.sort();
35
 for(std::size t i = 0; i < ss.size(); ++i) {
36
 std::cout << *ss[i] << ' ';
37
 delete ss[i]:
38
39
 std::cout << std::endl;
40
41
 // Uses the full std::string specialization:
42
 std::cout << "template partial specialization using std::string" << std::endl;
43
 Sortable<std::string> scp:
44
 for(std::size t i = 0; i < words2.size(); ++i)
45
 scp.push back(words2[i]);
46
 for(std::size t i = 0; i < scp.size(); ++i)
47
 std::cout << scp[i] << ' ':
48
 std::cout << std::endl;
49
 scp.sort();
50
 for(std::size t i = 0; i < scp.size(); ++i)
 std::cout << scp[i] << ' ';
51
52
 std::cout << std::endl;
53
 ///:~
```

Reading

- Chapter 5, Thinking in C++ (Eckel)
- Chapter 15, C++ Templates (Vandevoorde and Josuttis)

Next Class: More Advanced Topics on Templates