Лекция 11. Введение в шаблоны. Часть 2.

Специализация. Связь с наследованием. Умные указатели

Шаблонный класс

```
template<class T>
 struct vector
 vector(size t count = 0, T def = T());
 vector(vector const& other);
 // don't need to write vector<T> inside
 vector& operator=(vector const& other);
8.
9.
 void resize(size t size);
 void clear ();
10.
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.
```

Специализация шаблонов класса

- Можно указать особую реализацию класса для выбранного типа
- Такая специализация не обязана иметь тот же интерфейс, что и общий шаблон (хотя это обычно ожидается пользователями)

Частичная специализация

• Допустима только для классов. Функции требуют полной специализации.

Общая нешаблонная база

• Позволяет значительно сэкономить на кодогенерации.

```
template<class T>
 struct vector<T*>
 3.
 : private vector<void*>
 4.
 typedef vector<void*> base_t;
 5.
 typedef T*
 value type;
 6.
 explicit vector(size t size,
 value_type def = value_type())
9.
10.
 : base t(size, def)
11.
 {}
12.
 T& at(size t index)
13.
 { return static_cast<value_type>(base_t::at(index)); }
14.
15.
16.
 T& operator[](size t index) { return at(index); }
17.
 };
```

Явное инстанцирование

• Позволяет избежать многократного инстанцирования одного и того же шаблона

```
//****** string.h ********/
 /* a little more complex in real STL */
 template<class char t>
 class basic_string{/*...*/};
 typedef basic_string<char> string;
 // prevent of instantiation
 extern template class basic_string<char>;
10.
11.
12.
 //***** some.cpp or lib *******/
13.
 // explicit instantiation
14.
 template class basic_string<char>;
15.
```

Специализация шаблонов функций

• Допускается только полная специализация. Но и она-то редко нужна.

Специализация шаблонов функций

• Допускается только полная специализация. Но и она-то редко нужна — если передается параметр типа, хватит перегрузки.

Curiously recurring template pattern (CRTP)

```
1.
 template<class derived t>
 struct comparable
 bool operator==(derived t const&) const;
 bool operator!=(derived t const&) const;
6.
 bool operator>=(derived t const& rhs) const
8.
 { rhs < derived(); }
10.
 private:
 derived t& derived()
11.
 {return static cast<derived t&>(*this);}
12.
 derived t const& derived() const
13.
 {return static cast<derived t const&>(*this);}
14.
15.
 };
16.
17.
 struct point
 : comparable<point>
18.
 { bool operator<(point const& rhs) const; /**/};
19.
20.
21.
 point x(...), y(...);
22.
 bool check = x != y;
23.
```

Наследование и шаблоны

• Шаблоны от динамически полиморфных типов не связаны между собой

```
1. struct base {/**/};
2. struct derived : base {/**/};
3.
4. //
5. vector<base> vb;
6. vector<derived> vd;
7.
8. vb = vd; // error
9.
10. // but
11. vector<base*> vpb;
12. vpb.push_back(new derived);
```

Шаблонные функции в нешаблонном классе

```
1. struct any
2. {
3. template<class T>
4. any(T const& obj);
5. any(any const& other);
7. /*...*/
9. };
```

- Такие функции не могут быть виртуальными
- Но! Шаблонный класс может реализовывать абстрактный интерфейс
- Осторожно: шаблонный конструктор не замещает генерируемый

Как связать шаблоны класса, если связаны его параметры?

```
1. | template < class T>
2. struct shared ptr
3. \{
 shared_ptr() : ptr_(nullptr), count_(0){}
 shared_ptr(shared_ptr const&){/**/}
 template<class U>
8. shared_ptr(shared_ptr<U> const& other)
 : ptr (other.get())
12. /*...*/
 T* get() const { return ptr ; }
13.
14. private:
 T* ptr;
15.
 size t* count ;
16.
17. | };
19. | shared ptr<derived> pd;
20. | shared_ptr<base> pb(pd);
```

Динамический vs Статический полиморфизм

- Один и тот же код используется для в действительности разных типов
- Может использоваться для типов, неизвестных на момент написания кода

• Динамический:

- Единообразная работа, основанная на отношении надмножество/подмножество
- Динамическое связывание и раздельная компиляция
- Необходима бинарная согласованность (ABI)

Динамический vs Статический полиморфизм

• Статический:

- Единообразная работа, основанная на синтактическом и семантическом интерфейсе
- Статическое связывание. Мешает раздельной компиляции
- Высокая эффективность (такая же, как и специальный код для типа)

Пара слов про exceptions

```
struct my_exception
 : std::runtime_error
 my_exception(const char* my_description)
 : std::runtime_error(my_description)
6.
 {}
 };
 try
10.
11.
 /*...*/
 if (bad_condition)
12.
 throw my_exception("bad_condition");
13.
14.
 catch (std::exception const& err) // (!) only ref
15.
16.
17.
 std::cerr << err.what();</pre>
18.
```

Умные указатели

- Почти те же указатели, только умнее
 - представляют собой RAII классы
 - поддерживают тот же интерфейс, что и обычные указатели: op->, op*, op< (например, чтобы положить в std::set)
 - сами управляют временем жизни объекта вовремя вызывают деструкторы и освобождают память

Польза умных указателей

- Автоматическое освобождение памяти при удалении самого указателя
- Безопасность исключений

```
void foo()
 shared_ptr<my_class> ptr(new my_class("arg"));
 // or shorter definition:
 auto ptr = make shared<my class>("arg");
 ptr->bar(); // if throws exception, nothing bad happened
 void foo()
10.
11.
 my_class* ptr = new my_class(/*...*/);
12.
13.
 ptr->bar(); // oops, troubles in case of exception
 delete ptr; // common trouble is to forget delete
14.
15.
```

Популярные умные указатели

- std::scoped_ptr
- std::unique_ptr
- std::shared_ptr
- std::weak_ptr
- boost::intrusive_ptr

Deprecated: std :: auto_ptr

scoped_ptr

• Удобен для хранения указателя на стеке или полем класса. Не позволяет копироваться.

```
template<class T> struct scoped ptr : noncopyable {
 1.
 2.
 3.
 public:
 typedef T element_type;
 4.
 5.
 explicit scoped_ptr(T * p = 0);
7.
 ~scoped ptr();
8.
9.
 void reset(T * p = 0);
10.
11.
 T & operator *() const;
12.
 T * operator->() const;
13.
 T * get() const;
14.
15.
 operator unspecified-bool-type() const;
16.
17. \ \ \ \ \ \ \ \ -
 18.
 scoped ptr<int> p(new int(5));
```

Почему explicit конструктор?

shared_ptr

- Поддерживает общий счетчик ссылок на выделенный объект
- Удаляет объект только, когда последний из ссылающихся shared_ptr'ов удаляется или принимает указатель на другой объект

shared_ptr

- Наиболее используемый.
- Удобен для разделения владением.
- Можно возвращать из функций.
- *Можно передавать между модулями запоминает правильную функцию удаления (из нужной библиотеки)

Вопросы?