Templates (clases)

Templates (clases)

- Al igual que en templates (funciones), el código de las clases template debe colocarse en un fichero .h (header)
- La implementación de funciones miembro "template" pueden colocarse en un fichero .hpp (no compilable) con un comando #include al final del fichero .h

Ejemplo

```
.h file
#ifndef SOMECLASS H
#define SOMECLASS H
// class definition
template < class T>
class SomeClass
  .....code here.....
#include "SomeClass.hpp"
#endif
```

```
.hpp file
// definition of first function
template <class T>
void SomeClass<T>::a_function()
  ..... code here .....
// definition of second function
template < class T>
int SomeClass<T>::another function()
 ..... code here .....
```

Sintaxis

- La definición de la clase debe ser etiquetada como template
- Las funciones miembro deben ser "template" en caso necesario

Ejemplo: pila

Push

Push

Pop

Pop

Clase template "pila"

```
template <class T element>
class stack
private:
  T element m data[MAX];
  int m numElements;
public:
  stack():m numElements(0){}
  stack(const stack<T element>& source);
  bool push (const T element elm);
  bool pop(T element & elm);
  bool isFull()const {return m numElements == MAX;}
 bool isEmpty()const {return m numElements == 0;}
};
```

Push

```
template <class T element>
bool stack<T_element>::push(const T_element elm)
 bool ret = false;
 if (!isFull())
 m data[m numElements] = elm;
 m numElements++;
 ret = true;
 return ret;
```

Push

```
// stack.hpp
template <class T element>
bool stack<T_element>::push(const T element elm)
 bool ret = false;
 if (!isFull())
 m data[m numElements] = elm;
 m numElements++;
 ret = true;
 return ret;
```

Pop

```
// stack.hpp
template <class T element>
bool stack<T_element>::pop(T_element & elm)
 bool ret = false;
 if (!isEmpty())
 elm = m data[m numElements-1];
 m numElements--;
 ret = true;
 return ret;
```

Pop

```
// stack.hpp
template <class T element>
bool stack<T_element>::pop(T_element & elm)
 bool ret = false;
 if (!isEmpty())
 elm = m data[m numElements-1];
 m numElements--;
 ret = true;
 return ret;
```

```
template <class T_element>
stack<T_element>::stack(const stack<T_element>& source)
{
 m_numElements = source.m_numElements;

 for (int i=0; i < m_numElements; i++)
 m_data[i] = source.m_data[i];
}</pre>
```

```
template <class T_element>
stack<T_element>::stack(const stack<T_element)& source)
{
 m_numElements = source.m_numElements;

 for (int i=0; i < m_numElements; i++)
 m_data[i] = source.m_data[i];
}</pre>
```

```
template <class T_element>
stack<T_element>::stack(const stack<T_element>& source)
{
 m_numElements = source.m_numElements;

 for (int i=0; i < m_numElements; i++)
 m_data[i] = source.m_data[i];
}</pre>
```

```
template <class T_element>
stack<T_element>::stack(const stack<T_element>& source)
{
 m_numElements = source.m_numElements;

for (int i=0; i < m_numElements; i++)
 m_data[i] = source.m_data[i];
}</pre>
```

```
stack<int> ant_hill;
int a_value;
cout << ant_hill.pop(a_value) << endl;
ant_hill.push(5);
ant_hill.push(6);
cout << ant_hill.pop(a_value) << endl;
cout << a_value << endl;</pre>
```

```
stack<int> ant_hill;
int a_value;
cout << ant_hill.pop(a_value) << endl;
ant_hill.push(5);
ant_hill.push(6);
cout << ant_hill.pop(a_value) << endl;
cout << a_value << endl;</pre>
```

[0]	[1]	[2]	[3]	[4]
?	?	?	?	?

```
stack<int> ant_hill;
int a_value;
cout << ant_hill.pop(a_value) << endl;
ant_hill.push(5);
ant_hill.push(6);
cout << ant_hill.pop(a_value) << endl;
cout << a_value << endl;</pre>
```

a_value

[0] [1] [2] [3] [4]

```
stack<int> ant_hill;
int a_value;

cout << ant_hill.pop(a_value) << endl;
ant_hill.push(5);
ant_hill.push(6);
cout << ant_hill.pop(a_value) << endl;
cout << a_value << endl;</pre>
```

a_value ??? [0] [1] [2] [3] [4]

```
stack<int> ant_hill;
int a_value;
cout << ant_hill.pop(a_value) << endl;
ant_hill.push(5);
ant_hill.push(6);
cout << ant_hill.pop(a_value) << endl;
cout << a_value << endl;</pre>
```

a_value

[0] [1] [2] [3] [4] 5 ? ? ?

```
stack<int> ant_hill;
int a_value;
cout << ant_hill.pop(a_value) << endl;
ant_hill.push(5);
ant_hill.push(6);
cout << ant_hill.pop(a_value) << endl;
cout << a_value << endl;</pre>
```

a_value

[0]	[1]	[2]	[3]	[4]
5	6	?	?	?

```
stack<int> ant_hill;
int a_value;
cout << ant_hill.pop(a_value) << endl;
ant_hill.push(5);
ant_hill.push(6);
cout << ant_hill.pop(a_value) << endl;
cout << a_value << endl;</pre>
```

a_value

[0] [1] [2] [3] [4] 5 ? ? ?

```
class Elephant
 private:
 char m name[20];
 float m wt;
 public:
 Elephant(): m wt(300.5) { strcpy(m name, "Pepe");};
 Elephant(char name[], float wt): m wt(wt) { strcpy(m name, name);
 };
 friend ostream& operator << (ostream& os, const Elephant& ele);
};
ostream& operator<<(ostream& os, const Elephant& ele)</pre>
 os << ele.m name << "||" << ele.m wt;
 return os;
```

```
stack<Elephant> pack_o_derms;
Elephant ele1("Juan", 400.9);
Elephant ele2("Luis", 345.7);
pack_o_derms.push(ele1);
pack_o_derms.push(ele2);
Elephant ele3;
cout << pack_o_derms.pop(ele3) << endl;
cout << ele3 << endl;</pre>
```