Object-Oriented Programming (OOP) Lecture No. 39

Templates & Static Members

- ▶ Each instantiation of a class template has its own copy of static members
- ► These are usually initialized at file scope

...Templates & Static Members

```
template< class T >
class A {
public:
 static int data;
 static void doSomething( T & );
};
```


...Templates & Static Members

...Templates & Static Members

Output

```
ia.data = 5
ca.data = 7
```


Templates – Conclusion

- ▶ Templates provide
 - → Reusability
 - → Writability
- But can consume memory if used without care

...Templates – Conclusion

► Templates affect reliability of a program

```
template< typename T >
bool isEqual( T x, T y ) {
  return ( x == y );
}
```


...Templates - Conclusion

➤ One may use it erroneously

```
int main() {
 char* str1 = "Hello ";
 char* str2 = "World!";
 isEqual( str1, str2 );
 // Compiler accepts!
}
```


Generic Algorithms Revisited

...Generic Algorithms Revisited

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

...Generic Algorithms Revisited

- > We claimed that this algorithm is generic
- Because it works for any aggregate object (container) that defines following three operations
 - Increment operator (++)
 - Dereferencing operator (*)
 - → Inequality operator (!=)

...Generic Algorithms Revisited

- Let us implement these operations in vector to examine the generality of the algorithm
- Besides these operations we need a kind of pointer to track the traversal

Example – Vector

```
template< class T >
class Vector {
private:
 T* ptr;
 int size;
 int index; // initialized with zero
public:
 ...
 Vector( int = 10 );
```


...Example – Vector

...Example – Vector

```
template< class T >
int Vector< T >::getIndex() const {
  return index;
}
template< class T >
void Vector< T >::setIndex( int i ) {
  if ( index >= 0 && index < size )
 index = i;
}</pre>
```


...Example – Vector

```
template< class T >
Vector<T>& Vector<T>::operator ++() {
  if ( index < size )
 ++index;
  return *this;
}
template< class T >
T& Vector< T >::operator *() {
  return ptr[index];
}
```


...Example – Vector

...Example - Vector

```
for ( int i = 0; i < size; i++ )
 if ( ptr[i] != v.ptr[i] )
 return true;

return false;
}</pre>
```


...Example – Vector

```
int main() {
 Vector<int> iv(3);
 iv[0] = 10;
 iv[1] = 20;
 iv[2] = 30;
 Vector<int> beyond(iv), found(3);
 beyond.setIndex(iv.getSize());
 found = find(iv, beyond, 20);
 cout<<"Index: "<<found.getIndex();
 return 0;
}</pre>
```

Generic Algorithm

Problems

- Our generic algorithm now works fine with container vector
- ➤ However there are some problems with the iteration approach provided by class vector

...Problems

- ➤ No support for multiple traversals
- ► Inconsistent behavior
 - We use pointers to mark a position in a data structure of some primitive type
 - Here we use the whole container as marker e.g. found in the main program
- Supports only a single traversal strategy

