Object-Oriented Programming (OOP) Lecture No. 32

Motivation

► Following function prints an array of integer elements:

```
void printArray(int* array, int size)
{
  for ( int i = 0; i < size; i++ )
 cout << array[ i ] << ", ";
}</pre>
```


What if we want to print an array of characters?

...Motivation

What if we want to print an array of doubles?

Now if we want to change the way function prints the array. e.g. from

```
1, 2, 3, 4, 5
to
1-2-3-4-5
```


...Motivation

Now consider the Array class that wraps an array of integers

```
class Array {
 int* pArray;
 int size;
public:
 ...
};
```


➤ What if we want to use an Array class that wraps arrays of double?

```
class Array {
 double* pArray;
 int size;
public:
 ...
};
```


...Motivation

► What if we want to use an Array class that wraps arrays of boolean variables?

```
class Array {
 bool* pArray;
 int size;
 public:
 ...
};
```


Now if we want to add a function sum to Array class, we have to change all the three classes

Generic Programming

- Generic programming refers to programs containing generic abstractions
- A generic program abstraction (function, class) can be parameterized with a type
- Such abstractions can work with many different types of data

Advantages

- Reusability
- Writability
- ▶ Maintainability

Templates

- ➤ In C++ generic programming is done using templates
- ➤ Two kinds
 - Function Templates
 - Class Templates
- Compiler generates different type-specific copies from a single template

Function Templates

➤ A function template can be parameterized to operate on different types of data

Declaration

```
template < class T >
void funName(Tx);
// OR

template < typename T >
void funName(Tx);
// OR

template < class T, class U, ... >
void funName(Tx, Uy, ...);
```


Example – Function Templates

Following function template prints an array having almost any type of elements:

```
template< typename T >
void printArray( T* array, int size )
{
  for ( int i = 0; i < size; i++ )
 cout << array[ i ] << ", ";
}</pre>
```


...Example – Function Templates

```
int main() {
  int iArray[5] = { 1, 2, 3, 4, 5 };
  void printArray( iArray, 5 );
 // Instantiated for int[]

  char cArray[3] = { 'a', 'b', 'c' };
  void printArray( cArray, 3 );
 // Instantiated for char[]
  return 0;
}
```


Explicit Type Parameterization

A function template may not have any parameter

```
template <typename T>
T getInput() {
 T x;
 cin >> x;
 return x;
}
```


...Explicit Type Parameterization

```
int main() {
  int x;
  x = getInput();  // Error!

double y;
  y = getInput();  // Error!
}
```


...Explicit Type Parameterization

```
int main() {
  int x;
  x = getInput< int >();

  double y;
  y = getInput< double >();
}
```


User-defined Specializations

- ➤ A template may not handle all the types successfully
- Explicit specializations need to be provided for specific type(s)

Example – User Specializations

```
template< typename T >
bool isEqual( T x, T y ) {
  return ( x == y );
}
```


... Example – User Specializations

... Example – User Specializations

```
template< >
bool isEqual< const char* >(
  const char* x, const char* y) {
  return ( strcmp( x, y ) == 0 );
}
```


... Example – User Specializations

```
int main {
  isEqual( 5, 6 );
 // Target: general template
  isEqual( 7.5, 7.5 );
 // Target: general template

isEqual( "abc", "xyz" );
 // Target: user specialization
  return 0;
}
```

