Templates and Iterators

Ali Malik malikali@stanford.edu

Game Plan

Recap

auto Details

Templates

Iterators (pt. II)

Recap

Associative Containers

Useful abstraction for "associating" a key with a value.


```
std::map
map<string, int> directory;  // name -> phone number

std::set
 set<string> dict;  // does it contains a word?
```

Iterators

Let's try and get a mental model of iterators:

Say we have a std::set<int> mySet

Iterators let us view a

Map Iterators

Example:

```
map<int, int> m;
map<int, int>::iterator i = m.begin();
map<int, int>::iterator end = m.end();
while (i != end) {
 cout << (*i).first << (*i).second << endl;</pre>
 ++i;
```

Iterator Uses - Sorting

For example, we sorted a vector using

```
std::sort(vec.begin(), vec.end());
```

Iterator Uses - Find

Finding elements

```
vec<int>::iterator it = std::find(vec.begin(), vec.end());
if(it != vec.end()) {
 cout << "Found: " << *it << endl;
} else {
 cout << "Element not found!" << endl;
}</pre>
```

Iterator Uses - Ranges

Iterating through a range

```
set<int>::iterator i = mySet.lower_bound(7);
set<int>::iterator end = mySet.lower_bound(26);
while (i != end) {
 cout << *i << endl;
 ++i;
}</pre>
```

auto

How can we clean this up better?

Writing iterator types can be unsightly.

Consider a map of deque of strings to vector of strings:

The auto keyword!

auto

How can we clean this up better?

Writing iterator types can be unsightly.

Consider a map of deque of strings to vector of strings:

The auto keyword!

auto

How can we clean this up better?

Writing iterator types can be unsightly.

Consider a map of deque of strings to vector of strings:

The auto keyword!

```
map<deque<string>, vector<string>> myMap;
for(auto iter = myMap.begin(); iter != myMap.end(); ++iter) {
 doSomething(*(iter).first, *(iter).second);
}
```

Range Based for Loop

A range based for loop is (more or less) a shorthand for iterator code:

```
map<string, int> myMap;
for(auto thing : myMap) {
 doSomething(thing.first, thing.second);
map<string, int> myMap;
for (auto iter = myMap.begin(); iter != myMap.end(); ++iter) {
 auto thing = *iter;
 doSomething(thing.first, thing.second);
```

Some Notes on auto

auto drops reference

Add them back with auto&

```
vector<int> vec{3,1,4,1,5};
vector<int> &vecRef = vec;
auto vecCopy = vecRef; // makes copy of vec
auto &vecRef2 = vecRef; // reference
```

More Notes on auto

More generally, auto drops:

- const
- &
- volatile

auto& drops none of these

Announcements

Announcements

Assignment 1

Office Hours

Feedback

- Website tour <u>cs106l.stanford.edu</u>
- Slowing down
- Question forum
- More supplementary material (guides, problems, examples etc.)
- C++ guide
- Explain hotkeys:)

Templates

Minimum Function

Let's write a simple function to find the minimum of two ints.

```
int min(int a, int b) {
 return (a < b) ? a : b;
}

min(3,5);  //3

min(13,8);  //8

min(1.9, 3.7);  //1?</pre>
```

Minimum Function

Let's write a simple function to find the minimum of two ints.

```
int min(int a, int b) {
 return (a < b) ? a : b;
}

min(3,5);  //3

min(13,8);  //8

min(1.9, 3.7);  //1?</pre>
```

Need more min

A classic C type solution would be to write two functions with different names:

```
int min_int(int a, int b) {
 return (a < b) ? a : b;
}

double min_double(double a, double b) {
 return (a < b) ? a : b;
}</pre>
```

And... more

```
int min int(int a, int b) {
 return (a < b) ? a : b;
double min double (double a, double b) {
 uh...
 return (a < b) ? a : b;
size t min sizet(size t a, size t b) {
 return (a < b) ? a : b;
float min float(float a, float b) {
 return (a < b) ? a : b;
char min ch(char a, char b) {
 return (a < b) ? a : b;
```

And... more

```
int min int(int a, int b) {
 return (a < b) ? a : b;
double min double (double a, double b) {
 return (a < b) ? a : b;
size t min sizet(size t a, size t b) {
 return (a < b) ? a : b;
float min float(float a, float b) {
 return (a < b) ? a : b;
char min ch(char a, char b) {
 return (a < b) ? a : b;
```


Multiple copies of essentially the same function.

Multiple copies of essentially the same function.

You need to write the type name whenever you use it.

Multiple copies of essentially the same function.

You need to write the type name whenever you use it.

Every time you want to add a new type, you need to add a new function.

Multiple copies of essentially the same function.

You need to write the type name whenever you use it

Every time you want to add a new type, you need to add a new function.

If you edit the function slightly, you need to edit it in each version manually

Multiple copies of essentially the same function.

You need to write the type name whenever you use it

Every time you want to add a new type, you need to add a new function.

If you edit the function slightly, you need to edit it in each version manually

In C++, function overloading lets us have multiple functions with the same name but different parameters.

```
int min(int a, int b) {
 return (a < b) ? a : b;
}
double min(double a, double b) {
 return (a < b) ? a : b;
}</pre>
```

When the method is called, the compiler infers which version you mean based on the type of your parameters.

```
int min(int a, int b) {
 double min(double a, double b) {
 return (a < b) ? a : b;
 return (a < b) ? a : b;
  min(3,5); // (int, int) version
  min(1.9, 3.7); // (double, double) version
  \frac{\text{min}(3.14, 17)}{\text{min}(3.14, 17)} // uhh.. (double, int) version?
  min(3.14, static cast<double>(17)); // (double, double) version!
```

```
int min(int a, int b) {
 double min(double a, double b) {
 return (a < b) ? a : b;
 <u>return</u> (a < b) ? <u>a</u> : b;
 Lesson:
  min(3,5); // (int, int) version
 Be explicit!
  min(1.9, 3.7); // (double, double) version
 \frac{\text{min}(3.14, 17)}{\text{min}(3.14, 17)} // uhh.. (double, int) version?
  min(3.14, static cast<double>(17)); // (double, double) version!
```

Multiple copies of essentially the same function.

You need to write the type name whenever you use it

Every time you want to add a new type, you need to add a new function.

If you edit the function slightly, you need to edit it in each version manually

Multiple copies of essentially the same function.

You need to write the type name whenever you use it

Every time you want to add a new type, you need to add a new function.

If you edit the function slightly, you need to edit it in each version manually

The Problems

Multiple copies of essentially the same function.

You need to write the type name whenever you use it

Every time you want to add a new type, you need to add a new function.

If you edit the function slightly, you need to edit it in each version manually

What really is different in the code?

```
int min(int a, int b) {
 return (a < b) ? a : b;
double min(double a, double b) {
 return (a < b) ? a : b;
size t min(size t a, size t b) {
 return (a < b) ? a : b;
float min(float a, float b)
 return (a < b) ? a : b;
char min(char a, char b) {
 return (a < b) ? a : b;
```

```
int min(int a, int b) {
 return (a < b) ? a : b;
double min(double a, double b) {
 return (a < b) ? a : b;
size t min(size t a, size t b) {
 return (a < b) ? a : b;
float min(float a, float b)
 return (a < b) ? a : b;
char min(char a, char b) {
 return (a < b) ? a : b;
```

```
int min(int a, int b) {
 return (a < b) ? a : b;
double min(double a, double b) {
 return (a < b) ? a : b;
size t min(size t a, size t b) {
 return (a < b) ? a : b;
float min(float a, float b)
 return (a < b) ? a : b;
char min(char a, char b) {
 return (a < b) ? a : b;
```

```
int min(int a, int b) {
 return (a < b) ? a : b;
double min(double a, double b) {
 return (a < b) ? a : b;
size t min(size t a, size t b) {
 <u>return</u> (a < b) ? a : b;
float min(float a, float b)
 return (a < b) ? a : b;
char min(char a, char b) {
 return (a < b) ? a : b;
```

```
int min(int a, int b) {
 return (a < b) ? a : b;
double min(double a, double b) {
 return (a < b) ? a : b;
size t min(size t a, size t b) {
 return (a < b) ? a : b;
float min(float a, float b)
 <u>return</u> (a < b) ? a : b;
char min(char a, char b) {
 return (a < b) ? a : b;
```

The type is the only difference!

```
int min(int a, int b) {
 return (a < b) ? a : b;
double min(double a, double b) {
 return (a < b) ? a : b;
size t min(size t a, size t b) {
 return (a < b) ? a : b;
float min(float a, float b) {
 return (a < b) ? a : b;
char min(char a, char b) {
 return (a < b) ? a : b;
```

The type is the only difference!

If only there were a better way

The Solution

Templates are a blueprint of a function that let you use the same function for a variety of types:

```
template <typename T>
T min(T a, T b) {
 return (a < b) ? a : b;
}</pre>
```

Think about how we wrote all our min functions.

We had a set of rules (a blueprint), and the only thing we did to make different versions was to change the type.

```
int min(int a, int b) {
 return (a < b) ? a : b;
}</pre>
```

Think about how we wrote all our min functions.

We had a set of rules (a blueprint), and the only thing we did to make different versions was to change the type.

```
int min(int a, int b) {
 return (a < b) ? a : b;
}</pre>
```

Think about how we wrote all our min functions.

We had a set of rules (a blueprint), and the only thing we did to make different versions was to change the type.

```
double min(double a, double b) {
 return (a < b) ? a : b;
}</pre>
```

We can give that blueprint to the compiler in the form of a template function by telling it what specific parts need to get replaced.

```
int min(int a, int b) {
 return (a < b) ? a : b;
}</pre>
```

We can give that blueprint to the compiler in the form of a template function by telling it what specific parts need to get replaced.

Just before the function we specify a template parameter.

```
int min(int a, int b) {
 return (a < b) ? a : b;
}</pre>
```

Let's make this general.

We can give that blueprint to the compiler in the form of a template function by telling it what specific parts need to get replaced.

```
T min(T a, T b) {
 return (a < b) ? a : b;
}</pre>
Some generic type T.
```

We can give that blueprint to the compiler in the form of a template function by telling it what specific parts need to get replaced.

```
template <typename T> 
T min(T a, T b) {
 return (a < b) ? a : b;
}</pre>
Tell compiler T is a generic type.
```

We can give that blueprint to the compiler in the form of a template function by telling it what specific parts need to get replaced.

```
template <typename T>
T min(T a, T b) {
 return (a < b) ? a : b;
}

It will replace the parameter for us!</pre>
```

Using Templates

Now we can use the template function just like any other function!

We can indicate the type through angle brackets after the function name:

```
int a = 3, b = 9;
int c = min<int>(a, b);

double a = 3.14, b = 1.59;
double c = min<double>(a, b);
```

```
int a = 3, b = 9;
int c = min<int>(a, b);
```

```
int a = 3, b = 9;
int c = min<int>(a, b);
```

```
int a = 3, b = 9;
int c = min<int>(a, b);
```

I don't have a min<int>:(

```
int a = 3, b = 9;
int c = min<int>(a, b);
```

I don't have a min<int>:(

But I know how to make one!

```
int a = 3, b = 9;
int c = min < int > (a, b);
```

```
I don't have a min<int>:(
```

But I know how to make one!

```
template <typename T>
T min(T a, T b) {
 return (a < b) ? a : b;
}</pre>
```

```
int a = 3, b = 9;
int c = min<int>(a, b);
```

```
I don't have a min<int>:(
```

But I know how to make one!

```
template <typename T>
T min(T a, T b) {
 return (a < b) ? a : b;
}</pre>
```

Template Instantiation (T = int)

```
int a = 3, b = 9;
int c = min<int>(a, b);
```

```
I don't have a min<int>:(
```

But I know how to make one!

```
template <typename T>
T min(T a, T b) {
 return (a < b) ? a : b;
}</pre>
```

```
Template
Instantiation
(T = int)
```

```
int min<int>(int a, int b) {
 return (a < b) ? a : b;
}</pre>
```

```
int a = 3, b = 9;
int c = min<int>(a, b);
```

```
int a = 3, b = 9;
int c = min \stackrel{\text{int}}{\leftarrow} (a, b);
```

```
int a = 3, b = 9;
int c = min(a, b);
```

```
int a = 3, b = 9;
int c = min(a, b); Type inferred
```

You can usually omit the angle brackets when using the function.

```
int a = 3, b = 9;
int c = min(a, b); Type inferred
```

You can usually omit the angle brackets when using the function.

```
int a = 3, b = 9;
int c = min(a, b); Type inferred
```

```
template <typename T>
T min(T a, T b) {
 return (a < b) ? a : b;
}</pre>
```

You can usually omit the angle brackets when using the function.

```
int a = 3, b = 9;
int c = min(a, b); Type inferred
```

```
template <typename Type>
Type min(Type a, Type b) {
 return (a < b) ? a : b;
}</pre>
```

You can usually omit the angle brackets when using the function.

```
int a = 3, b = 9;
int c = min(a, b); Type inferred
```

```
template <typename DataType>
DataType min(DataType a, DataType b) {
 return (a < b) ? a : b;
}</pre>
```

Questions?

Templates in Action

Let's do a very realistic example of templates. Could be useful in assignments!

Generic Input

(GenInput.pro)

When Templates Go Wrong

Any time template instantiation occurs, the compiler will check that all operations used on the templatised type are supported by that type.

Generic Input (GenInput.pro)

"With great power comes great responsibility"

- Uncle Ben

Errors

The start of the error is usually the most informative. For example, we got:

Invalid operands to binary expression ">>" tells us we are using the stream operator on a type that doesn't know how to work with them (in this case, vector).

Errors

The start of the error is usually the most informative. For example, we got:

Invalid operands to binary expression ">>" tells us we are using the stream operator on a type that doesn't know how to work with them (in this case, vector).

What types are valid to use with a templatized function?

Any that satisfy its implicit interface.

```
template <typename T>
int foo(T input) {
 int i;
 if(input >> i && input.size() > 0) {
 input.push back(i);
 return i;
 } else {
 return 5;
```

```
template <typename T>
int foo(T input) {
 int i;
 if(input >> i && input.size() > 0) {
 input.push back(i);
 return i;
 } else {
 return 5;
```

input >> int

```
template <typename T>
int foo(T input) {
 int i;
 if(input >> i && input.size() > 0) {
 input.push back(i);
 return i;
 } else {
 return 5;
```

```
input >> int
input.size()
```

```
template <typename T>
int foo(T input) {
 int i;
 if(input >> i && input.size() > 0) {
 input.push back(i);
 return i;
 } else {
 return 5;
```

```
input >> int
input.size()
input.push back(int)
```

```
template <typename T>
int foo(T input) {
 int i;
 if(input >> i && input.size() > 0) {
 input.push back(i);
 return i;
 } else {
 return 5;
```

```
input >> int
input.size()
input.push_back(int)
```

```
template <typename T>
int foo(T input) {
 int i;
 if(input >> i && input.size() > 0) {
 input.push back(i);
 return i;
 else {
 return 5;
```

Can type T perform these operations?

```
input >> int
input.size()
input.push back(int)
```

Basically, if we replace all instances of \mathbb{T} with the actual type we want to use, would it compile?

Let's take a moment

Every different collection comes equipped with its own type of iterator:

```
vector<int> v;
vector<int>::iterator itr = v.begin();

vector<double> v;
vector<double>::iterator itr = v.begin();

deque<int> d;
deque<int>::iterator itr = d.begin();
```

The whole point of iterators was to have a standard interface to iterate over data in any container.

But we still had to specify what type of data this iterator was pointing to.

We want to ultimately write generic functions to work with iterators over any sequence.

With templates we can!

With this newfound power, let's write our first generic algorithm!

Count Occurences (IterAlgorithms.pro)

Next Time

Algorithms