PCLP2

Laboratorul 11

1. Clase template. Template-urile (şabloanele) de clase se mai numesc şi tipuri parametrizate şi se folosesc pentru crearea claselor generice. Pentru adaptarea unei astfel de clase, este nevoie de unul sau mai mulţi parametri de tip care transformă clasa dintr-una generică în una particulară. Exemplul de mai jos prezintă implementarea unei structuri de date de tip stivă care permite stocarea unor valori, ordinea de citire a acestora fiind inversă ordinii în care au fost înscrise în colecţie. Regula last-in-first-out specifică stivelor este valabilă indiferent de tipul elementelor care sunt încărcate. Când se pune problema instanţierii unei stive, trebuie specificat tipul de dată al elementelor. Template-urile de clase oferă posibilitatea implementării unei stive generice care poate fi particularizată pentru un tip specific de dată. Studiaţi programul care implementează o stivă cu elemente de tip double. Clasele template folosesc un mecanism particular prin care codul compilat este generat doar în momentul instanţierii, nu se poate separa interfaţa clasei de implementarea sa în două fişiere .h şi .cpp aşa cum procedăm de obicei. Din acest motiv, cele două secţiuni se scriu într-un singur fişier header.

```
stack.h
#ifndef STACK H
#define STACK H
template <class T>
class Stack
 public:
 Stack(int = 10); //stiva are dimensiunea implicita 10
 ~Stack() { delete[] stackPtr; } //destructor
 bool push(const T&); //insereaza un element in stiva
 //extrage un element din stiva
 bool pop(T&);
 private:
 int size; //numarul de elemente din stiva
 //localizarea elementului din varful stivei
 int top;
 T* stackPtr; //pointer la stiva
 bool isEmpty() const {return top == -1;} //functii
 bool isFull() const {return top == size-1;} //utilitare
};
template<class T>
Stack<T>::Stack(int s)
 size = s > 0 ? s : 10;
 top = -1; //initial stiva este goala
 stackPtr = new T[size]; //alocarea spatiului pentru elemente
//Introduce un element in stiva
//Intoarce 1 daca s-a putut face inserarea si 0 in caz contrar
template<class T>
bool Stack<T>::push(const T& pushValue)
 if(!isFull())
 stackPtr[++top] = pushValue; //plaseaza elementul in stiva
 return true; //inserare realizata cu succes
 return false; //inserarea nu s-a putut realiza
//Extrage un element din stiva
```

```
template<class T>
bool Stack<T>::pop(T& popValue)
  if(!isEmpty())
 popValue = stackPtr[top--]; //sterge elementul din stiva
 return true; //extragere realizata cu succes
  return false; //extragerea nu s-a putut realiza
#endif
test stack.cpp
#include <iostream>
using std::cout;
using std::cin;
using std::endl;
#include "stack.h"
int main()
 Stack<double> doubleStack(5);
  double f = 1.1;
  cout << "Inserarea elementelor in doubleStack\n";</pre>
  while(doubleStack.push(f))
 cout << f << ' ';
 f += 1.1;
  cout << "\nStiva este plina. "</pre>
 << "Nu se mai poate insera elementul " << f
 << "\n\nExtragerea elementelor din doubleStack\n";</pre>
  while(doubleStack.pop(f))
 cout << f << ' ';
  cout << "\nStiva este goala. "</pre>
 << "Nu se mai pot extrage elemente\n";
 return 0;
}
```

2. Scrieți un program care implementează o nouă structură de date numită queue (coadă), asemănător programului de mai sus. Regula după care funcționează o coadă este *first-in-first-out*, adică funcția pop va extrage primul element introdus, și nu ultimul, așa cum se întâmpla în cazul stivei.