10장 템플릿

- # 템플릿의 기본 개념
- # 함수 템플릿
- # 클래스 템플릿
- # 클래스 템플릿의 디폴트 템플릿 매개변수
- # 비타입 템플릿 매개변수
- # 템플릿 인스턴스화와 전문화
- # 템플릿의 동작 원리 및 주의 사항

1. 템플릿의 기본 개념

- 템플릿(template)
 - 프로그램을 만들어 내는 틀!?
 - 어떤 타입(int, double, CPoint, ...)에 대해서도 적용이 가능한 함수 또는 클래스를 의미함

class CIntPoint { ... }

CIntPoint P1(1, 2);

class CDoublePoint { ... }

- # 예1: 좌표를 나타내는 클래스
 - int형 좌표, double형 좌표를 나타내는 클래스
 - ▶ 기존 방법 : 별도의 클래스로 작성✓ 내용 동일
 - ▶ 템플릿 클래스로 작성
 ✓ 단 하나만 작성하면 됨 → 작성 방법 : 본 장의 주제
- # 예2: 가변 길이 배열
 - int형, double형, char형, CPoint형, ...
 - → 템플릿 클래스로 만든다면 단 한번의 작성으로 처리 가능
- # 표준 템플릿 라이브러리(STL): C++ 표준 라이브러리의 일부
 - vector, list, stack, queue, ... → 13장

- ♯ 다음과 같은 프로그램을작성해 보라.
 - int형 정수 2개를 더하는 함수
 - double형 정수 2개를 더하 는 함수
 - char형 정수 2개를 더하는 함수

세 함수의 공통점과 차이점은?

- * 기능 동일
- * 타입(형)만 다름
- → 하나의 함수로 만드는 방법이 없을까?
- → 함수 템플릿

```
64 C:₩... _ □ ×
int Sum(int a, int b)
 3.3
 int c = a + b;
 계속하려면 아
 return c;
double Sum(double a, double b)
 double c = a + b;
 return c;
char Sum(char a, char b)
 char c = a + b;
 return c;
int main(void)
 cout << Sum(1, 2) << endl;
 cout << Sum(1.1, 2.2) << endl;
 cout << Sum('1', '2') << endl;
 return 0;
```

Sum 함수 템플릿

```
template <typename T>
 // 템플릿 선언 및 템플릿 매개변수 선언
 T Sum(T a, T b)
 typename 대신 class로 대체 가능
 ca C:₩... - □ ×
 T c = a + b;
 * 타입의 매개변수화!
 return c;
 3.3
 → 템플릿 매개변수
 계속하려면 아
 int main(void)
 1
 cout << Sum(1, 2) << endl; // T를 int로 대체한 함수 생성
 // T를 double로 대체한 함수 생성
 cout << Sum(1.1, 2.2) << endl;
 cout << Sum('1', '2') << endl;
 // T를 char로 대체한 함수 생성
 템플릿 매개변수를 int로
 함수 템플릿
 return 0;
 변경한 결과
 template <typename T>
 int Sum(int a, int b)
 T Sum(T a, T b)
 함수 호출
 int c = a + b;
 Tc = a + b;
 Sum(1, 2)
 return c;
 return c;
 함수 템플릿
 템플릿 매개변수명(T)은
 → 실제 함수를 만드는 과정
 어떤 이름이든 상관없음
 → 단지 대체될 곳 통일
10장 템플릿
```

♯ Sum 함수 템플릿은 CPoint형 객체에 대해서도 수행 가능한가?

```
CPoint P1(1, 2), P2(3, 4);
CPoint P3 = Sum(P1, P2); // 수행이 가능한가?
```

■ T를 CPoint로 대체해 보라.

```
CPoint Sum(CPoint a, CPoint b)
{
 CPoint c = a + b;
 return c;
}
```

■ 답 : CPoint 클래스의 구현 결과에 따라 수행 여부가 결정됨

▶ + 연산자 오버로딩을 반드시 구현해야 함!

Sum 함수 템플릿과 CPoint 클래스

```
template <typename T>
 함수 프로토타입과 함수 정의 부분 분리 구현 방법
T Sum(T a, T b)
 template <typename T>까지 함수 선언 부분임.
 (한 줄로 기술 가능)
 Tc = a + b;
 return c;
 template <typename T> T Sum(T a, T b);
 template <typename T> T Sum(T a. T b)
class CPoint {
private:
 Tc = a + b;
 int x, y;
 return c;
public:
 CPoint(int a, int b) : x(a), y(b) { }
 CPoint operator+(CPoint &Po) { return CPoint(x + Po.x, y + Po.y); }
 void Print() { cout << "(" << x << ", " << y << ")" << endl; }
};
int main(void)
 64 C:₩... - □ ×
 CPoint P1(1, 2), P2(3, 4);
 (4, 6)
 계속하려면 아=
 CPoint P3 = Sum(P1, P2); // T를 CPoint로 대체한 함수 생성
 P3.Print();
 1
 return 0;
```

2개 이상의 템플릿 매개변수 전달 가능

```
template <typename T1, typename T2, typename T3> // 3개의 템플릿 매개변수
void Print(T1 a, T2 b, T3 c)
 ox C:₩... _ □ ×
 cout << a << endl;
 cout << b << endl;
 cout << c << endl;
 test
 계속하려면 아
int main(void)
 Print(1, 1, 1.1); // (T1, T2, T3)=>(int, int, double)로 대체
 Print(2, 2.2, 'a'); // (T1, T2, T3)=>(int, double, char)로 대체
 Print("test", 3, 3.3); // (T1, T2, T3)=>(char *, int, double)로 대체
 return 0;
 다음과 같은 함수 생성
 void Print(int a, int a, double c) { ... }
 void Print(int a, double a, char c) { ... }
 void Print(char *a, int a, double c) { ... }
```

CIntPoint와 CDoublePoint 클래스

```
(1. 2)
 (1.1, 2.2)
class CIntPoint { <</pre>
 int형 좌표 (x, y) 표현
 계속하려면 아
private:
 1
 int x, y;
public:
 CIntPoint(int a, int b) : x(a), y(b) { }
 void Move(int a, int b) { x += a; y += b; }
 void Print() { cout << "(" << x << ", " << y << ")" << endl; }
};
class CDoublePoint { ←
 double형 좌표 (x, y) 표현
private:
 double x, y;
 int main(void)
public:
 CIntPoint P1(1, 2);
 CDoublePoint(double a, double b) : x(a), y(b)
 CDoublePoint P2(1.1, 2.2);
 void Move(double a, double b) \{x += a; y += b\}
 void Print() { cout << "(" << x << ", " << y <</pre>
 P1.Print();
};
 P2.Print();
 CIntPoint와 CDoublePoint는 타입만
 return 0;
 제외하고 모든 내용이 동일함
 → 클래스 템플릿 사용 → 단 한번의 구현으로 Ok!
```

CPoint 클래스 템플릿 작성

```
(1, 2)
 (1.1, 2.2)
 template <typename T>
 계속하려면 아
 class CPoint {
 private:
 1
 T x, y;
 public:
 CPoint(T a, T b) : x(a), y(b) { }
 void Move(T a, T b);
 void Print() { cout << "(" << x << ", " << y << ")" << endl; }
 };
 template <typename T>
 int main(void)
 void CPoint<T>::Move(T a, T b)
 CPoint<int> P1(1, 2);
 멤버 함수의 외부 정의 방법
 x += a;
 CPoint<double> P2(1.1, 2.2);
 y += b;
 객체 생성 방법
 P1.Print();
 CPoint<타입명>
 P2.Print();
 → 해당 타입의 클래스를
 만들어 냄!
 return 0;
 typedef CPoint<int> CIntPoint;
10장 CIntPoint P1(1, 2);
 // CPoint<int> P1(1, 2): 와 동일
```

응용 예: 배열을 표현하는 CArray 클래스 템플릿

■ 문제점 및 해결 방법은?

```
int main(void)
 class CPoint {
 private:
 CArray<int> Ary1(5);
 int x, y;
 CArray<CPoint> Ary2(CPoint(1, 2));
 public:
 Ary1.Print();
 CPoint(int a = 0, int b = 0) : x(a), y
 Ary2.Print();
 void Print() { cout << "(" << x << ",
 };
 return 0;
 template <typename T>
 CPoint 객체를 원소로 갖는 배열
 class CArray {
 각 원소 출력: CPoint 객체에 대한
 private:
 T ary[5];
 << 연산자 사용이 가능한가?
 → << 연산자 오버로딩 필요!
 public:
 CArray(T a) { for (int i = 0; i < 5; i++) a_i^{r}y[i] = a; }
 void Print() {
 for (int i = 0; i < 5; i++) cout << ary[i] << " ";
 cout << endl;
 연산자 오버로딩을
 구현한 후 수행해 보라.
10장 템플릿
```

CPoint 클래스를 클래스 템플릿으로 만든다면?

```
template <typename T>
class CPoint {
private:
 T x, y;
public:
 friend 함수 선언
 CPoint(T a = 0, T b = 0) : x(a), y(b) { }
 template <typename T>
 friend ostream &operator << (ostream &out, CPoint <T> &Po);
};
template <typename T> // << 연산자 오버로딩도 템플릿으로 구현
ostream & operator << (ostream & out, CPoint < T> & Po)
 out << "(" << Po.x << ", " << Po.y << ")";
 return out;
```

코드계속

```
C:\WINDOWS\system32\cm... - \ X
 5 5 5 5 5
  template <typename T>
 (1, 2) (1, 2) (1, 2) (1, 2) (1, 2)
 계속하려면 아무 키나 누르십시오
  class CArray {
  private:
 T ary[5];
  public:
 CArray(T a) { for (int i = 0; i < 5; i++) ary[i] = a; }
 void Print() {
 for (int i = 0; i < 5; i++) cout << ary[i] << " ";
 cout << endl;
  };
  int main(void)
 CArray<int> Ary1(5);
 CArray<CPoint<int>> Ary2(CPoint<int>(1, 2)); // CPoint<int>를 원소로 가짐
 Ary1.Print();
 Ary2.Print();
 return 0;
0상 댐플닷
```

4. 클래스 템플릿의 디폴트 템플릿 매개변수

템플릿 매개변수에 대한 디폴트 타입 지정 가능

```
template <typename T = int> // 디폴트 템플릿 매개변수
 class CPoint {
 (1, 2)
계속하려면 아
 private:
 T x, y;
 1
 public:
 CPoint (T a = 0, T b = 0) : x(a), y(b) { }
 void Print() { cout << "(" << x << ", " << y << ")" << endl; }
 int main(void)
 CPoint ◇ P1(1, 2); // CPoint < int > P1(1, 2)와 동일
 P1.Print();
 디폴트 템플릿 매개변수의 디폴트 값은 뒤에서부터
 지정 가능
 template <typename T1 = int, typename T2> class CMyClass { ... }; // error
template <typename T1 = int, typename T2 = double> class CMyClass { ... }
```

5. 비타입 템플릿 매개변수

- # 비타입 템플릿 매개변수
 - int, double, CPoint와 같은 일반 타입의 템플릿 매개변수

```
template <typename T, int Radius> // 비타입 템플릿 매개변수
class CPoint {
 © C:₩... - □ ×
 (3, 4)
반지름 : 15
계속하려면 아<sup>5</sup>
private:
 비타입 템플릿 매개변수는
 T x, y;
 r-value로만(읽기) 사용 가능
 1
public:
 CPoint(T a = 0, T b = 0) : x(a), y(b) { }
 void Print() { cout << "(" << x << ", " << y << ")" << endl;</pre>
 cout << "반지름 : " << Radius << endl; }
};
int main(void)
 CPoint<int, 15> P1(3, 4); // Radius로 int값 15 전달
 P1.Print();
 return 0;
```

5. 비타입 템플릿 매개변수

- # 비타입 템플릿 매개변수로 올 수 있는 타입
 - 정수형 상수 또는 정수형 상수 표현식
 - 전역 변수 또는 전역 객체의 주소: & 주소 연산자를 사용하여 전 달하며 배열과 함수의 경우 & 생략 가능, 템플릿 형식매개변수는 포인터로 받음
 - 전역 변수 또는 전역 객체 : 템플릿 형식매개변수는 참조로 받음

예

```
template <typename T, int Radius> CPoint { };
int a = 5; CPoint<int, a> P1;  // X, 상수가 아님
template <typename T, char *p> CPoint { };
CPoint<int, "C++"> P1;  // X, 정수형 상수가 아님
char p[] = "C++"; CPoint<int, p> P1;  // 0, 주소 전달 가능
template <typename T, double p> CPoint { };  // X, 정수형 매개변수가 아님
template <typename T, int &Radius> CPoint { };
int a = 5; CPoint(int, a) P1;  // 0, 참조 전달 가능
```

5. 비타입 템플릿 매개변수

함수 템플릿에서도 비타입 템플릿 매개변수 사용 가능

```
template <typename T, bool x> // 비타입 템플릿 매개변수 bool x
T MaxMin(T a, T b)
 if (x == true)
 return ((a > b) ? a : b);
 else
 return ((a < b) ? a : b);
int main(void)
 cout << "최대값: " << MaxMin<int, true>(3, 4) << endl;
 cout << "최소값: " << MaxMin<int, false>(3, 4) << endl;
 return 0;
 함수 템플릿에서도 함수 사용 시
 템플릿 매개변수에 대한 타입 명기 가능
```


6. 템플릿 인스턴스화와 전문화

- ♯ 템플릿 인스턴스화 (template instantiation)
 - 함수 템플릿이나 클래스 템플릿으로부터 특정 타입의 함수 및 클래스를 만들어 내는 과정
 - 묵시적 인스턴스화: 컴파일러에 의해 자동으로 생성, 지금까지의 예
 - 명시적 인스턴스화 : 프로그래머가 특정 타입에 대한 함수 및 클래스를 만들어내도록 명시적으로 컴파일러에게 요청
- # 템플릿 전문화 (template specialization)
 - 템플릿 인스턴스화를 통해 만들어진 함수 및 클래스와 명시적 전문화를 통해 만들어진 함수 및 클래스를 모두 지칭하는 말
 - 명시적 전문화 : 특정 타입에 대해서 기존 템플릿과는 다른 내용으로 함수 또는 클래스를 만들 수 있음

6. 템플릿 인스턴스화와 전문화

명시적 인스턴스화의 예

```
계속하려면 아
template <typename T>
T Sum(T a, T b)
  Tc = a + b;
 컴파일러에 의해 int형에 대한 함수가 생성됨
 return c;
 내용은 템플릿과 동일함
template int Sum(int a, int b); // int형 Sum 함수의 명시적 인스턴스화
int main(void)
 더 이상 묵시적 인스턴스화는 수행되지 않음
 int x = Sum(3, 4);
  double y = Sum(1.1, 2.2); \leftarrow
 ┛ 묵시적 인스턴스화가 수행됨
  cout \ll x \ll end];
  cout << y << endl;
 클래스 템플릿에 대한 명시적 인스턴스화의 예
 emplate <typename T> class CPoint { ... };
 return 0;
 template class CPoint<int>;
```

6. 템플릿 인스턴스화와 전문화

- # 명시적 전문화의 예
 - Sum 함수에 대해 int형의 경우 다른 의미를 부여하고자 함

```
template <typename T>
T Sum(T a, T b)
{
 T c = a + b;
 return c;
}

template <>
int Sum(int a, int b)
{
 int c = a * b;
 return c;
}
```

```
int main(void)
{
 int x = Sum(3, 4);
 double y = Sum(1.1, 2.2);

 cout << x << endl;
 cout << y << endl;
 return 0;
}</pre>
```


int형 Sum 함수에 대한 명시적 전문화 기존 템플릿과는 내용이 다름! 문법: template<> 다음에 함수가 옴

일반 함수 Sum(int, int)가 존재한다면 수행 우선 순위는? 일반 함수 → 명시적 전문화 → 템플릿

```
클래스템플릿에대한명시적전문화의예
template <typename T> class CPoint { ... };
template <> CPoint<int> { ... };
```

7. 템플릿의 동작 원리 및 주의 사항

- # 함수(또는 클래스)를 사용하기 위해서는
 - 컴파일 시: 함수의 프로토타입 이상을 알아야만 됨
 - 링크 시 : 프로그램 어딘가에 함수의 정의가 단 한번 나와야 됨
- # 템플릿
 - 함수나 클래스를 만들어낼 수 있는 틀을 제공
 - 컴파일 시 : 실제 함수 또는 클래스를 만들어 냄
 - ▶ 컴파일 : 파일 단위로 수행됨
 - 컴파일 시 템플릿 인스턴스화를 수행할 때 실제 함수 몸체까지 만들어야 하므로 템플릿의 선언과 정의 부분을 해당 파일 내에 포함하고 있어야만 함
- # 일반적인 템플릿의 사용 방법
 - 템플릿을 사용하는 파일 내에 템플릿 선언과 정의를 모두 포함 → 지금까 지의 방법
 - 헤더 파일에 템플릿 선언과 정의를 모두 포함하고 이를 include하여 사용
 → 보다 일반적인 방법!

7. 템플릿의 동작 원리 및 주의 사항

template.h

```
template <typename T> // 함수 템플릿은 함수 몸체 포함
T Sum(T a, T b)
{
 T c = a + b;
 return c;
}
void func(int a); // 일반 함수는 프로토타입만
```

template.cpp

```
#include <iostream>
#include "template.h"
using namespace std;

void func(int a)
{
 cout << Sum(a, a) << endl;
}</pre>
```

main.cpp

```
#include <iostream>
#include "template.h"
using namespace std;

int main(void)
{
 cout << Sum(1, 2) << endl;
 func(3);

 return 0;
}</pre>
```