Tervminták II. (Híd, Bejáró, Gyártófüggvény)

Gregorics Tibor

gt@inf.elte.hu

http://people.inf.elte.hu/gt/oep

1.Feladat

Készítsünk olyan kódot, amely segítségével természetes számokat tároló halmazok hozhatók létre.

- Egy halmaz-objektum reprezentációja attól függjön, hogy tudunk-e felső korlátot (max) adni a halmazban tárolandó természetes számokra.
 - Általában, a halmaz elemeit egy sorozat fogja tárolni.
 - Speciálisan, a halmazt egy max+1 méretű logikai értékű tömb reprezentálja majd úgy, hogy a halmaz elemei a tömb azon indexei lesznek, ahol a tömb igaz értéket tárol.
- Szeretnénk a reprezentációt elrejteni a halmazt használók elől: egy halmaz létrehozásánál csak azt kérdezzük meg, hogy tud-e a felhasználó felső korlátot mondani a halmazba kerülő természetes számokra, de ne kelljen tudnia arról, hogy ehhez milyen reprezentációt használunk.

Kétféle reprezentáció

Sorozat

Tömb

- 1. Dinamikusan változó hosszúságú sorozat.
- 2. Műveletek számítási bonyolultsága többnyire lineáris, de az empty és a select konstans idejű.
- 1. Rögzített méretű tömb és külön a halmazbeli elemek száma.
- 2. Műveletek számítási bonyolultsága többnyire konstans, de a select és a setEmpty lineáris.

Halmaz típus sorozattal

Típus-megvalósítás

Sorozattal reprezentált halmaz

```
műveletei
 e := mem(h)
 h:=Ø
 |seq|>0
 e := seq[1]
 seq := <>
 l := h=Ø
 l := e∈h
 I, ind:=search<sub>i=1...|seq|</sub>(seq[i]=e)
 I := |seq| = 0
 lineáris keresés
 h := h \cup \{e\}
 h := h - \{e\}
 I, ind:=search<sub>i=1..</sub> |seq|(seq[i]=e)
 I, ind:=search<sub>i=1.. |seq|</sub> (seq[i]=e)
 seq := seq \oplus <e>
 seq[ind] := seq[|seq|]
 seq := seq [1 .. |seq|-1]
 seq.push_back(e)
 seq.pop_back()
```

Halmaz típus tömbbel

cot(0 max	1
SELL	[0max]	
		1

Típus-specifikáció

típusértékek

Olyan halmazok, amelynek elemei 0 és max közé eső természetes számok. üresé teszi a halmazt (setEmpty)

 $h := \emptyset$

h:set([0..max])

betesz egy elemet a halmazba (insert)

 $h:=h\cup\{e\}$ h:set([0..max]), e:N

kivesz egy elemet a halmazból (remove)

 $h:=h-\{e\}$ $h:set([0..max]), e:\mathbb{N}$

kiválasztja a halmaz egy elemét (select)

 $e:=mem(h) h:set([0..max]), e:\mathbb{N}$

üres-e a halmaz (empty)

 $l:=h=\emptyset$ h:set([0..max]), l:L

benne van-e egy elem a halmazban (in)

 $l:=e\in h$ h:set([0..max]), e:N, l:L

reprezentáció

 $vect : \mathbb{L}^{0..max}$

size: N

invariáns: $size = \sum_{i=0...max} 1$

műveletek programjai

implementác

Típus-megvalósítás

Tömbbel reprezentált halmaz műveletei e := mem(h) h:=Ø size>0 i = 0 .. maxösszegzés tétele e := 0vect[i] := false ¬vect[e] kiválasztás tétele size := 0e := e+1I := h=Ø I := e∈h I := size = 0I := vect[e] size = $\Sigma_{i=0..max}$ 1 vect[i] $h := h \cup \{e\}$ $h := h - \{e\}$ vect[e] vect[e] vect[e] :=/true vect[e] := false ++size --size

Halmaz osztály publikus része

```
class Set
 Set
 public:
 void setEmpty();
 + setEmpty() : void
 void insert(const int &e);
 + insert(int) : void
 void remove(const int &e);
 + remove(int): void
 select() const;
 + select()
 : int {query}
 bool empty() const;
 bool in(int e) const;
 + empty()
 : bool {query}
 : bool {query}
 + in(int)
 private:
};
 set.h
 Hogyan írható le egyszerre
 mindkét reprezentáció?
```

Osztálydiagram 1. változat

<<interface>> SequenceSet h1; Set nincs reprezentáció ArraySet h2(15); példányosításkor + setEmpty() : void {virtual} csak a művelek formája így meg kell adni + insert(int) : void {virtual} adott, nincs definíciójuk a reprezentációt + remove(int) : void {virtual} + select() : int {virtual, query} de mi inkább + empty() : bool {virtual, query} ilyet szeretnénk Set h1; + in(int) : bool {virtual, query} Set h2(15); **ArraySet** SequenceSet - vect : bool[0..max] - vect : seq(int) - size : int + ArraySet(n:int) + SequenceSet() + setEmpty() : void {override} + setEmpty() : void {override} + insert(int) : void {override} + insert(int) : void {override} + remove(int) : void {override} + remove(int) : void {override} + select() : int {override} + select() : int {override} + empty() : bool {override} + empty() : bool {override}

+ in(int)

: bool {override}

+ in(int)

: bool {override}

Osztálydiagram 2. változat

Híd (bridge) tervezési minta

□ Egy osztály reprezentációját leválasztjuk az osztályról azért, hogy az rugalmasan kicserélhető legyen.

A tervezési minták az objektum-alapú modellezést támogató osztálydiagram minták, amelyek az újrafelhasználhatóság, rugalmas módosíthatóság, hatékonyság biztosításában játszanak szerepet.

Halmaz osztály inline módon

```
#include "setrepr.h"
#include "array_set.h"
 Set
#include "sequence set.h"
 + Set(n:int = 0)
class Set {
 + setEmpty(): void
public:
 + insert(int) : void
 Set(int n = 0) {
 + remove(int): void
 if (0 == n) _repr = new SequenceSet;
 + select()
 : int {query}
 repr = new ArraySet(n);
 else
 + empty()
 : bool {query}
 + in(int)
 : bool {query}
 ~Set() { delete _repr; }
 void setEmpty()
 { _repr->setEmpty(); }
 void insert(int e)
 { _repr->insert(e); }
 void remove(int e)
 { repr->remove(e); }
 select() const
 { return repr->select(); }
 int
 bool empty() const
 { return _repr->empty(); }
 bool in(int e) const
 { return _repr->in(e); }
private:
 Itt az alapértelmezett másoló konstruktor
 pointer
 SetRepr * repr;
 és értékadás operátor rosszul működne.
 Legyenek privátok, így nem használhatók.
 Set(const Set& h);
 Később felülírhatjuk és publikussá tehetjük.
 Set& operator=(const Set& h);
 set.h
};
```

Kitérő: amikor az alapértelmezett másolás és értékadás rossz

Reprezentáció interfésze

```
class SetRepr
public:
 virtual void setEmpty()
 = 0;
 virtual void insert(int e)
 = 0;
 virtual void remove(int e)
 = 0;
 virtual int select() const
 = 0;
 virtual bool empty() const
 = 0;
 virtual bool in(int e) const
 = 0;
 virtual ~SetRepr(){}
 setrepr.h
};
```

Sorozat-reprezentáció

```
#include "setrepr.h"
#include <vector>
class SequenceSet : public SetRepr{
public:
 SequenceSet ():SetRepr() { setEmpty(); }
 void setEmpty()
 override;
 override;
 void insert(int e)
 void remove(int e)
 override;
 int select() const
 override;
 bool empty() const
 override;
 bool in(int e) const
 override;
private:
 std::vector<int> seq;
 bool search(int e, unsigned int &ind) const;
};
 sequence set.h
```

```
<<interface>>
 SetRepr
+ setEmpty() : void {virtual}
+ insert(int) : void {virtual}
+ remove(int) : void {virtual}
 : int {virtual, query}
+ select()
 : bool {virtual, query}
+ empty()
+ in(int)
 : bool {virtual, query}
 SequenceSet
- seq : seq(int)
+ SequenceSet()
+ insert(int)
 : void {override}
+ remove(int)
 : void {override}
+ select()
 : int
 {override}
+ empty()
 : bool {override}
+ in(int)
 : bool {override}
- search(int,int) : bool
```

Tömb-reprezentáció

```
SetRepr
 + setEmpty() : void {virtual}
 + insert(int) : void {virtual}
#include "setrepr.h"
 + remove(int) : void {virtual}
#include <vector>
 + select()
 : int {virtual, query}
 : bool {virtual, query}
 + empty()
class ArraySet : public SetRepr{
 + in(int)
 : bool {virtual, query}
public:
 ArraySet (int n) : SetRepr(), _vect(n+1), _size(0) {
 setEmpty();
 ArraySet
 void setEmpty()
 override;
 void insert(int e)
 override;
 - vect : bool[0..max]
 void remove(int e)
 override;
 - size : int
 select() const
 override;
 + ArraySet(int)
 bool empty() const
 override;
 + insert(int) : void {override}
 bool in(int e) const
 override;
 + remove(int) : void {override}
private:
 + select()
 : int {override}
 std::vector<bool> vect;
 + empty()
 : bool {override}
 int size;
 + in(int)
 : bool {override}
 array set.h
};
```

<<interface>>

Kivételek osztályai

```
#include <exception>
#include <sstream>
 szabványos kivétel osztályok
class EmptySetException : public std::exception {
public:
 const char* what() const noexcept override {
 return "Empty set";
};
class IllegalElementException : public std::exception {
private:
 int e;
public:
 IllegalElementException(int e): _e(e) {}
 const char* what() const noexcept override {
 std::ostringstream os;
 os << "Illegal element: " << e;
 std::string str = os.str();
 char* msg = new char[str.size() + 1];
 std::copy(str.begin(), str.end(), msg);
 msq[str.size()] = '\0';
 return msg;
 setrepr.h
};
```

Kivételek dobása

```
Set h(100);
 try {
 h.insert(101);
 int e = h.select()
 } catch(std::exception &ex){
int Set::select() const
 cout << ex.what() << endl;</pre>
 if (empty()) throw EmptySetException();
 return repr->select();
 kivétel példányosítás
 és dobás
bool ArraySet::in(int e) const
 if (e<0 || e>int(vect.size())-1) throw IllegalElementException(e);
 return vect[e];
}
bool ArraySet::insert(int e) const
{
 if (e<0 || e>int(vect.size())-1) throw IllegalElementException(e);
 return _vect[e];
```

2.Feladat

Keressünk egy természetes számokat tartalmazó halmazban olyan számot, amely nagyobb a halmaz legalább három másik eleménél!

(Ez a keresés biztos sikertelen lesz, ha nincs a halmazban legalább négy szám, és biztosan sikeres, ha van.)

- A feladat megoldható a halmaz elemei közti lineáris kereséssel, amely során minden elemnél egy számlálással határozzuk meg azt, hogy hány nálánál kisebb érték van a halmazban.
- Mindkét programozási tételhez a halmaz elemeit kell felsorolni.

Specifikáció

```
A: h:set(\mathbb{N}), I:\mathbb{L}, n:\mathbb{N}
Ef: h = h_0
Uf: I, n = SEARCH<sub>e \in h_0</sub> (kisebbekszáma(h<sub>0</sub>, e) \ge 3)
 a halmaz egy lehetséges felsorolása:
 first()
 kisebbekszáma(h<sub>0</sub>, e) = \sum_{u \in h_0} 1
 current() ~ select()
 ~ remove(select())
 next()
 bool | = false;
 end()
 empty()
 int n;
 for ( ; !! && !h.empty(); h.remove(h.select())){
 n = h.select();
 int c = 0;
 for ( ; !h.empty(); h.remove(h.select())){
 if (n > h.select()) ++c;
 l = c > = 3;
Ez a megoldás rossz, mert
 a két felsorolás nem független: mindkettő ugyanazt a felsorolást
 használja (a belső ciklus nem újrakezdi, hanem folytatja a külső
```


ciklusban elkezdett felsorolást, sőt be is fejezi azt)

alkalommal törli a halmaz összes elemét.

a felsorolás módosítja a halmazt: a belső ciklus már első

Bejáró (iterátor) tervezési minta

□ Egy gyűjtemény elemeinek felsorolását (bejárását) egy attól független objektum (felsoroló) végzi, amely eléri a felsorolandó gyűjteményt (hivatkozik rá vagy annak konstans másolatára). A felsoroló objektumot a gyűjtemény hozza létre.

A tervezési minták az objektum-alapú modellezést támogató osztálydiagram minták, amelyek az újrafelhasználhatóság, rugalmas módosíthatóság, hatékonyság biztosításában játszanak szerepet.

Gyártófüggvény tervezési minta (factory method)

□ A kliens nem tudja, milyen típusú termék-objektumot kell létrehoznia, és ezt a felelősséget átruházza a segítő alosztályok egyikére.

A tervezési minták az objektum-alapú modellezést támogató osztálydiagram minták, amelyek az újrafelhasználhatóság, rugalmas módosíthatóság, hatékonyság biztosításában játszanak szerepet.

SequenceSet felsorolója

```
Enumerator
class SequenceSet{
 A beágyazott olyan mintha friend lenne:
public:
 + first() : void {virtual}
 látja a beágyazó osztály rejtett tagjait is.
 + next() : void {virtual}
 + end() : bool {virtual, query}
 class SequenceSetEnor : public Enumerator{
 + current(): int {virtual, query}
 public:
 SequenceSetEnor(SequenceSet *h): _s(h) {}
 void first()
 override { _ind = 0; }
 void next()
 override { ++ ind;}
 bool end() const override { return _ind ==_s->_seq.size();}
 int current() const override { return _s->_seq[_ind]; }
 private:
 SequenceSet *_s; A halmaz elemeinek felsorolását az
 SequenceSetEnor
 unsigned int _ind azt reprezentáló sorozat elemeinek
 - s : SequenceSet
 felsorolása valósítja meg.
 - ind : int
 + first(): void {override}
 Enumerator* createEnumerator() override{
 + next(): void {override}
 return new SequenceSetEnor(this);
 + end(): bool {override}
 + current(): int {override}
private:
 std::vector<int> seq;
 sequence set.h
};
```

<<interface>>

ArraySet felsorolója

```
Enumerator
class ArraySet{
public:
 + first() : void {virtual}
 + next(): void {virtual}
 class ArraySetEnor : public Enumerator{
 + end() : bool {virtual, query}
 public:
 + current(): int {virtual, query}
 ArraySetEnor(ArraySet *h): s(h) {}
 void first() override { _ind = -1; next(); }
 void next() override {
 for (++_ind;_ind<_s->_vect.size() && !_s->_vect[_ind]; ++_ind);
 bool end() const override {return ind== s-> vect.size();}
 int current() const override {return _ind; }
 private:
 ArraySetEnor
 ArraySet * s;
 A halmaz elemeinek felsorolását az azt
 - s : SequenceSet
 unsigned int _ind reprezentáló tömb true értékeihez
 - ind: int
 };
 tartozó indexek felsorolása valósítja meg.
 + first(): void {override}
 + next(): void {override}
 Enumerator* createEnumerator() override{
 + end(): bool {override}
 return new ArraySetEnor(this);
 + current(): int {override}
private:
 std::vector<bool> _vect;
 int size;
 array set.h
```

<<interface>>

Főprogram

```
háttérben:
Set h;
// Beolvasás
 a repr—>createEnumerator() hatására
 példányosodik egy SequenceSetEnor(this)
Enumerator* enor1 = h.createEnumerator();
bool | = false;
for (enor1->first(); !| && !enor1->end(); enor1->next()){
 int n = enor1->current();
 int c = 0;
 Enumerator* enor2 = h.createEnumerator();
 for (enor2->first(); !enor2->end(); enor2->next()){
 if (n > enor2->current()) ++c;
 I = c > = 3;
if (l) cout << "A keresett szám: " << n << endl;</pre>
else cout << "Nincs keresett szám.\n";
 main.cpp
```

3.Feladat

Tegyük biztonságossá a felsorolást!

- Probléma: ha a felsorlás közben megváltozik a halmaz (pl. a setEmpty(), insert(), remove(), értékadás operátor, destruktor hatására), akkor a felsorolás elromolhat.
- Megoldás: Zárjuk ki az ilyen műveleteket végrehajtását felsorolás közben.

```
Set h;
...
Enumerator * enor = h.createEnumerator();
for (enor->first(); !enor->end(); enor->next()){
 h.remove(enor->current());
}

Hibát okozhat a felsorolás során végrehajtott törlés,
hiszen elveszítjük a felsorolás aktuális elemét.
```

Kizárás megvalósítása

```
class Set {
public:
 ...
 void Set::remove(int e)
 {
 if (_repr->getEnumCount()!=0)
 throw UnderTraversalException();
 _ref->remove(e);
 }
 ...
};
```

A kritikus művelet dobjon kivételt, ha az adott halmazon éppen felsoroló dolgozik. Ehhez ismerni kell a halmazon dolgozó felsorolók számát.

```
class UnderTraversalException : public std::exception {
 public:
 már nem interfész, de
 const char* what() const noexcept override {
 még absztrakt osztály
 return "Under traversal";
class SetRepr {
 setrepr.h
public:
 SetRepr(): _enumeratorCount(0){}
 int getEnumCount() const { return _enumeratorCount; }
protected:
 aktív felsorolók száma
 int _enumeratorCount;
 setrepr.h
};
```

Felsoroló-számlálás a SequenceSet-ben

```
lenullázza a felsorolók számlálóját
class SequenceSet: public SetRepr{
 Amikor egy új felsorolót példányosítunk
public:
 egy SequenceSet objektumhoz, akkor
 SequenceSet(): SetRepr() { setEmpty(); }
 annak felsoroló-számlálóját növeljük.
 class SequenceSetEnor : public Enumerator{
 public:
 SequenceSetEnor(SequenceSet *h): _s(h)
 { ++(_s->_enumeratorCount); }
 ~ SequenceSetEnor() { --(_s->_enumeratorCount); }
 A felsoroló megszűnésekor a
 };
 felsoroló-számlálót csökkentjük.
 Enumerator* createEnumerator() override {
 return new SequenceSetEnor(this);
 sequence set.h
};
```

Felsoroló-számlálás az ArraySet-ben

```
class ArraySet : public SetRepr {
 lenullázza a felsorolók számlálóját
public:
 ArraySet(int n) : SetRepr(), _vect(n+1), _size(0) {
 setEmpty();
 Amikor egy új felsorolót példányosítunk
 egy ArraySet objektumhoz, akkor annak
 felsoroló-számlálóját megnöveljük.
 class ArraySetEnor : public Enumerator
 public:
 ArraySetEnor(ArraySet */n): _s(h)
 { ++(_s->_enumeratorCount); }
 ~ArraySetEnor() { --(_s->_enumeratorCount); }
 a felsoroló megszűnésekor a
 felsoroló-számlálót csökkentjük
 Enumerator * createEnumerator() override {
 return new ArraySetEnor(this);
 array_set.h
};
```

4.Feladat

- □ Azért, hogy ne csak integereket lehessen a halmazainkban tárolni, az osztályok helyett használjunk osztálysablonokat, amelyeknél partaméterként adhassuk meg a halmazban tárolt elemek típusát.
- □ Vegyük figyelembe, hogy a tömbös reprezentációval kizárólag a felső korláttal rendelkező természetes számokat tároló halmazokat tudunk ábrázolni, azaz ebben az esetben a sablonparaméter csak **int** lehet.


```
fordítási időben osztályként példányosodik az osztálysablon futási időben objektumként példányosodik az osztály

Set < int > h1(100);
Set < int > h2;
Set < string > h3;

h1.insert(42);
h2.insert(1456);
h3.insert("alma");

Enumerator < int > *enor1 = h1.createEnumerator();
Enumerator < string > *enor2 = h3.createEnumerator();

main.cpp
```


SetRepr osztály-sablonja

jelöli a sablont, megadja a sablon paramétereit

```
+ empty()
 : bool {virtual, query}
template < typename Item>
 : bool {virtual, query}
 + in(Item)
class SetRepr {
 + createEnumerator(): Enumerator {virtual}
public:
 + getEnumCount(): int { query }
 SetRepr() : _enumeratorCount(0) {}
 virtual ~SetRepr(){};
 virtual void setEmpty()
 = 0;
 virtual void insert(Item e)
 = 0:
 virtual void remove(Item e) = 0;
 virtual Item select() const = 0;
 virtual bool empty() const = 0;
 virtual bool in(Item e)const = 0;
 virtual Enumerator<Item>* createEnumerator() = 0;
 int getEnumCount() const { return _enumeratorCount; }
protected:
 int enumeratorCount;
 setrepr.hpp
};
```

Item

SetRepr

: void {virtual}

: void {virtual}

: Item {virtual, query}

+ SetRepr() { enumeratorCount=0}

+ remove(Item) : void {virtual}

enumeratorCount : int

+ setEmpty()

+ select()

+ insert(Item)

SequenceSet osztály-sablonja

```
Item
template < typename Item>
class SequenceSet : public SetRepr<Item>{
 SetRepr
public:
 SequenceSet (): SetRepr<Item> { setEmpty(); }
 void setEmpty()
 override;
 void insert(Item e)
 override;
 void remove(Item e) override;
 Item
 Item select() const override;
 bool empty() const override;
 SequenceSet
 bool in(Item e)const override;
 - seq : seq(Item)
 + SequenceSet()
private:
 + setEmpty()
 : void
 std::vector<Item> seq;
 + insert(Item) : void
 bool search(Item e, unsigned int &ind) const;
 + remove(Item): void
};
 + select()
 : Item {query}
 sequence set.hpp
 : bool {query}
 + empty()
 + in(Item)
 : bool {query}
Ugyanabba az állományba kerül az
 - search(int,int) : bool {query}
osztálysablon definíciója (.h) és a
 + createEnumerator():
 Sequence SetEnor {override}
sablon-metódusainak definíciója (.cpp).
```

SequenceSet metódus-sablonjai

Nemcsak egy osztály, hanem egy függvény is lehet sablon, mint ahogy egy sablonosztály metódusai is sablonok.

```
template <typename Item>
void SequenceSet<Item>::insert(int e)
 unsigned int ind;
 if (!search(e,ind)) _seq.push_back(e);
template <typename Item>
void SequenceSet<Item>::remove(int e)
 unsigned int ind;
 if (search(e,ind)){
 _seq[ind] = _seq[_seq.size()-1];
 _seq.pop_back();
template < typename Item>
int SequenceSet<Item>::select() const
 return _seq[0];
 sequence_set.hpp
```

Enumerator interfész-sablon

```
template <typename Item>
class Enumerator {
public:
 virtual void first() = 0;
 virtual void next() = 0;
 virtual bool end() const = 0;
 virtual Item current() const = 0;
 virtual ~Enumerator(){};
};
```

SequenceSetEnor osztály-sablonja

a beágyazás miatt ez is egy Item típus-paraméterű sablon, de nem template <typename Item> kell kiírni újra, hogy ez egy template class SequenceSet : public SetRepr<Item>{ **Item** public: <<interface>> SequenceSet () : SetRepr { setEmpty(); } **Enumerator** class SequenceSetEnor : public Enumerator<Item>{ public: SequenceSetEnor(SequenceSet<Item> *h): _s(h) {} void first() override { _ind = 0; } override { ++ ind;} void next() **bool** end() **const override** { **return** _ind ==_s->_seq.size();} Item current() const override { return _s->_seq[_ind]; } Item private: SequenceSetEnor SequenceSet<Item> *_s; - s : SequenceSet **unsigned int** ind; - ind : int : void {override} + first() + next() : void {override} Enumerator<Item>* createEnumerator() override{ : bool {override} + end() return new SequenceSetEnor<Item> (this); + current(): Item {override} sequence set.hpp **}**;

ArraySet és ArraySetEnor osztály

Sem az ArraySet, sem az ArraySetEnor nem lesz sablon, de a SetRepr helyett a SetRepr<int>-ből, illetve az Enumerator helyett az Enumerator<int>ből származnak.

Set osztály-sablon

```
Set
 (pl. Set<string> esetén), akkor ez az
 értékadás hibás (típus konfliktus),
template < typename Item>
 + Set(n:int = 0)
 mert az ArraySet a SetRepr<int>
class Set {
 + setEmpty()
 : void
 leszármazottja, a repr típusa pedig
public:
 + insert(Item) : void
 a SetRepr<Item>.
 Set(int n = 0) {
 + remove(Item) : void
 if (0 == n) _repr |= new SequenceSet<<u>Item</u>>;
 + select()
 : Item {query}
 else
 <u>_repr<sup>v</sup>= new ArraySet(n);</u>
 : bool {query}
 + empty()
 + in(Item)
 : bool {query}
 ~Set() { delete _repr; }
 void setEmpty() { _repr->setEmpty(); }
 void insert(Item e) { _repr->insert(e); }
 Viszont erre az ágra csak
 void remove(Item e) { _repr->remove(e); }
 Item=int esetén lenne szükség.
 Item select() const { return _repr->select(); }
 Csak ekkor kellene lefordítani.
 bool empty() const { return _repr->empty(); }
 bool in(Item e)const { return _repr->in(e); }
 Enumerator<Item>* createEnumerator() { repr->createEnumerator(); }
private:
 SetRepr<Item> *_repr;
 Set(const Set& h);
 Set& operator=(const Set& h);
 set.hpp
};
```

Fordítási hiba: Ha Item nem az int

Item

Sablon specializáció

□ Lehetőség van egy osztály-sablon, vagy akár csak egy függvény-sablon különféle definícióira a sablonparaméter értékétől függően.

```
Ez egy olyan gyártófüggvény-sablon, amelynek
template <typename Item>
 két definíciója is van: az általános mellett arra
class Set {
 a speciális esetre, amikor Item=int.
public:
 Set(int n = 0) { repr = createSetRepr<Item>(n); }
private:
 SetRepr<Item>* _repr;
 általános osztályszintű gyártófüggvény-sablon
 static SetRepr<Item>* createSetRepr(int n) {
 return new SequenceSet<Item>;
 set.hpp
};
 speciális osztályszintű gyártófüggvény-sablon
template<>
SetRepr<int>* Set<int>::createSetRep(int n) {
 if (0 == n) return new SequenceSet<int>;
 return new ArraySet(n);
 else
 set.hpp
```