- 1. Plantilla de funciones o funciones genéricas
- 2. Métodos genéricos
- 3. Plantillas de clases o clases genéricas
- 4. Sintaxis
- 5. Creación de objetos
- 6. Representación en UML
- 7. Miembros de las clases genéricas
- 8. Consejos

1

Plantillas de clases (Templates)

Plantillas de funciones (funciones genéricas)

Hemos visto anteriormente, que las funciones genéricas son un mecanismo C++ que permite definir una función mediante uno o varios parámetros (tipos genéricos). A partir de estas plantillas el compilador es capaz de generar código de funciones distintas que comparten ciertas características.

Las funciones así generadas se denominan instancias o especializaciones de la plantilla.

```
template <class TP>
TP maximo (TP a, TP b)
{
 if (a<b)
 return b;
 return a;
}

PLANTILLA

int maximo(int a, int b)
{
 if (a<b)
 return b;
 return a;
}

INSTANCIAS

float maximo(float a, float b)
{
 if (a<b)
 return b;
 return a;
}
```

Métodos genéricos

Las funciones genéricas pueden ser miembros (métodos) de clases.

```
class MyClase
{
 public:
 template <class Tipo>
 Tipo maximo ( Tipo a, int b );
 private:
 ...
 ...
};

template <class Tipo>
 Tipo Myclase::maximo ( Tipo a, Tipo b )
{
 if (a<b)
 return b;
 return a;
 }
```

Plantillas de clases (Templates)

Ejemplo

3

```
class ClaseA
 ClaseA:: ClaseA(int a)
 {
 private:
 x = a;
 int x;
 public:
 template <class Tipo>
 ClaseA (int a);
 void ClaseA::func (Tipo a, Tipo b)
 template <class Tipo>
 void func (Tipo a, Tipo b);
 cout << a;
};
 cout << b;
 cout << x;
void main( )
 m, k, 4
ClaseA obj1(4), obj2(5);
 Salida
 100, 200, 5
obj1.func ( 'm', 'k');
obj2.func (100, 200);
```

Plantillas de clases o Clases genéricas

Son un artificio C++ que permite definir una clase mediante uno o varios parámetros. Este mecanismo es capaz de generar infinitas clases distintas pero compartiendo un diseño común.

Al igual que en plantillas de funciones, las clases así generadas se denominan instancias o especializaciones de la plantilla.

class Puntoentero

private:

Podemos diseñar la clase Punto con atributos de tipo int

En el caso de que necesitemos que el tipo de los puntos sea de otro tipo, tendremos que crear otra clase distinta e implementar todos los métodos.

El sistema de plantillas nos permite definir una clase genérica que permita crear especializaciones

Pérdida de tiempo

Posibilidad de error

5

Plantillas de clases (Templates)

Plantillas de clases o Clases genéricas

```
int coorx;
 o instancias de dicha plantilla para cualquier tipo
 int coory;
 especificado por un parámetro.
 public:
};
 INSTANCIAS
 class Puntofloat
 private:
 class Puntolong
 float coorx;
 float coory;
 private:
 public:
 long int coorx;
 long int coory;
  };
 public:
```

};

```
template < class TIPO>
class Punto
  private:
 TIPO coorx;
 TIPO coory;
  public:
 PLANTILLA
};
```

Sintaxis

Las plantillas de clases o clases genéricas tienen la siguiente sintaxis:

```
template < lista de tipos genéricos > class Nombre_clase {
...
};

La lista de tipos contiene los tipos genéricos a los que precede la palabra class
```

- → La palabra reservada template indica que se va a declarar una plantilla.
- → Las plantillas se declaran normalmente en un archivo de cabecera.
- → La *lista de tipos* contiene los tipos genéricos separados por comas.

7

Plantillas de clases (Templates)

Creación de objetos

¿Cómo se crea un objeto de la clase Punto con atributos de tipo float?

```
template <class TIPO>
class Punto
{
 private:
 TIPO coorx;
 TIPO coory;
 public:
 ...
};

class Punto
{
 private:
 float coorx;
 float coory;
 public:
 ...
};
```


```
...
Punto <float> obj ;
...
```

Se escribe el nombre de la plantilla de clase seguido por los tipos con los que se declara entre <>

Esta instrucción genera una clase normal a partir de la plantilla de clase

Instanciación implícita

Representación de una plantilla de clase en UML

Plantillas de clases (Templates)

Miembros de las clases genéricas

Los miembros de las clases genéricas se definen y declaran igual que los

de las clases normales.

```
template <class TIPO>
class Punto
{
 private:
 TIPO coorx;
 TIPO coory;
 public:
 Punto(TIPO a, TIPO b);
 TIPO acc_x();
 TIPO acc_y();
 void mu_x( TIPO a);
 void mu_x( TIPO a);
 void visualizar();
};
```

Hay que señalar que la funciones miembro, son a su vez plantillas con los mismos parámetros que la clase genérica a la que pertenecen.

```
template <class TIPO>
Punto<TIPO>::Punto(TIPO a, TIPO b)
{
 coorx = a;
 coory = b;
}

template <class TIPO>
TIPO Punto<TIPO>::acc_x()
{
 return coorx;
}
```

9

Miembros de las clases genéricas

```
template <class TIPO>
class Punto
{
 private:
 TIPO coorx;
 TIPO coory;
 public:
 Punto(TIPO a, TIPO b);
 TIPO acc_x();
 TIPO acc_y();
 void mu_x( TIPO a);
 void visualizar();
};
```

```
template <class TIPO>
void Punto<TIPO>::mu_x(TIPO a)
{
 coorx = a;
}
```

```
template <class TIPO>
void Punto<TIPO> :: visualizar()
{
 cout << coorx;
 cout << coory;
}</pre>
```

11

Plantillas de clases (Templates)

CONSEJOS

♦ Es aconsejable realizar el diseño y una primera depuración con una clase normal antes de convertirla en una clase genérica.

Es más fácil imaginarse el funcionamiento referido a un tipo concreto que a entes abstractos.

- ◆ Es más fácil entender los problemas que pueden presentarse si se maneja una clase concreta.
- ◆ En estos casos es más sencillo ir de lo particular a lo general.

obj1.visualizar();

obj2.visualizar();

Ejemplo template <class T1, T2> ClaseB < T1, T2> :: ClaseB (T1 a, T2 b) template <class T1, T2> { class ClaseB x = a;y = b; private: T1 x; template <class Tipo> T2 y; void ClaseB < T1, T2> :: visualizar (); public: ClaseB (T1 a, T2 b); void visualizar (); cout << "Valor de x : " ;</pre> **}**; cout << x << endl; cout << "Valor de y: "; cout << y; void main() ClaseB <int, char> obj1(5, 'p'); ClaseB <bool, float> obj2(true, 9.0); Valor de x:5 Salida

Valor de y: p

13