Object-Oriented Programming (OOP) Lecture No. 33

Recap

- ▶ Templates are generic abstractions
- C++ templates are of two kinds
 - Function Templates
 - Class Templates
- A general template can be specialized to specifically handle a particular type

Multiple Type Arguments

```
template< typename T, typename U >
T my_cast(U u ) {
  return (T)u;
}

int main() {
  double d = 10.5674;
  int j = my_cast(d); //Error
  int i = my_cast< int >(d);
  return 0;
}
```

User-Defined Types

- Besides primitive types, user-defined types can also be passed as type arguments to templates
- Compiler performs static type checking to diagnose type errors

...User-Defined Types

Consider the String class without overloaded operator "=="

```
class String {
  char* pStr;
  ...
  // Operator "==" not defined
};
```


... User-Defined Types

```
template< typename T >
bool isEqual(Tx, Ty) {
  return (x == y);
}
int main() {
  String s1 = "xyz", s2 = "xyz";
  isEqual(s1, s2); // Error!
  return 0;
}
```


...User-Defined Types

```
class String {
  char* pStr;
  ...
  friend bool operator ==(
 const String&, const String&);
};
```


... User-Defined Types

... User-Defined Types

```
template< typename T >
bool isEqual(Tx, Ty) {
  return (x == y);
}
int main() {
  String s1 = "xyz", s2 = "xyz";
  isEqual(s1, s2); // OK
  return 0;
}
```


Overloading vs Templates

- ▶ Different data types, similar operation
- > Needs function overloading
- ➤ Different data types, identical operation
- > Needs function templates

Example Overloading vs Templates

- '+' operation is overloaded for different operand types
- A single function template can calculate sum of array of many types

...Example Overloading vs Templates

...Example Overloading vs Templates

...Example Overloading vs Templates

```
template< class T >
T sum( T* array, int size ) {
  T sum = 0;

for (int i = 0; i < size; i++)
 sum = sum + array[i];

return sum;
}</pre>
```


Template Arguments as Policy

Policy specializes a template for an operation (behavior)

Example - Policy

- Write a function that compares two given character strings
- ➤ Function can perform either case-sensitive or non-case sensitive comparison

First Solution

...First Solution

Second Solution

...Second Solution

Third Solution

```
class CaseSenCmp {
public:
 static int isEqual( char x, char y )
 {
 return x == y;
 }
};
```


... Third Solution

```
class NonCaseSenCmp {
public:
 static int isEqual( char x, char y )
 {
 return toupper(x) == toupper(y);
 }
};
```


...Third Solution

...Third Solution

Sample Output

```
Case Sensitive: 32 // Not Equal
Non-case Sensitive: 0 // Equal
```


Default Policy

...Third Solution

