

Objectives

Generic Programming

Motivation

Following function prints an array of integer elements:

```
void printArray(int* array, int size)
{
  for ( int i = 0; i < size; i++ )
 cout << array[ i ] << ", ";
}</pre>
```


What if we want to print an array of characters?

What if we want to print an array of doubles?

Now if we want to change the way function prints the array. e.g. from

to

Now consider the **Array** class that wraps an array of integers

```
class Array {
  int* pArray;
  int size;
  public:
  ...
};
```


What if we want to use an **Array** class that wraps arrays of double?

```
class Array {
  double* pArray;
  int size;
  public:
  ...
};
```


What if we want to use an **Array** class that wraps arrays of boolean variables?

```
class Array {
  bool* pArray;
  int size;
  public:
  ...
};
```


Now if we want to add a function sum to **Array** class, we have to change all the three classes

Generic Programming

Generic programming refers to programs containing generic abstractions

A generic program abstraction (function, class) can be parameterized with a type

Such abstractions can work with many different types of data

Advantages

Reusability

Writability

Maintainability

Templates

In C++ generic programming is done using templates

Two kinds

- Function Templates
- Class Templates

Compiler generates different type-specific copies from a single template

Function Templates

- ➤ In C++, **function templates** are functions that serve as a pattern for creating other similar functions
 - Create a function without having to specify the exact type(s) of some or all of the variables

```
NORMAL FUNCTION
int max( int x, int y ) {
 if( x > y){
 return x;
 }else{
 return y;
 }
}
```


Function Templates

- Template Function Save lot of time
- Only need to write one function, and it will work with many different types
- Template fonctions reduce code maintenance by reducing duplicate code

How Function Templates Works

- C++ Doesn't Compile template functions directly
- ➤ It replicates the template function and replaces the template type parameters with actual types when compiler encounter the call to template function at compile time
- ➤ The function with actual types is called a **function template instance**.

Function Templates Specialization

➤ The idea of template specialization is to override the default template implementation to handle a particular type in a different way.

```
template< class T >
void print( T* array, int size )
{
  cout<<"Printing Generic Array"<<endl;
  for ( int i = 0; i < size; i++ ){
 cout << array[ i ] << ", ";
  }
  cout<<endl;
}</pre>
```

```
template< >
void print( char* array, int size )
{
  cout<<"Printing Generic Array"<<endl;
  for ( int i = 0; i < size; i++ ){
 cout << array[ i ] << ", ";
  }
  cout<<endl;
}</pre>
```


Multiple Type Arguments

```
template< typename T, typename U >
T my cast( U u ) {
 return (T)u;
int main() {
 double d = 10.5674;
 int j = my cast( d ); //Error
 int i = my cast< int >( d );
 return 0;
```


User-Defined Types

Besides primitive types, user-defined types can also be passed as type arguments to templates

Compiler performs static type checking to diagnose type errors

...User-Defined Types

Consider the String class without overloaded operator "=="

```
class String {
  char* pStr;
  ...
  // Operator "==" not defined
};
```


... User-Defined Types

```
template< typename T >
bool isEqual(Tx, Ty) {
 return ( x == y );
int main() {
 String s1 = "xyz", s2 = "xyz";
 isEqual( s1, s2 );// Error!
 return 0;
```


...User-Defined Types

```
class String {
  char* pStr;
  ...
  friend bool operator ==(
 const String&, const String&);
};
```


... User-Defined Types

```
bool operator ==( const String& x,
 const String& y ) {
  return strcmp(x.pStr, y.pStr) == 0;
}
```


... User-Defined Types

```
template< typename T >
bool isEqual(Tx, Ty) {
 return ( x == y );
int main() {
 String s1 = "xyz", s2 = "xyz";
 isEqual( s1, s2 );// OK
 return 0;
```


Overloading vs Templates

Different data types, similar operation

➤ Needs function overloading

Different data types, identical operation

➤ Needs function templates

Example Overloading vs Templates

'+' operation is overloaded for different operand types

A single function template can calculate sum of array of many types

...Example Overloading vs Templates

```
String operator + ( const String& x,
  const String& y ) {
 String tmp;
 tmp.pStr = new char[strlen(x.pStr) +
 strlen(y.pStr) + 1 ];
 strcpy( tmp.pStr, x.pStr );
 strcat( tmp.pStr, y.pStr );
 return tmp;
```


...Example Overloading vs Templates

```
String operator + ( const char * str1,
 const String& y ) {
 String tmp;
 tmp.pStr = new char[ strlen(strl) +
 strlen(y.pStr) + 1 ];
 strcpy( tmp.pStr, str1 );
 strcat( tmp.pStr, y.pStr );
 return tmp;
```


...Example Overloading vs Templates

```
template< class T >
T sum( T* array, int size ) {
 T sum = 0;
 for (int i = 0; i < size; i++)
  sum = sum + array[i];
 return sum;
```


Template Arguments as Policy

Policy specializes a template for an operation (behavior)

Example – Policy

Write a function that compares two given character strings

Function can perform either case-sensitive or non-case sensitive comparison

First Solution

```
int caseSencompare( char* str1,
 char* str2 )
 for (int i = 0; i < strlen( strl )
  && i < strlen( str2 ); ++i)
  if ( str1[i] != str2[i] )
 return str1[i] - str2[i];
 return strlen(strl) - strlen(str2);
```

...First Solution

```
int nonCaseSencompare( char* str1,
 char* str2 )
 for (int i = 0; i < strlen( strl )</pre>
 && i < strlen( str2 ); i++)
  if ( toupper( str1[i] ) !=
 toupper( str2[i] ) )
 return str1[i] - str2[i];
 return strlen(strl) - strlen(str2);
```


Second Solution

```
int compare (char* str1, char* str2,
 bool caseSen )
 for (int i = 0; i < strlen( strl )
 && i < strlen( str2 ); i++)
  if ( ... )
 return str1[i] - str2[i];
 return strlen(strl) - strlen(str2);
```


...Second Solution

Third Solution

```
class CaseSenCmp {
public:
 static int isEqual( char x, char y )
{
 return x == y;
 }
};
```


... Third Solution

```
class NonCaseSenCmp {
public:
 static int isEqual( char x, char y )
{
 return toupper(x) == toupper(y);
 }
};
```


...Third Solution

```
template< typename C >
int compare( char* str1, char* str2 )
 for (int i = 0; i < strlen( strl )
  && i < strlen( str2 ); i++)
  if (!C::isEqual
 (str1[i], str2[i]) )
 return str1[i] - str2[i];
 return strlen(str1) - strlen(str2);
```


...Third Solution

```
int main() {
 int i, j;
 char *x = "hello", *y = "HELLO";
 i = compare< CaseSenCmp >(x, y);
 j = compare< NonCaseSenCmp >(x, y);
 cout << "Case Sensitive: " << i;</pre>
 cout << "\nNon-Case Sensitive: "</pre>
 << j << endl;
 return 0;
```


Sample Output

Case Sensitive: 32// Not Equal

Non-case Sensitive: 0 // Equal

Default Policy

```
template< typename C = CaseSenCmp >
int compare( char* str1, char* str2 )
 for (int i = 0; i < strlen( strl )
  && i < strlen( str2 ); i++)
  if (!C::isEqual
 (str1[i], str2[i]) )
 return str1[i] - str2[i];
 return strlen(strl) - strlen(str2);
```


...Third Solution

```
int main() {
 int i, j;
 char *x = "hello", *y = "HELLO";
 i = compare(x, y);
 j = compare< NonCaseSenCmp >(x, y);
 cout << "Case Sensitive: " << i;</pre>
 cout << "\nNon-Case Sensitive: "</pre>
 << j << endl;
 return 0;
```


Class Template

Like function templates, a class template is supported by C++

Class Template Specialization

Like function templates, a class template may not handle all the types successfully

Explicit specializations are provided to handle such types