Лекция 10. Введение в шаблоны. Часть 1.

Шаблоны классов и функций

Шаблонный класс

```
template<class T>
1.
2.
 struct vector
3.
 vector(size_t count = 0, T def = T());
4.
 vector(vector const& other);
5.
 // don't need to write vector<T> inside
6.
 vector& operator=(vector const& other);
7.
8.
9.
 void resize(size t size);
10.
 void clear ();
11.
12.
 T&
 operator[](size t index);
 T const& operator[](size_t index) const;
13.
 size t size() const;
14.
15.
16.
 private:
17.
 T*
 data ;
18.
 size t size;
19.
 };
```

Особенности шаблонов

- Шаблонны обеспечивают статический полиморфизм (обобщенное программирование). Зависят только от тех свойств, что используют.
- Параметры шаблонов типы и константы времени выполнения.
- Также быстры, как и специальный код для соответствующих типов статическое связывание не ограничивает оптимизатор.
- **Не требует** связи типов между собой например, **одной иерархии**.

Шаблонные функции

• Все шаблонные функции становятся автоматически inline

Инстанцирование

- Шаблонные функции не компилируются до инстанцирования, поэтому хорошо проверять шаблоны на конкретных типах.
- Сгенерированный шаблон это **полноценный** конкретный **класс** или **функция**.
- Если вы хотите предоставить шаблон для использование в разных единицах трансляции, его нужно определить в хидере.

```
1. template<class FwdIt, class T>
2. FwdIt find(FwdIt begin, FwdIt end, T const& value)
3. {
4. while (begin != end)
5. if (*(begin++) == value) break;
6. return begin;
7. }
8. 
9. // instantiation
10. auto it = find<vector<int>::const_iterator>(v.begin(), v.end(), 42);
```

Параметры шаблонов

- Параметрами могут быть:
 - типы,
 - константные выражения времени компиляции,
 - указатели на объекты и функции с внешней компоновкой (в т.ч. указатели на члены-функции)

```
template<class T, size t N>
 struct array
 3.
 {
 typedef T* iterator;
 4.
 5.
 6.
 array& operator=(array& other);
 T& operator[](size t index);
 7.
 8.
 9.
 iterator begin();
 iterator end();
10.
11.
12.
 private:
 T data[N];
13.
14.
 };
```

Эквивалентность типов

```
typedef unsigned int uint;
1.
2.
 typedef vector<unsigned int> uint vec;
 // just the same
4.
5.
 typedef vector<uint> uint vec;
6.
7.
 8.
9.
 template<size t N>
10.
 struct fib
11.
12.
 enum {value = fib<N - 1>::value + fib<N - 2>::value};
13.
 };
14.
15.
 template<>
 struct fib<0> { enum{value = 1}; };
16.
17.
18.
 template<>
 struct fib<1> { enum{value = 1}; };
19.
20.
 /*...*/
21.
 cout << fib<10>::value;
22.
```

Выведение типов

```
template<class T>
 T max(T a, T b)
 return a < b ? b : a;
6.
 /*...*/
  max(42, 10); // max<int>
 max(2., 5.); // max<double>
10.
 auto x = max<int>(3, 4.); // max<int>
11.
 12.
13.
 | template<class T>
 T any_cast(any const&);
14.
15.
 /*...*/
16.
17.
18.
 any any_value(42);
 int x = any_cast<int>(any_value);
19.
```

Перегрузка функций

```
template<class T> T norm(T) { return sqrt(T * T); }
template<class T> T norm(point<T>);
 double norm(double);
/*...*/
norm(-2);
 // norm<int>
norm(point<double>(3, 17)); // norm<point<T>>
norm(3.14);
 // norm(double)
```

- Ищется какие шаблонные функции с этим именем вообще могли бы быть вызваны и с какими аргументами.
- Откидываются менее специализированные функции.
- Подключаются нешаблонные функции. Выведенные параметры не продвигаются.
- Если одинаково хороши шаблонная и обычная функции, выбирается обычная.
- Если алгоритм привел к одной единственной функции перегрузка успешна.
- **NB.** Шаблонный класс нельзя перегрузить (как функцию), но можно специализировать (как полностью, так и частично). Valery Lesin. C++ Basics, 2014

Выбор алгоритма

```
template<class type, class cmp t>
 void sort(T* begin, T* end, cmp_t cmp)
 3.
 {
 auto mid = (end - begin) / 2;
 if (cmp(*begin, *mid)) /*...*/
 /*...*/
 6.
8.
 struct istr_cmp
10. {
 bool operator()(string const& lhs, string const& rhs) const
11.
12.
 return stricmp(lhs.c_str(), rhs.c_str()) < 0;</pre>
13.
14.
15. };
16.
17. /*...*/
18. | string names[10] = {/*...*/};
19. sort(names, names + 10, istr_cmp());
```

Аргументы по умолчанию

```
1.
 template<class T>
 struct less
3.
 : public binary function<T, T, bool>
 { // functor for operator
 bool operator()(const T& lhs, const T& rhs) const
 {// apply operator< to operands
 return (lhs < rhs);</pre>
8.
9.
 };
10.
11.
 template<class type, class cmp t = std::less<T>>
12.
 void sort(T* begin, T* end, cmp t cmp = cmp t)()
13.
 auto mid = (end - begin) / 2;
14.
 if (cmp(*begin, *mid)) /*...*/
15.
 /*...*/
16.
17.
 }
18.
19.
 /**/
20.
 int a[10] = {/*...*/};
 sort(a, a + 10);
21.
```

Вопросы?