Object-Oriented Programming (OOP) Lecture No. 37

Resolution Order

```
template< typename T >
class Vector { ... };

template< typename T >
class Vector< T* > { ... };

template< >
class Vector< char* > { ... };
```


Resolution Order

- Compiler searches a complete specialization whose type matches exactly with that of declaration
- ► If it fails then it searches for some partial specialization
- ➤ In the end it searches for some general template

...Example – Resolution Order

```
int main() {
 Vector< char* > strVector;
 // Vector< char* > instantiated

 Vector< int* > iPtrVector;
 // Vector< T* > instantiated

 Vector< int > intVector;
 // Vector< T > instantiated

 return 0;
}
```

Function Template Overloading

Resolution Order

- Compiler searches target of a function call in the following order
 - Ordinary Function
 - Complete Specialization
 - Partial Specialization
 - Generic Template

Example – Resolution Order

```
int main() {
  char* str = "Hello World!";
  sort(str); // sort( char* )

Vector<char*> v1 = {"ab", "cd", ... };
  sort(v1); //sort( Vector<char*> & )
```


...Example – Resolution Order

```
Vector<int> v2 = { 5, 10, 15, 20 };
sort(v2); // sort( Vector<T> &)

int iArray[] = { 5, 2, 6 , 70 };
sort(iArray); // sort( T )

return 0;
}
```


Templates and Inheritance

- We can use inheritance comfortably with templates or their specializations
- But we must follow one rule:

"Derived class must take at least as many template parameters as the base class requires for an instantiation"

Derivations of a Template

A class template may inherit from another class template

```
template< class T >
class A
{ ... };

template< class T >
class B : public A< T >
{ ... };
```


...Derivations of a Template

```
int main() {
 A< int > obj1;
 B< int > obj2;
 return 0;
}
```


...Derivations of a Template

A partial specialization may inherit from a class template

```
template< class T >
class B< T* > : public A< T >
{ ... };
```


...Derivations of a Template

```
int main() {
 A< int > obj1;
 B< int* > obj2;
 return 0;
}
```


...Derivations of a Template

Complete specialization or ordinary class cannot inherit from a class template

```
template< >
class B< char* > : public A< T >
{ ... }; // Error: 'T' undefined

class B : public A< T >
{ ... }; // Error: 'T' undefined
```


Derivations of a Partial Sp.

A class template may inherit from a partial specialization

```
template< class T >
class A
{ ... };

template< class T >
class A< T* >
{ ... };
```


...Derivations of a Partial Sp.

```
template< class T >
class B : public A< T* >
{ ... }

int main() {
 A< int* > obj1;
 B< int > obj2;
 return 0;
}
```


...Derivations of a Partial Sp.

A partial specialization may inherit from a partial specialization

```
template< class T >
class B< T* > : public A< T* >
{ ... };
```


...Derivations of a Partial Sp.

```
int main() {
 A< int* > obj1;
 B< int* > obj2;
 return 0;
}
```


...Derivations of a Partial Sp.

Complete specialization or ordinary class cannot inherit from a partial specialization

```
template< >
class B< int* > : public A< T* >
{ ... } // Error: Undefined 'T'

class B : public A< T* >
{ ... } // Error: Undefined 'T'
```


Derivations of a Complete Sp.

A class template may inherit from a complete specialization

```
template< class T > class A
{ ... };

template< >
class A< float* >
{ ... };
```


...Derivations of a Complete Sp.

```
template< class T >
class B : public A< float* >
{ ... };

int main() {
 A< float* > obj1;
 B< int > obj2;
 return 0;
}
```


...Derivations of a Complete Sp.

A partial specialization may inherit from a complete specialization

```
template< class T >
class B< T* > : public A< float* >
{ ... };
```


...Derivations of a Complete Sp.

```
int main() {
 A< float* > obj1;
 B< int* > obj2;
 return 0;
}
```


... Derivations of a Complete Sp.

A complete specialization may inherit from a complete specialization

... Derivations of a Complete Sp.

```
int main() {
 A< float* > obj1;
 B< double* > obj2;
 return 0;
}
```


... Derivations of a Complete Sp.

An ordinary class may inherit from a complete specialization

```
class B : public A< float* >
{ ... };
```


... Derivations of a Complete Sp.

```
int main() {
 A< float* > obj1;
 B obj2;
 return 0;
}
```


Derivations of Ordinary Class

A class template may inherit from an ordinary class

```
class A
{ ... };

template< class T >
class B : public A
{ ... };
```


...Derivations of Ordinary Class

```
int main() {
  A obj1;
  B< int > obj2;
  return 0;
}
```


...Derivations of Ordinary Class

A partial specialization may inherit from an ordinary class

```
template< class T >
class B< T* > : public A
{ ... };
```


...Derivations of Ordinary Class

```
int main() {
 A obj1;
 B< int* > obj2;
 return 0;
}
```


...Derivations of Ordinary Class

A complete specialization may inherit from an ordinary class

```
template< >
class B< char* > : public A
{ ... };
```


...Derivations of Ordinary Class

```
int main() {
  A obj1;
  B< char* > obj2;
  return 0;
}
```

