- Solution

Let's look at the solution review for the exercise we presented in the last lesson.

we'll cover the following ^ • Solution Review • Explanation

Solution Review

```
// Template Types
 6
#include <iostream>
#include <string>
class Account{};
template<typename T>
struct Type{
  std::string getName() const {
 return "unknown";
};
template<typename T>
struct Type<T*>{
  std::string getName() const {
 return "pointer";
 }
};
template<typename T>
struct Type<const T>{
  std::string getName() const {
 return "const";
};
template<>
struct Type<int>{
  std::string getName() const {
 return "int";
};
```

```
template<>
struct Type<double>{
  std::string getName() const {
 return "double";
 }
};
template<>
struct Type<std::string>{
  std::string getName() const {
 return "std::string";
};
template<>
struct Type<Account>{
 std::string getName() const {
 return "Account";
};
int main(){
  std::cout << std::boolalpha << std::endl;</pre>
 Type<float> tFloat;
  std::cout << "tFloat.getName(): " << tFloat.getName() << std::endl;</pre>
  Type<const float> tConstFloat;
  std::cout << "tConstFloat.getName(): " << tConstFloat.getName() << std::endl;</pre>
  Type<float*> tFloatPointer;
  std::cout << "tFloatPointer.getName(): " << tFloatPointer.getName() << std::endl;</pre>
  Type<double> tDouble;
  std::cout << "tDouble.getName(): " << tDouble.getName() << std::endl;</pre>
  Type<std::string> tString;
  std::cout << "tString.getName(): " << tString.getName() << std::endl;</pre>
  Type<int> tInt;
  std::cout << "tInt.getName(): " << tInt.getName() << std::endl;</pre>
  Type<Account> tAccount;
  std::cout << "tAccount.getName(): " << tAccount.getName() << std::endl;</pre>
  std::cout << std::endl;</pre>
```


_ _

Explanation

In the above code, we have separately defined the partial and full specialization of the class template Type. The partial and full specializations

accept an int, double, Account, string, const, and Pointer. On calling each type, the relative type is returned. We have not defined the full specialization for float, so when instantiating the class template for float, it gives an unknown in response.

We have covered the basics of templates in this chapter. In the next chapter, we'll learn about the details of templates. Let's start with template instantiation in the next lesson.