

Lecture 11. C++ Templates

SMIE-121 Software Design II

zhangzizhen@gmail.com

School of Mobile Information Engineering, Sun Yat-sen University

Outline

Introduction

Function templates

Class templates

Templates with friends & static

Generic Programming

- In the simplest definition, generic programming is a style of computer programming in which algorithms are written in terms of to-be-specified-later types that are then instantiated when needed for specific types provided as parameters.
- This approach, pioneered by ML in 1973, permits writing common functions or types that differ only in the set of types on which they operate when used, thus reducing duplication.

Example

对不同类型的数组,实现自加算法

1. 不使用函数模板

```
void selfAdd( int array[], int val, int size ) {
 for ( int i = 0; i < size; i++ )
 array[i] += val;
void selfAdd( float array[], float val, int size ) {
 实现代码相同,
 for ( int i = 0; i < size; i++)
 array[i] += val;
 支持数据类型不同
void selfAdd( double array[], double val, int size )
 for ( int i = 0; i < size; i++)
 array[i] += val;
```

Example

对不同类型的数组,实现自加算法

2. 使用函数模板

```
Template < class T >
void selfAdd( T array[], T val, int size ) {
 for ( int i = 0; i < size; i++ )
 array[i] += val;
}</pre>
```

Templates

Easily create a large range of related functions or classes

将一段程序所处理的对象的数据类型参数化,以使得这段程序可以用于处理多种不同数据类型的对象。这避免了功能相同,数据类型不同的类出现,实现代码复用。

将一个类所需要的数据类型参数化,使得该类成为能处理多种数据类型的通用类。在类的对象被创建时,通过指定参数所属的数据类型,来将通用类实例化。

这里的数据类型包括:

- 1. 数据成员的类型
- 2. 成员函数的参数的类型
- 3. 函数返回值的类型

Templates

Easily create a large range of related functions or classes

将一段程序所处理的对象的数据类型参数化,以使得这段程序可以用于处理多种不同数据类型的对象。这避免了功能相同,数据类型不同的类出现,实现代码复用。

在template declarations(模板声明)中对模板类型参数定义时,"class" 和 "typename"是相同的。

template<class T> class Widget; // uses "class"

template<typename T> class Widget; // uses "typename"

Outline

Introduction

Function templates

Class templates

Templates with friends & static

Function Template vs. Template Function

- Function template the blueprint of the related functions 函数模板提供了一类函数的抽象,即代表一类函数。函数模板实例化后生成具体的模板函数。
- Template function a specific function *made* from a function template 模板函数是具体的函数。
 - 一般来说,模板函数在需要的时候才会生成。如 template<class T> T add(T a, T b)

在没有使用此函数模板的时候,并不会实例化任何函数模板,当调用 add(1,2)的时候,会生成模板函数int add(int a, int b), 当调用 add(1.2, 1.4) 的时候, 才会生成模板函数double add(double a, doule b)

Instantiation

类和对象、函数模板和模板函数、类模板和模板类之间的关系。

Function templates

Function templates普通函数和类的成员函数可以声明为函数模板。

Format:

Function templates

模板函数的参数分为:函数实参和模板实参。 Template < class T > void selfAdd(T array[], T val, int size) {...} int main() { 函数实参 int a[10], val = 2seftAdd(a, val, 10);//省略模板实参 seftAdd<int>(a, val, 10); return 0;

Function templates

- 模板函数的模板实参可以省略,编译器将从函数实参的类型中推断。
- 下列情况,不能省略。
 - 1. 从函数实参获得的信息有矛盾
 - 2. 需要获得特定类型的返回值
 - 3. 虚拟类型参数没有出现在模板函数的形参表中
 - 4. 函数模板含有常规形参

1. 从函数实参获得的信息有矛盾:

```
template< typename T >
T add(T a,T b){return a+b;}
```

而调用语句为:

```
cout << add( 3.0, 5 ) << endl; //error:歧义产生 cout << add< float >( 3.0, 5 ) << endl; //OK!
```

2. 需要获得特定类型的返回值:

```
template< typename T >
T add(T a,T b){return a+b;}

需要add返回一个 int 型的值,
直接调用add< int >( a, b );
```

3. 虚拟类型参数没有出现在模板函数的形参表中(多义性)。如下 图所示,为避免T2的数据类型未知,必须指定T2的数据类型。。

```
template<typename T1, typename T2, typename T3>
T2 add(T1 a, T3 b) {return a+b;}
void main() {
 cout<<showpoint;
 cout<<add<double,int>(3,5L)<<endl;</pre>
  程序运行结果为:
  8.00000
```

当模板定义含有常规形参时,如果此常规形参并未同时出现在函数模板的函数形参表中,则在调用时,无法通过函数实参,初始化此参数,故而必须显式的给出对应的模板实参。

```
template < class T, int rows>
sum(T data[],T &result)
{result=0;
 for(int i=0;i<rows;i++)</pre>
 result+=data[i];}
int main()
{int d[3]={1,2,3};int r;
 sum< int,3>(d,r); //此处必须显式给出对应于常规参数的模板实参
```

Overloading A Function Template

Which version to use?

Sequence of matching:

- (1)The common function with matching parameter list (no type conversion);
- (2) The matching function template (no type conversion);
- (3)The common function with matching parameter list after implicit type conversion;
- (4) Otherwise, compiling error.
 - (a) template <class TYPE> TYPE max(TYPE x, TYPE y);
 - (b) template <class TYPE > TYPE max(TYPE x, TYPE y, TYPE z);
 - (c) template <class TYPE> TYPE max(TYPE x[], int n);
 - (d) double max(int x, double y);

Example:

- (1) max(1, 1.2);
- (2) max(2, 3);
- (3) $\max(3, 4, 5)$;

Example:

- (4) max(array1, 5);
- (5) max(2.1, 4.5)
- (6) max('B', 9)

Outline

Introduction

Function templates

Class templates

Templates with friends & static

Class templates

- Class templates
 - Allow type-specific versions of generic classes
- Format:

```
template <class T>
class ClassName{
  T var;
  // other definitions ...
};
```

- Need not use "T", any identifier will work
- To create an object of the class, type

```
ClassName < type > myObject;
```

Example: Stack< double > doubleStack;

May 22, 2016

Class templates

- Function Template in class
 - Defined normally, but preceded by template< class T>
 - Generic data in class listed as type T
 - Binary scope resolution operator usedMyClass< T >::MyClass(int size)
 - Function template in class definition:

```
//Constructor definition - creates an array of type T
template < class T>
MyClass < T >::MyClass(int size)
{
 myArray = new T[size];
}
```

模板形参的名字不能在模板内部重用,也就是 说一个名字在一个模板中只能使用一次:

template<class u, class u> //error

类模板的声明和构造子定义中模板形参的名字 可以不同:

```
声明: template<class T> class A{...}
```

构造子: template<class U> A<U>::A(){...}

```
2 // Class template Stack
  #ifndef TSTACK1_H
 tstack1.h (Part 1 of 3)
4 #define TSTACK1_H
5
6 template< class T >
7 class Stack {
  public:
8
 Stack( int = 10 );  // default constructor (stack size 10)
 ~Stack() { delete [] stackPtr; } // destructor
10
11
 bool push( const T& ); // push an element onto the stack
12
 bool pop( T& ); // pop an element off the stack
13 private:
14
 int size;
 // # of elements in the stack
15
 int top;
 // location of the top element
 T *stackPtr; // pointer to the stack
16
17
 bool isEmpty() const { return top == -1; } // utility
18
 bool isFull() const { return top == size - 1; } // functions
19
20 }; // end class template Stack
```

Outline

1 // Fig. 22.1: tstack1.h

21

```
Outline
  template< class T >
23
24 Stack< T >::Stack( int s )
 tstack1.h (Part 2 of 3)
25 {
26 size = s > 0 ? s : 10;
27 top = -1:
 // Stack is initially empty
stackPtr = new T[ size ]; // allocate space for elements
29 } // end Stack constructor
30
31 // Push an element onto the stack
  // return 1 if successful, 0 otherwise
32
33 template< class T >
  bool Stack< T >::push( const T &pushValue )
34
35 {
 if (!isFull()) {
36
 stackPtr[ ++top ] = pushValue; // place item in Stack
37
38
 return true; // push successful
39
 } // end if
 return false; // push unsuccessful
40
  } // end function template push
41
42
```

22 // Constructor with default size 10

```
43 // Pop an element off the stack
 Outline
44 template< class T >
45 bool Stack< T >::pop( T &popValue )
 tstack1.h (Part 3 of 3)
46 {
47
 if (!isEmpty()) {
 popValue = stackPtr[ top-- ]; // remove item from Stack
48
 return true; // pop successful
49
 } // end if
50
51
 return false; // pop unsuccessful
 fig22_01.cpp (Part 1
52 } // end function template pop
 of 3)
53
54 #endif
55 // Fig. 22.1: fig22_01.cpp
56 // Test driver for Stack template
57 #include <iostream>
58
59 using std::cout;
60 using std::cin;
61 using std::endl;
62
 #include "tstack1.h"
```

```
66
 Stack< double > doubleStack( 5 );
67
68
 double f = 1.1;
 fig22_01.cpp (Part 2
 cout << "Pushing elements onto doubleStack\n";</pre>
69
 of 3)
70
 while ( doubleStack.push( f ) ) { // success true returned
71
 cout << f << ' ':
72
 f += 1.1;
73
 } // end while
74
75
 cout << "\nStack is full. Cannot push " << f</pre>
76
 << "\n\nPopping elements from doubleStack\n";</pre>
77
78
 while ( doubleStack.pop( f ) ) // success true returned
79
 cout << f << ' ':
80
 cout << "\nStack is empty. Cannot pop\n";</pre>
82
83
 Stack< int > intStack;
84
 int i = 1;
85
 cout << "\nPushing elements onto intStack\n";</pre>
86
87
 while ( intStack.push( i ) ) { // success true returned
88
 cout << i << ' ';
89
90
 ++i;
 } // end while
91
```

Outline

65 int main()

81

```
cout << "\nStack is full. Cannot push " << i</pre>
 Outline
94
 << "\n\nPopping elements from intStack\n";</pre>
95
 while ( intStack.pop( i ) ) // success true returned
96
 cout << i << ' ':
97
98
99
 cout << "\nStack is empty. Cannot pop\n";</pre>
100
 return 0;
101 } // end function main
 fig22_01.cpp (Part 3
 of 3)
Pushing elements onto doubleStack
1.1 2.2 3.3 4.4 5.5
Stack is full. Cannot push 6.6
Popping elements from doubleStack
5.5 4.4 3.3 2.2 1.1
Stack is empty. Cannot pop
Pushing elements onto intStack
1 2 3 4 5 6 7 8 9 10
Stack is full. Cannot push 11
Popping elements from intStack
10 9 8 7 6 5 4 3 2 1
Stack is empty. Cannot pop
```

93

```
3 // Function main uses a function template to manipulate
  // objects of type Stack< T >.
 fig22_02.cpp (Part 1
  #include <iostream>
 of 2)
  using std::cout;
  using std::cin;
  using std::endl;
10
 #include "tstack1.h"
12
  // Function template to manipulate Stack< T >
  template< class T >
15 void testStack(
 Stack< T > &theStack, // reference to the Stack< T >
16
 // initial value to be pushed
 T value.
17
 T increment, // increment for subsequent values
18
 const char *stackName ) // name of the Stack < T > object
19
20 {
 cout << "\nPushing elements onto " << stackName << '\n';</pre>
21
22
 while ( theStack.push( value ) ) { // success true returned
23
 cout << value << ' ';</pre>
24
25
 value += increment;
 } // end while
26
27
```

Outline

1 // Fig. 22.2: fig22_02.cpp

6

2 // Test driver for Stack template.

```
cout << "\nStack is full. Cannot push " << value</pre>
28
 Outline
 << "\n\nPopping elements from " << stackName <<</pre>
29
30
 fig22_02.cpp (Part 2
31
 while (theStack.pop(value)) // success true returne@f 2)
32
 cout << value << ' ':
33
 cout << "\nStack is empty. Cannot pop\n";</pre>
34
35 } // end function template testStack
36
37 int main()
38 {
 Stack< double > doubleStack( 5 );
39
 Stack< int > intStack;
40
41
 testStack( doubleStack, 1.1, 1.1, "doubleStack" );
42
 testStack( intStack, 1, 1, "intStack" );
43
44
45
 return 0;
46 } // end function main
```

Pushing elements onto doubleStack 1.1 2.2 3.3 4.4 5.5 Stack is full. Cannot push 6.6

Popping elements from doubleStack 5.5 4.4 3.3 2.2 1.1 Stack is empty. Cannot pop

Pushing elements onto intStack 1 2 3 4 5 6 7 8 9 10 Stack is full. Cannot push 11

Popping elements from intStack 10 9 8 7 6 5 4 3 2 1 Stack is empty. Cannot pop

Outline

Program Output

- Can use non-type parameters in class templates
 - 可以是常整数(包括枚举)、指向外部链接对象的指针,而 浮点数,指向内部链接对象的指针则不行。
 - must be constant at compile time

Example:

```
Template < class T, int elements >
Stack< double, 100 > mostRecentSalesFigures;
```

Defines object of type Stack< double, 100>

Non-type parameters are resolved at compile time, not runtime

Example:

This may appear in the class definition:

```
Template < class T, int elements >
```

T stackHolder[elements]; //array to hold stack

The array is created at compile time, rather than dynamic allocation at execution time

- Class templates can have default arguments for type or value parameters.
- template <class T = long> class A;
- Function templates CANNOT have default arguments

Class template specialization

- Classes can be overridden
 - For template class Array, define a class namedArray<myCreatedType>
 - This new class overrides the class template for myCreatedType
 - The template remains for unoverriden types

Class templates specialization

应用场景:即想使用模板,同时又需要对一个 特殊类型做不同的实现。

```
// class template specialization:
// class template:
 template <>
template <class T>
 class specTemplate <char> {
class specTemplate {
 char m var;
  T m_var;
 public:
public:
 specTemplate (char arg) { m_var = arg; }
  specTemplate (T inData)
 char upperCase () {
  { m_var = inData; }
 if ((m_var) = 'a') & (m_var)
  T increase () { return ++m_var; }
 <= ' z' ))
};
 m \text{ var} += ' A' - ' a' :
 return m_var; } };
```

Template and inheritance

- A non-template class can be derived from a template class
 (普通类继承模板类)
- A template class can be derived from a non-template class
 (模板类继承了普通类(非常常见))
- A class template can be derived from a class template
 (类模板继承类模板)
- A template class can be derived from a class template (模板类继承类模板,即继承模板参数给出的基类)

Template and inheritance

1. 普通类继承模板类

```
template<class T>
class TBase{
 T data;
class Derived:public TBase<int>{
```

Templates and inheritance

2. 模板类继承了普通类(非常常见)

```
class Base{
};
template<class T>
class TDerived:public Base{
T data;
};
```

Templates and inheritance

3. 模板类继承模板类

```
template<class T>
class TBase{
T data1;
};
template<class T1,class T2>
class TDerived:public TBase<T1>{
T2 data2;
};
```

May 22, 2016

```
template<typename T>
void main()
{

Derived<BaseA> x; // BaseA作为基类

Derived<BaseB> y; // BaseB作为基类

Derived<BaseC<int> > z(3); // BaseC<int>作为基类
```

```
程序运行结果为:
BaseA founed
Derived founed
BaseB founed
Derived founed
BaseC founed 3
Derived founed
 SUN YAT-SEN UNIVERSITY
May 22, 2016
```

Outline

Introduction

Function templates

Class templates

Templates with friends & static

Templates and friends

- Friendships allowed between a class template and
 - Global function
 - Member function of another class
 - Entire class
- friend functions, Inside definition of class template x:
 - friend void f1();
 - f1() a friend of all template classes
 - friend void f2(X< T > &);
 - f2(X< int > &) is a friend of X< int > only. The same applies for float, double, etc.
 - friend void A::f3();
 - Member function f3 of class A is a friend of all template classes
 - friend void C< T >::f4(X< T > &);
 - C<float>::f4(X< float> &) is a friend of class X<float> only

Templates and friends

- friend classes, Inside definition of class template X:
 - friend class Y;
 - Every member function of Y a friend with every template class made from X
 - friend class Z<T>;
 - Class Z<float> a friend of class X<float>, etc.

Templates and static Members

- Non-template class
 - static data members shared between all objects

- Template classes
 - Each class (int, float, etc.) has its own copy of static data members
 - static variables initialized at file scope
 - Each template class gets its own copy of static member functions

Template is NOT 00

- Bjarne Stroustrup has described the C++ programming language that he created as
- "a general-purpose programming language that supports procedural programming, data abstraction, object-oriented programming, and generic programming."
- Strictly speaking, Template is a technique of Generic Programming, NOT of Object-Oriented Programming
- The C++ class templates (with inheritance rules) is the application of GP on OO

Template vs. other dynamic techniques

- C++ Template vs. Polymorphism
 - Compile time vs. Runtime
 - template is also called a kind of compile time polymorphism
- C++ Template vs. Marco
 - Generic programming vs. Metaprogramming
 - Template is not the only way of Generic programing
 - e.g. Generic in Java

Thank you!

