Templates (funciones)

Sobrecarga vs. Templates

- La sobrecarga de funciones permite que varias funciones compartan el mismo nombre, teniendo distinto tipo/número de parámetros
- Las funciones template permiten que una sola función pueda tener parámetros de distintos tipos, conservando la misma funcionalidad

Templates

- Las funciones template no tienen declaración
- El código de funciones template debe colocarse en un fichero "header"

Sintaxis

```
template <typename T>
void gswap ( T& t1, T& t2)
{
 T temp = t1;
 t1 = t2;
 t2 = temp;
 return;
}
```

Sintaxis

```
template <typename T>
void gswap ( T& t1, T& t2)
{
 T temp = t1;
 t1 = t2;
 t2 = temp;
 return;
}
```

```
template <typename T>
void gswap (T& t1, T& t2)
 T \text{ temp} = t1;
 t1 = t2;
 t2 = temp;
 return;
int main()
 int a = 8, b = 3;
 float c = 4.3, d = 98.5;
 char c1 = 'y', c2 = '@';
 gswap(a,b);
 gswap(c1,c2);
 gswap(c, d);
 return 0;
```

```
// T=int
void gswap (int& t1, int& t2)
 int temp = t1;
 t1 = t2;
 t2 = temp;
 return;
int main()
 int a = 8, b = 3;
 float c = 4.3, d = 98.5;
 char c1 = 'y', c2 = '@';
 gswap(a, b);
 gswap(c1,c2);
 gswap(c, d);
 return 0;
```

```
// T=char
void gswap (char& t1, char& t2)
 char temp = t1;
 t1 = t2;
 t2 = temp;
 return;
int main()
 int a = 8, b = 3;
 float c = 4.3, d = 98.5;
 char c1 = 'y', c2 = '@';
 gswap(a,b);
 gswap( c1, c2 );
 gswap(c, d);
 return 0;
```

```
// T=float
void gswap (float& t1, float& t2)
 float temp = t1;
 t1 = t2;
 t2 = temp;
 return;
int main()
 int a = 8, b = 3;
 float c = 4.3, d = 98.5;
 char c1 = 'y', c2 = '@';
 gswap(a,b);
 gswap(c1,c2);
 gswap(c, d);
 return 0;
```

Definición de operaciones

```
// Pre: The type to fill the template parameter must have
 the "insertion" operator defined for it.
template <typename U>
void print (const U & u)
 cout << u;
 return;
// Pre: The type of the template parameter must have the
 "<" operator defined.
template <typename T type>
T type min value (const T type & t1, const T type & t2)
 return (t1 < t2 ? t1 : t2);
```

Templates de varios tipos

```
// Pre: Both template types must have insertion
// operator defined.
template <typename T, typename U>
void repeater (const int num_times, const T t1, const U u1)
{
 for (short i = num_times; i > 0; i--)
 cout << t1 << " " << u1 << endl;
 return;
}</pre>
```

```
// Pre: Both template types must have insertion
// operator defined.
template <typename T, typename U>
void repeater (const int num times, const T t1, const U u1)
 for (short i = num times; i > 0; i--)
 cout << t1 << " " << u1 << endl;
 return;
int main()
 char some character = '$';
 float a float value = 2.2;
 repeater (4, some character, a float value);
 return 0;
```

```
// Pre: Both template types must have insertion
// operator defined.
template <typename T, typename U>
void repeater (const int num times, const T t1, const U u1)
 for (short i = num times; i > 0; i--)
 cout << t1 << " " << u1 << endl;
 return;
 output
int main()
 $ 2.2
 char some character = '$';
 $ 2.2
 float a float value = 2.2;
 $ 2.2
 repeater (4, some character, a float value);
 $ 2.2
 return 0;
```