C++ Data Structures Prerequisites

CHAPTER 3: C++ TEMPLATE FUNCTIONS

DR. ERIC CHOU

IEEE SENIOR MEMBER

Objectives

- Understand what is Generic Function
- Implementation of Template Functions

LECTURE 1

Generic Function

Finding the Maximum of Two Integers

•Here's a small function that you might write to find the maximum of two integers.

```
int maximum(int a, int b)
{
 if (a > b)
 return a;
 else
 return b;
}
```


Finding the Maximum of Two Doubles

•Here's a small function that you might write to find the maximum of two **double** numbers.

```
int maximum(double a, double b)
{
 if (a > b)
 return a;
 else
 return b;
}
```


Finding the Maximum of Two Knafns

•Here's a small function that you might write to find the maximum of two **knafns**.

```
int maximum(knafn a, knafn b)
{
 if (a > b)
 return a;
 else
 return b;
}
```


One Hundred Million Functions...

•Suppose your program uses 100,000,000 different data types, and you need a maximum function for each...

A Template Function for Maximum

•This template function can be used with many data types.

```
template <class Item>
Item maximum(Item a, Item b)
{
 if (a > b)
 return a;
 else
 return b;
}
```


A Template Function for Maximum

•When you write a template function, you choose a data type for the function to depend upon...

```
template <class Item>
Item maximum(Item a, Item b)
{
 if (a > b)
 return a;
 else
 return b;
}
```


A Template Function for Maximum

•A template prefix is also needed immediately before the function's implementation:

```
template <class Item>
Item maximum(Item a, Item b)
{
 if (a > b)
 return a;
 else
 return b;
}
```


Using a Template Function

•Once a template function is defined, it may be used with any adequate data type in your program...

```
template <class Item>
Item maximum(Item a, Item b)
{
 if (a > b)
 return a;
 else
 return b;
}
```

```
cout << maximum(1,2);
cout << maximum(1.3, 0.9);
...</pre>
```


Finding the Maximum Item in an Array

 Here's another function that can be made more general by changing it to a template function:

```
int array max(int data[ ], size t n)
 size t i;
 int answer;
 assert (n > 0);
 answer = data[0];
 for (i = 1; i < n; i++)
 if (data[i] > answer) answer = data[i];
 return answer;
```


Finding the Maximum Item in an Array

•Here's the template function:

```
template <class Item>
Item array max(Item data[], size t n)
 size t i;
 Item answer;
 assert (n > 0);
 answer = data[0];
 for (i = 1; i < n; i++)
 if (data[i] > answer) answer = data[i];
 return answer;
```

LECTURE 2

Implementation

Namespace std

- •Using namespace std can sometime be dangerous.
- •Std has min function, max function, so it may work.

```
#include <iostream>
using namespace std;
int min(int x, int y){
 return (x < y) ? x : y;
int main(int argc, const char* arvg[]){
 cout << min(2, 4) << endl;</pre>
 cout \ll min(5, 3) \ll endl;
 cout << min(2.2, 4.4) << endl;
 cout << min(5.5, 3.3) << endl;
 return 0;
```

template1.cpp

```
3
2.2
3.3
```

```
#include <iostream>
using namespace std;
double small (double x, double y) {
 return (x < y) ? x : y;
int small(int x, int y) {
 return (x < y) ? x : y;
int main(int argc, const char* arvg[]) {
 cout << small(2, 4) << endl;</pre>
 cout << small(5, 3) << endl;</pre>
 cout << small(2.2, 4.4) << endl;
 cout << small(5.5, 3.3) << endl;</pre>
 return 0;
```

template2.cpp

```
232.23.3
```

```
#include <iostream>
using namespace std;
template<typename T>
T \text{ small}(T x, T y) \{
 return (x < y) ? x : y;
int main(int argc, const char* arvg[]) {
 cout << small(2, 4) << endl;</pre>
 cout << small(5, 3) << endl;</pre>
 cout << small(2.2, 4.4) << endl;
 cout << small(5.5, 3.3) << endl;
 string a = "apple", b = "banana";
 cout << small(a, b) << endl;</pre>
 cout << small(b, a) << endl;</pre>
 return 0;
```

template3.cpp

```
2
3
2.2
3.3
apple
apple
```


template<T x, T y>

- Declaration of a template function (Generic Function)
- •The function must be right below this template statement.

```
#ifndef BIG SMALL H
#define BIG SMALL H
template<typename T>
T \text{ big}(T x, T y) \{
 return (x>y) ? x : y;
template<typename T>
T \text{ small}(T x, T y) \{
 return (x < y) ? x : y;
#endif
#include <iostream>
#include "bigsmall.h"
using namespace std;
int main(int argc, const char* arvg[]){
 cout \ll small(2, 4) \ll endl;
 cout \ll small(5, 3) \ll endl;
 cout << small(2.2, 4.4) << endl;
 cout << small(5.5, 3.3) << endl;
 cout << big("apple", "small") << endl;</pre>
 return 0;
```

template4.cpp

```
3
2.2
3.3
apple
```