C++ Templates

An Introduction to Generic Programming

Prep: go to https://codeboard.io/signup and create an account

(Web IDE we use for tutorial exercises)

Templates outside of Programming

- Microsoft Word Resume Template
- Fill in your
 - Name
 - Experience
 - Education
 - Et cetera...

 Can reuse one template for multiple people

Today's Questions

- What are C++ templates?
- How can I write a function template?
- How can I write a class template?
- When should I write a C++ function/class template?

Templates in C++

- Generic Programming: a way to write code once that works for multiple types
 - Types: float, int, char, std::string, custom classes, etc.
- What can be templated in C++?
 - Functions
 - Classes
 - Some other stuff too (not covered)
- Reference: Problem Solving in C++, Chapter 17 (Walter Savitch)

Function Templates

Swapping Values: A Common Function

```
void swap(int& a, int& b) {
  int temp = a;
  a = b;
  b = temp;
}

void swap(double& a, double& b)
{
  double temp = a;
  a = b;
  b = temp;
}
```

- Two functions
 - Both are named swap
 - Both do the same thing
 - Difference: int versus double
- Q: Will this compile? Why or why not? (Poll)

Swapping Values: A Common Function

```
void swap(int& a, int& b) {
  int temp = a;
  a = b;
  b = temp;
}

void swap(double& a, double& b)
{
  double temp = a;
  a = b;
  b = temp;
}
```

- Two functions
 - Both are named swap
 - Both do the same thing
 - Difference: int versus double
- Q: Will this compile?
 - Yes
 - The compiler calls based on parameter types
 - Function Overloading

Implementing swap for all types

Option 1: Write a function for each type

- Positives
 - Only support the types you want
- Negatives
 - Write new swap function for each new type (e.g. new class)
 - Error prone: make mistakes while repeating code

Option 2: Write a template where the type can change

- Positives
 - Supports all types that will compile
 - Code reuse avoids copy-paste
- Negatives
 - Longer compile times

Writing a Function Template Specify the name for what will be replaced in the template Tell the compiler template<typename we want to use templates Type & swap (Type &a, temp a b temp; Use **Type** throughout the function. Compiler replaces Type with the actual datatype (e.g. int).

The swap function will work for **one Type** that has a proper (deep copy) **operator=**

templated_swap.cpp

Using a Function Template

```
int main() {
  int i = 5, j = 9;
  std::cout << "Before Swap | ";</pre>
  std::cout << "i: " << i << " j: " << j << "\n";
 i: 5 j: 9
  // compiler implicitly creates swap<int>
  swap(i, j); // implicit because i and j are int
  std::cout << "After Swap | ";</pre>
  std::cout << "i: " << i << " j: " << j << "\n";
 i: 9 j: 5
  double x = 0.5, y = 4.6;
  std::cout << "Before Swap | ";</pre>
  std::cout << "x: " << x << " y: " << y << "\n"; x: 0.5 y: 4.6
  // explicitly create swap<double>
  swap<double>(x, y); // explicit because of <double>
  std::cout << "After Swap | ";</pre>
  std::cout << "x: " << x << " y: " << y << "\n";
 x: 4.6 y: 0.5
templated_swap.cpp
```

Which of these will compile with no errors?

```
template<typename Type>
void swap(Type &a, Type& b)
```

```
int i = 5, j = 9;
double x = 0.5, y = 4.6;
char m = 'm', n = 'n';

swap(m, n); // Case A
swap(i, n); // Case B
swap<double>(i, j); // Case C
swap<int>(i, j); // Case D
swap<char>(x, y); // Case E
Poll

Case Compiles?

A
B
C
D
E
```

templated swap.cpp

Which of these will compile with no errors?

```
template<typename Type>
void swap(Type &a, Type& b)
```

```
int i = 5, j = 9;
double x = 0.5, y = 4.6;
char m = 'm', n = 'n';

swap(m, n); // Case A
swap(i, n); // Case B
swap<double>(i, j); // Case C
swap<int>(i, j); // Case D
swap<char>(x, y); // Case E
```

Case	Compiles?
Α	Yes, m and n are both of type char
В	No, an int cannot be swapped with a char
С	No, explicit request for double but given int
D	Yes, explicit request for int and given int
E	No, explicit request for char but given double

```
Returns? minimum(Type a, Type b) {

Implement function here
}
```

Procedure

- Will split you into breakout rooms.
 - Groups of 2.
- Go to the following url: https://codeboard.io/projects/206059
 - One of you can share screen with the other.
- Complete the code under "exercise1.h"
- Once you complete your code, hit "compile" and "run"
 - Top of the window.
 - Check if print statements are correct.
- Will be back in 4 minutes.
- This exercise is not graded.

```
template<typename Type>
Type minimum(Type a, Type b) {
  if(a < b) {
 return a;
  } else {
 return b;
  }
}</pre>
```

When will templated minimum compile?

- When exactly one type is used
 - Like swap, the function does not support two different types per call
- When operator< is defined
 - swap needed operator=, here we need operator<
- When is operator< not defined?
 - For example, arrays: int x[20], y[20];

Class Templates

Applying Templates to Classes

- What would you template inside a class?
 - Member functions
 - Member data
- Examples:
 - A templated array class
 - A templated linked list
 - A templated binary search tree

A Simple Example: Pairs of Data

- Useful to store two pieces of data together
 - key + value pairs
 - Recall: ECE244 binary search tree nodes store (key, value) pairs
 - Key and value may not be the same. E.g.:
 - Key: std::string name
 - Value: int studentNumber
- Let's create a class that can store two arbitrary pieces of data
 - First (any FirstT)
 - Second (any SecondT)
- Pair example usage:

```
my_binary_tree.insert (pair_to_insert); // key & value
```

Pair Example

- Pair is an association of two different types of variables
 - Two members: first, second
 - Members of different types
 - Example: Two instantiations of the pair object

first (type std::string)	second (type int)
Apple	4
first (type double)	second (type std::string)
42.0	Forty-two

An Example pair Class

```
template<typename FirstT, typename SecondT> class pair {
public:
  pair(FirstT first val, SecondT second val);
  void set first(FirstT first val);
  void set second(SecondT second val);
  FirstT get first() const;
  SecondT get second() const;
private:
  FirstT first;
  SecondT second;
};
```

templated pair.cpp

An Example pair Class

We can have more than one type templated

```
template typename FirstT, typename SecondT class pair {
public:
 pair(FirstT first val, SecondT second val);
  void set first(FirstT first val);
  void set second(SecondT second val);
  FirstT get first() const;
  SecondT get second() const;
private:
  FirstT first;
  SecondT second;
};
```

templated_pair.cpp

Defining Member Functions for pair

- Definitions **must** be in the header file
 - Compiler must be able to generate code whenever it sees a new templated pair
 - Cannot separate interface (*.h or *.hpp) from definition (*.cpp) when using templates

Implementing pair

```
template<typename FirstT, typename SecondT> class pair {
public:
 pair(FirstT first_val, SecondT second_val)
 : first(first_val), second(second_val) {
 void set_first(FirstT first_val) {
 first = first_val;
 }

// ... etc
```

```
Using pair
 pair1
 int first = 1
Compiler creates a
 float second = 2.5f
pair that takes an int
and a float
 pair<int, float> pair1(1, 2.5f);
 exam
 std::cout << pair1.get first() << " ";</pre>
 std::string first = "Mario"
 std::cout << pair1.get second() << "\n";</pre>
 double second = 48.5
 pair<std::string, double> exam("Mario", 48.5);
 std::cout << exam.get first() << " received ";</pre>
 std::cout << exam.get second() << "/100 on the exam.\n";
 exam.set second (49.0);
 std::cout << exam.get first() << "'s grade changed to ";</pre>
 std::cout << exam.get second() << " by a nice professor.\n";</pre>
```

Compiler creates another

pair that takes a

std::string and double

templated_pair.cpp

Demo 1

Template example: my_max

Tips for Writing Templates

- Don't
 - Template errors can be very complex and overwhelming for beginners
 - Many templated functions and classes already exist
 - The **Standard Template Library** is your friend!
- If you do...
 - 1. Write the code for one type first
 - 2. Test it
 - 3. Convert it to a template
 - 4. Test again with multiple types