

Chapter 16

Templates

Copyright © 2017 Pearson Education, Ltd. All rights reserved.

Learning Objectives

- Function Templates
 - Syntax, defining
 - Compiler complications
- Class Templates
 - Syntax
 - Example: array template class
- Templates and Inheritance
 - Example: partially-filled array template class

Introduction

- C++ templates
 - Allow very "general" definitions for functions and classes
 - Type names are "parameters" instead of actual types
 - Precise definition determined at run-time

Function Templates

Recall function swapValues:

```
void swapValues(int& var1, int& var2)
{
 int temp;
 temp = var1;
 var1 = var2;
 var2 = temp;
}
```

- Applies only to variables of type int
- But code would work for any types!

Function Templates vs. Overloading

Could overload function for chars:

```
void swapValues(char& var1, char& var2)
{
 char temp;
 temp = var1;
 var1 = var2;
 var2 = temp;
}
```

- But notice: code is nearly identical!
 - Only difference is type used in 3 places

Function Template Syntax

Allow "swap values" of any type variables:

```
template < class T>
void swap Values (T& var1, T& var2)
{
 T temp;
 temp = var1;
 var1 = var2;
 var2 = temp;
}
```

- First line called "template prefix"
 - Tells compiler what's coming is "template"
 - And that T is a type parameter

Template Prefix

Recall:

```
template<class T>
```

- In this usage, "class" means "type", or "classification"
- Can be confused with other "known" use of word "class"!
 - C++ allows keyword "typename" in place of keyword "class" here
 - But most use "class" anyway

Template Prefix 2

• Again:

```
template<class T>
```

- T can be replaced by any type
 - Predefined or user-defined (like a C++ class type)
- In function definition body:
 - T used like any other type
- Note: can use other than "T", but T is "traditional" usage

Function Template Definition

- swapValues() function template is actually large "collection" of definitions!
 - A definition for each possible type!
- Compiler only generates definitions when required
 - But it's "as if" you'd defined for all types
- Write one definition

 works for all types that might be needed

Calling a Function Template

Consider following call:

```
swapValues(int1, int2);
```

- C++ compiler "generates" function definition for two int parameters using template
- Likewise for all other types
- Needn't do anything "special" in call
 - Required definition automatically generated

Another Function Template

Declaration/prototype:

```
Template<class T>
void showStuff(int stuff1, T stuff2, T stuff3);
```

• Definition:

showStuff Call

Consider function call:

```
showStuff(2, 3.3, 4.4);
```

- Compiler generates function definition
 - Replaces T with double
 - Since second parameter is type double
- Displays:

2

3.3

4.4

Compiler Complications

- Function declarations and definitions
 - Typically we have them separate
 - For templates → not supported on most compilers!
- Safest to place template function definition in file where invoked
 - Many compilers require it appear 1st
 - Often we #include all template definitions

More Compiler Complications

- Check your compiler's specific requirements
 - Some need to set special options
 - Some require special order of arrangement of template definitions vs. other file items
- Most usable template program layout:
 - Template definition in same file it's used
 - Ensure template definition precedes all uses
 - Can #include it

Multiple Type Parameters

Can have:

```
template<class T1, class T2>
```

- Not typical
 - Usually only need one "replaceable" type
 - Cannot have "unused" template parameters
 - Each must be "used" in definition
 - Error otherwise!

Algorithm Abstraction

- Refers to implementing templates
- Express algorithms in "general" way:
 - Algorithm applies to variables of any type
 - Ignore incidental detail
 - Concentrate on substantive parts of algorithm
- Function templates are one way C++ supports algorithm abstraction

Defining Templates Strategies

- Develop function normally
 - Using actual data types
- Completely debug "ordinary" function
- Then convert to template
 - Replace type names with type parameter as needed
- Advantages:
 - Easier to solve "concrete" case
 - Deal with algorithm, not template syntax

Inappropriate Types in Templates

- Can use any type in template for which code makes "sense"
 - Code must behave in appropriate way
- e.g., swapValues() template function
 - Cannot use type for which assignment operator isn't defined
 - Example: an array:

```
int a[10], b[10];
swapValues(a, b);
```

Arrays cannot be "assigned"!

Class Templates

Can also "generalize" classes

```
template<class T>
```

- Can also apply to class definition
- All instances of "T" in class definition replaced by type parameter
- Just like for function templates!
- Once template defined, can declare objects of the class

Class Template Definition

```
template<class T>
class Pair
public:
 Pair();
 Pair (T firstVal, T secondVal);
 void setFirst(T newVal);
 void setSecond(T newVal);
 T getFirst() const;
 T getSecond() const;
private:
 T first; T second;
};
```

Template Class Pair Members

```
template < class T>
Pair < T >:: Pair (T first Val, T second Val)
{
 first = first Val;
 second = second Val;
}
template < class T >
void Pair < T >:: set First (T new Val)
{
 first = new Val;
}
```

Template Class Pair

- Objects of class have "pair" of values of type T
- Can then declare objects:

```
Pair<int> score;
Pair<char> seats;
```

- Objects then used like any other objects
- Example uses:

```
score.setFirst(3);
score.setSecond(0);
```

Pair Member Function Definitions

- Notice in member function definitions:
 - Each definition is itself a "template"
 - Requires template prefix before each definition
 - Class name before :: is "Pair<T>"
 - Not just "Pair"
 - But constructor name is just "Pair"
 - Destructor name is also just "~Pair"

Class Templates as Parameters

• Consider:

```
int addUP(const Pair<int>& the Pair);
```

- The type (int) is supplied to be used for T in defining this class type parameter
- It "happens" to be call-by-reference here
- Again: template types can be used anywhere standard types can

Class Templates Within Function Templates

Rather than defining new overload:

```
template < class T>
T addUp(const Pair < T > & the Pair);
//Precondition: Operator + is defined for values
// of type T
//Returns sum of two values in the Pair
```

 Function now applies to all kinds of numbers

Restrictions on Type Parameter

- Only "reasonable" types can be substituted for T
- Consider:
 - Assignment operator must be "well-behaved"
 - Copy constructor must also work
 - If T involves pointers, then destructor must be suitable!
- Similar issues as function templates

Type Definitions

- Can define new "class type name"
 - To represent specialized class template name
- Example:

```
typedef Pair<int> PairOfInt;
```

 Name "PairOfInt" now used to declare objects of type Pair<int>:

```
PairOfInt pair1, pair2;
```

 Name can also be used as parameter, or anywhere else type name allowed

Friends and Templates

- Friend functions can be used with template classes
 - Same as with ordinary classes
 - Simply requires type parameter where appropriate
- Very common to have friends of template classes
 - Especially for operator overloads (as we've seen)

Predefined Template Classes

- Recall vector class
 - It's a template class!
- Another: basic_string template class
 - Deals with strings of "any-type" elements
 - e.g.,

```
basic_string<char>
basic_string<double>
basic_string<YourClass>
```

works for char's works for doubles works for YourClass objects

basic_string Template Class

- Already used it!
- Recall "string"
 - It's an alternate name for basic_string<char>
 - All member functions behave similarly for basic_string<T>
- basic_string defined in library <string>
 - Definition is in std namespace

Templates and Inheritance

- Nothing new here
- Derived template classes
 - Can derive from template or nontemplate class
 - Derived class is then naturally a template class
- Syntax same as ordinary class derived from ordinary class

Summary

- Function templates
 - Define functions with parameter for a type
- Class templates
 - Define class with parameter for subparts of class
- Predefined vector and basic_string classes are template classes
- Can define template class derived from a template base class