Object-Oriented Programming (OOP) Lecture No. 34

Generic Algorithms

A Case Study

Print an Array

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


Generic Algorithms

...Generic Algorithms template< typename T > T* find(T* array, T* beyond.

V C

...Generic Algorithms

...Generic Algorithms

- This algorithm works fine for arrays of any type
- We can make it work for any generic container that supports two operations
 - Increment operator (++)
 - Dereference operator (*)

...Generic Algorithms

...Generic Algorithms

```
int main() {
  int iArray[5];
  iArray[0] = 15;
  iArray[1] = 7;
  iArray[2] = 987;
...
  int* found;
  found = find(iArray, iArray + 5, 7);
  return 0;
}
```

Class Templates

- A single class template provides functionality to operate on different types of data
- ► Facilitates reuse of classes
- Definition of a class template follows
 - template < class T > class Xyz { ... }; or
 - template< typename T > class Xyz { ... };

- ► A vector class template can store data elements of different types
- Without templates, we need a separate Vector class for each data type


```
template< class T >
class Vector {
private:
  int size;
  T* ptr;
public:
  Vector<T>( int = 10 );
  Vector<T>( const Vector< T >& );
  ~Vector<T>();
  int getSize() const;
```


```
template< class T >
Vector<T>::Vector<T>( int s ) {
 size = s;
 if ( size != 0 )
 ptr = new T[size];
 else
 ptr = 0;
}
```


```
template< class T >
Vector<T>::~Vector<T>() {
  delete [] ptr;
}

template< class T >
int Vector<T>::getSize() const {
  return size;
}
```


```
if ( size != 0 ) {
 ptr = new T[size];
 for(int i = 0; i < size;i++)
 ptr[i] = right.ptr[i];
 }
 else
 ptr = 0;
}
return *this;
}</pre>
```


...Example – Class Template

➤ A customization of above class template can be instantiated as

```
Vector< int > intVector;
...
Vector< char > charVector;
```

