Object-Oriented Programming (OOP) Lecture No. 38

Templates and Friends

Like inheritance, templates or their specializations are compatible with friendship feature of C++

When an ordinary function or class is declared as friend of a class template then it becomes friend of each instantiation of that template


```
void doSomething( B< char >& );

class A { ... };

template< class T > class B {
  int data;
  friend void doSomething( B<char>& );
  friend A;
  ...
};
```


```
class A {
  void method() {
 B< int > ib;
 B< char > cb
 ib.data = 5; // OK
 cb.data = 6; // OK
}
```


When a friend function / class template is instantiated with the type parameters of class template granting friendship then its instantiation for a specific type is a friend of that class template instantiation for that particular type


```
template< class U >
void doSomething( U );
template< class V >
class A { ... };

template< class T > class B {
  int data;
  friend void doSomething( T );
  friend A< T >;
};
```


```
template< class U >
void doSomething( U u ) {
 B< U > ib;
 ib.data = 78;
}
```


```
int main() {
  int i = 5;
  char c = 'x';
  doSomething(i); // OK
  doSomething(c); // OK
  return 0;
}
```


```
template< class U >
void doSomething( U u ) {
 B< int > ib;
 ib.data = 78;
}
```


```
int main() {
  int i = 5;
  char c = 'x';
  doSomething(i); // OK
  doSomething(c); // Error!
  return 0;
}
```


Because dosomething() always instantiates
B< int >

```
class B< int > {
  int data;
  friend void doSomething( int );
  friend A< int >;
};
```


When a friend function / class template takes different type parameters from the class template granting friendship then its each instantiation is a friend of each instantiation of the class template granting friendship


```
template < class U >
void doSomething( U );
template < class V >
class A { ... };
template < class T > class B {
  int data;
  template < class W >
 friend void doSomething( W );
  template < class S >
 friend class A;
};
```

```
template< class U >
void doSomething( U u ) {
  B< int > ib;
  ib.data = 78;
}
```


```
int main() {
  int i = 5;
  char c = 'x';
  doSomething(i); // OK
  doSomething(c); // OK
  return 0;
}
```


Templates and Friends – Rule 4

➤ Declaring a template as friend implies that all kinds of its specializations — explicit, implicit and partial, are also friends of the class granting friendship


```
template < class T >
class B {
 T data;
 template < class U >
 friend class A;
};
```


```
template< class U >
class A {
 A() {
 B< int > ib;
 ib.data = 10;  // OK
 }
};
```


```
template< class U >
class A< U* > {
 A() {
 B< int > ib;
 ib.data = 10;  // OK
  }
};
```


```
template< class T >
class B {
 T data;
 template< class U >
 friend void doSomething( U );
};
```


```
template< class U >
void doSomething( U u ) {
  B< int > ib;
  ib.data = 56;  // OK
}
```


```
template< >
void doSomething< char > ( char u ) {
  B< int > ib;
  ib.data = 56;  // OK
}
```

