C++ Programming

14th Study: Generic Programming

- Generic programming in C++
- Function template
- Class template


C++ Korea 옥찬호 (utilForever@gmail.com)

Generic programming in C++

A style of computer programming in which algorithms are written in terms of to-be-specified-later that are then instantiated when need for specific types provided as parameters

Generic programming in C++

- · 절차적 프로그래밍 패러다임에서는 절차(Procedure) 또는 함수(Function)가 기본적인 프로그래밍 단위
 - · 함수는 특정 값에 의존하지 않고 여러 값에 적용할 수 있는 알고리즘을 작성할 수 있다는 점에서 유용
 - · sqrt() 함수는 호출될 때 넘겨지는 어떤 값에 대해 제곱근을 계산
 - · 만약 sqrt() 함수가 특정 인자 값만 계산할 수 있다면 쓸모 X
 - · sqrt() 함수는 매개변수(Parameter)에 기반해서 작성됨
 - · 매개변수는 함수를 호출하는 쪽에서 넘길 수 있는 임의의 값
 - · 전산학에서는 이런 상황에 대해 값을 매개변수화(Parameterize)했다고 이야기함

Generic programming in C++

- · 객체 지향 패러다임에서는 객체(Object)라는 개념을 추가해 어떤 동작과 그에 연관된 데이터를 한 곳에 묶음
 - ㆍ하지만 함수나 메서드에서 값을 파라미터화하는 개념은 바뀌지 않음
- · 템플릿은 파라미터화에 대한 개념을 한 발자국 더 확장시켜 데이터 타입조차도 값으로서 파라미터화함
 - · C++에서 타입은 기본 내장 타입 int, double은 물론 Bank, Complex 같은 사용자 정의 클래스까지 포함
 - · 템플릿을 이용하면 값에 독립적일 뿐만 아니라 그 값의 타입에도 독립적인 코드를 만들 수 있음

Defines a family of functions

· 최댓값을 구하는 max 함수: int는 OK, 하지만 double은?

· double도 OK, 하지만 bool은? 구조체는? 클래스는? …

- · max 함수는 타입에 상관 없이 같은 일을 함 (최댓값 반환)
- · 같은 일을 하되 타입만 바꿔야 한다면, 다른 구현 방식을 적용하는 것이 나을 수도 있음
 - → 템플릿(Template)을 사용하면 됨!
- · 템플릿에서는 타입을 '제외'할 수 있음
 - · 함수의 호출자가 타입 목록을 받지 않고, 컴파일러가 함수에 맞춰 필요한 타입을 골라줌

· 템플릿을 선언하기 위한 문법: template <typename T>

```
int max(int a, int b)
{
 return a > b ? a : b;
}

template <typename T>
 T max(T a, T b)
 {
 return a > b ? a : b;
}
```

- · 1. max 함수가 템플릿이라는 것부터 선언: template
- · 2. 템플릿 파라미터를 꺽쇠로 묶어 나열 : <>
 - · 2-1. 템플릿 파라미터는 값이라기 보다는 일종의 타입: typename
 - · 2-2. typename 뒤에는 파라미터의 이름을 선언 (원하는 이름 가능) : T
- · 함수의 호출자가 템플릿 파라미터로 타입을 제공하면, 템플릿은 T 파라미터를 해당 타입에 맞춰 다루게 됨

- · 함수 템플릿을 호출하는 방법: max<타입>(매개변수);
 - max(a, b) max(c, d) max<double>(c, d)
- · 호출하면, T가 등장하는 곳마다 해당 타입으로 교체됨
 - · 컴파일 할 때, 사용된 모든 타입에 대해 템플릿 인스턴스화함 (T를 구체적인 타입으로 해석) int m

```
int max(int a, int b)

T = int {

return a > b ? a : b;

}

max<double>(c, d)

int max(int a, int b)

{

return a > b ? a : b;

double max(double a, double b)

{

return a > b ? a : b;
}
```

Class template

Defines a family of classes

Class template

· 정수로만 동작하는 계산기 Calc 클래스 (덧셈, 곱셈 지원)

```
class Calc
{
public:
 int add(int x, int y);
 int multiply(int x, int y);
};
int Calc::add(int x, int y)
{
 return x + y;
}
int Calc::multiply(int x, int y)
{
 return x * y;
}
```

```
int main()
{
 Calc c;
 cout << c.add(3, 4) << endl;
 cout << c.multiply(7, 8) << endl;
 cout << c.add(5.41, 7.65) << endl;
 cout << c.multiply(3.14, 4.5) << endl;
}</pre>
```

```
3 + 4 = 7

7 * 8 = 56

5.41 + 7.65 = 12

3.14 * 4.5 = 12

Press any key to continue . . .
```

Class template

· 모든 타입에 대해 동작하는 계산기 Calc 클래스

```
template <typename T>
class Calc
{
public:
 T add(T x, T y);
 T multiply(T x, T y);
};

template <typename T>
T Calc<T>::add(T x, T y)
{
 return x + y;
}

template <typename T>
T Calc<T>::multiply(T x, T y)
{
 return x * y;
}
```