Object-Oriented Programming (OOP) Lecture No. 35

Member Templates

A class or class template can have member functions that are themselves templates

...Member Templates

```
template<typename T> class Complex {
 T real, imag;
public:
 // Complex<T>( T r, T im )
 Complex( T r, T im ) :
 real(r), imag(im) {}
 // Complex<T>(const Complex<T>5 c)
 Complex(const Complex<T>8 c) :
 real( c.real ), imag( c.imag ) {}
 ...
};
```

...Member Templates

```
int main() {
  Complex< float > fc( 0, 0 );
  Complex< double > dc = fc; // Error
  return 0;
}
```


Because

```
class Complex<double> {
  double real, imag;
public:
  Complex( double r, double im ) :
 real(r), imag(im) {}
  Complex(const Complex<double>& c) :
 real( c.real ), imag( c.imag ) {}
  ...
};
```


...Member Templates

```
template<typename T> class Complex {
  T real, imag;
public:
  Complex( T r, T im ) :
 real(r), imag(im) {}
  template <typename U>
  Complex(const Complex<U>& c) :
 real( c.real ), imag( c.imag ) {}
  ...
};
```

...Member Templates

```
int main() {
  Complex< float > fc( 0, 0 );
  Complex< double > dc = fc; // OK
  return 0;
}
```


Because

```
class Complex<double> {
  double real, imag;
public:
  Complex( double r, double im ) :
 real(r), imag(im) {}
  template < typename U>
  Complex(const Complex<U>& c) :
 real( c.real ), imag( c.imag ) {}
  ...
};
```

<float> Instantiation

```
class Complex<float> {
 float real, imag;
public:
 Complex( float r, float im ) :
 real(r), imag(im) {}
 // No Copy Constructor
 ...
};
```


- Like function templates, a class template may not handle all the types successfully
- Explicit specializations are provided to handle such types


```
int main() {
 Vector< int > iv1(2);
 iv1[0] = 15;
 iv1[1] = 27;
 Vector< int > iv2(iv1);
 Vector< int > iv3(2);
 iv3 = iv1;
 return 0;
}
```


```
int main() {
 Vector< char* > sv1(2);
 sv1[0] = "Aamir";
 sv1[1] = "Masir";

 Vector< char* > sv2( sv1 );
 Vector< char* > sv3(2);
 sv3 = sv1;
 return 0;
}
```


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


```
template<>
Vector<char*>::Vector(int s) {
 size = s;
 if ( size != 0 ) {
 ptr = new char*[size];
 for (int i = 0; i < size; i++)
 ptr[i] = 0;
 }
 else
 ptr = 0;
}</pre>
```


```
template<>
Vector<char*>::~Vector() {
  for (int i = 0; i < size; i++)
 delete [] ptr[i];

delete [] ptr;
}</pre>
```


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


```
template<>
const Vector<char*>& Vector<char*>::
operator=(const Vector<char*>& right)
{
  if ( this == &right )
 return *this;
  for (int i = 0; i < size; i++)
 delete [] ptr[i];
  delete [] ptr;</pre>
```


```
size = right.size;
if ( size == 0 ) {
  ptr = 0;
  return *this;
}
ptr = new char*[size];
```


```
int main() {
 Vector< char* > sv1(2);
 sv1[0] = "Aamir"; // Error
 sv1.insert( "Aamir", 0);
 sv1.insert( "Nasir", 1);
 Vector< char* > sv2( sv1);
 Vector< char* > sv3(2);
 sv3 = sv1;
 return 0;
}
```

