Templates

- Templates for Algorithm Abstraction
- Templates for Data Abstraction

swap values function for int

• Here is the function swap values to swap two integers:

```
void swap_values (int& v1, int& v2)
{
 int temp = v1;
 v1 = v2;
 v2 = temp;
}
```

 Can we use this function to swap two characters? two doubles? two strings? ...

A General swap values

A generalized version of swap values is shown here

This function, if type_of_var could accept any type, could be used to swap values of any type

Templates for Functions

A C++ function template will allow swap_values
to swap values of two variables of the same type

```
Template prefix \rightarrow template < class T >

void swap_values (T& v1, T& v2)
{

T temp;
temp = v1;
v1 = v2;
v2 = temp;
}
```

Template Details

- template<class T> is the template prefix
 - Tells compiler that the declaration or definition that follows is a template
 - Tells compiler that $\mathbb T$ is a type parameter
 - class means type in this context
 (typename could replace class but class is usually used)
 - T can be replaced by any type argument see next slide (whether the type is a class or not)
- A template overloads the function name by replacing T with the type used in a function call

The Type Parameter T

• T is the traditional name for the type parameter

Any valid, non-keyword, identifier can be used

If you don't hate capital T, just use it ☺

Calling a Template Function

- Calling a function defined with a template is identical to calling a normal function
 - Example: To call the template version of swap_values

```
char ch1, ch2;
int n1, n2;
...
swap_values(ch1, ch2);
swap_values(n1, n2);
```

 The compiler checks the argument types and generates an appropriate version of swap values

Templates with Multiple Parameters

- Function templates may use more than one parameter
 - Example:

```
template<class T1, class T2>
```

All parameters must be used in the template function

Algorithm Abstraction

- Using a template function we can express more general algorithms in C++
- Algorithm abstraction means expressing algorithms in a very general way so we can ignore incidental detail
 - This allows us to concentrate on the substantive part of the algorithm

Example: A Generic Sorting Function

 The sort function below uses an algorithm that does not depend on the base type of the array

```
void sort(int a[], int number_used)
{
 int index_of_next_smallest;
 for (int index = 0; index < number_used -1;index++)
 {
 index_of_next_smallest =
 index_of_smallest(a, index, number_used);
 swap_values(a[index],a[index_of_next_smallest]);
 }
}</pre>
```

The same algorithm could be used to sort an array of any type

Generic Sorting

- sort uses two helper functions
 - index_of_smallest also uses a general algorithm and could be defined with a template
 - swap_values has already been adapted as a template
- All three functions, defined with templates, are demonstrated in display 17.2 and 17.3, also on the following slides

DISPLAY 17.2 A Generic Sorting Function

```
1 // This is file sortfunc.cpp
 template<class T>
 void swap_values(T& variable1, T& variable2)
 <The rest of the definition of swap_values is given in Display 17.1.>
4
 template<class BaseType>
 int index_of_smallest(const BaseType a[], int start_index, int number_used)
8
 BaseType min = a[start_index];
 int index_of_min = start_index;
10
11
 for (int index = start_index + 1; index < number_used; index++)</pre>
12
 if (a[index] < min)
13
 {
14
 min = a[index];
15
 index_of_min = index;
16
 //min is the smallest of a[start_index] through a[index]
17
 }
18
19
 return index_of_min;
20
 }
21
22
 template<class BaseType>
23
 void sort(BaseType a[], int number_used)
24
25
 int index_of_next_smallest;
 for(int index = 0; index < number_used - 1; index++)</pre>
26
27
 {//Place the correct value in a[index]:
28
 index_of_next_smallest =
29
 index_of_smallest(a, index, number_used);
30
 swap_values(a[index], a[index_of_next_smallest]);
31
 //a[0] \ll a[1] \ll a[index] are the smallest of the original array
32
 //elements. The rest of the elements are in the remaining positions.
33
 }
34
 }
```

```
//Demonstrates a generic sorting function.
#include <iostream>
using namespace std;
//The file sortfunc.cpp defines the following function:
//template<class BaseType>
//void sort(BaseType a[], int number_used);
//Precondition: number_used <= declared size of the array a.
//The array elements a[0] through a[number_used - 1] have values.
//Postcondition: The values of a[0] through a[number_used - 1] have
//been rearranged so that a[0] \ll a[1] \ll \ldots \ll a[number used - 1].
 Many compilers will allow this func-
#include "sortfunc.cpp"
 tion declaration to appear as a func-
 tion declaration and not merely as a
int main()
 comment. However, including the
 function declaration is not needed,
 int i:
 since the definition of the function is
 int a[10] = \{9, 8, 7, 6, 5, 1, 2, 3, 0, 4\};
 in the file sortfunc.cpp, and so
 cout << "Unsorted integers:\n";</pre>
 the definition effectively appears
 before main.
 for (i = 0; i < 10; i++)
 cout << a[i] << " ";
 cout << endl;</pre>
 sort(a, 10);
 cout << "In sorted order the integers are:\n";</pre>
 for (i = 0; i < 10; i++)
 cout << a[i] << " ";
 cout << endl;</pre>
 double b[5] = \{5.5, 4.4, 1.1, 3.3, 2.2\};
 cout << "Unsorted doubles:\n";</pre>
 for (i = 0; i < 5; i++)
 cout << b[i] << " ";
 cout << endl;</pre>
 sort(b, 5);
 cout << "In sorted order the doubles are:\n";</pre>
 for (i = 0; i < 5; i++)
 cout << b[i] << " ";
 cout << endl;</pre>
```

Output

```
Unsorted integers:

9 8 7 6 5 1 2 3 0 4

In sorted order the integers are:

0 1 2 3 4 5 6 7 8 9

Unsorted doubles:

5.5 4.4 1.1 3.3 2.2

In sorted order the doubles are:

1.1 2.2 3.3 4.4 5.5

Unsorted characters:

G E N E R I C

In sorted order the characters are:

C E E G I N R
```

Templates and Operators

- The function index_of_smallest compares items in an array using the < operator
 - If a template function uses an operator, such as <,
 that operator must be defined for the types being compared
 - If a class type has the < operator overloaded for the class, then an array of objects of the class could be sorted with function template sort

Defining Templates

- When defining a template it is a good idea...
 - To start with an ordinary function that accomplishes the task with one type
 - It is often easier to deal with a concrete case rather than the general case
 - Then debug the ordinary function
 - Next convert the function to a template by replacing type names with a type parameter

Inappropriate Types for Templates

- Templates can be used for any type for which the code in the function makes sense
 - swap_values swaps individual objects of a type
 - This code would not work, because the assignment operator used in swap_values does not work with (non-dynamic) arrays:

```
int a[10], b[10];
<code to fill the arrays>
swap_values(a, b);
```

Templates for Data Abstraction

- Class definitions can also be made more general with templates
 - The syntax for class templates is basically the same as for function templates
 - template<class T> comes before the template definition
 - \bullet Type parameter $\mathbb T$ is used in the class definition just like any other type
 - Type parameter ${\mathbb T}$ can represent any type

A Class Template

- The following is a class template
 - An object of this class contains a pair of values of type T

```
template <class T>
class Pair
{
public:
 Pair();
 Pair( T first_value, T second_value);
 ...
 // continued on next slide
```

Template Class Pair (cont.)

```
void set element(int position, T value);
//Precondition: position is 1 or 2
//Postcondition: position indicated is set to
  value
T get element(int position) const;
// Precondition: position is 1 or 2
// Returns value in position indicated
private:
 T first;
 T second:
```

Declaring Template Class Objects

- Once the class template is defined, objects may be declared
 - Declarations must indicate what type is to be used for $\ensuremath{\mathbb{T}}$
 - Example: To declare an object so it can hold a pair of integers:

```
Pair<int> score;
```

or for a pair of characters:

```
Pair<char> seats;
```

Using the Objects

- After declaration, objects based on a template class are used just like any other objects
 - Continuing the previous example:

```
score.set_element(1,3);
score.set_element(2,0);
seats.set_element(1, 'A');
```

Defining the Member Functions

- Member functions of a template class are defined the same way as member functions of ordinary classes
 - The only difference is that the member function definitions are themselves templates

Defining a Pair Constructor

 This is a definition of the constructor for class Pair that takes two arguments

– The class name includes <T>

Defining set element

Here is a definition for set_element in the template class
 Pair

```
template < class T>
void Pair < T>::set_element(int position, T value)
{
 if (position == 1)
 first = value;
 else if (position == 2)
 second = value;
 // could check whether position is valid ...
}
```

Template Class Names as Parameters

- The name of a template class may be used as the type of a function parameter
 - Example: To create a parameter of type Pair<int>:

```
int add_up(const Pair<int>& the_pair);
//Returns the sum of two integers in the_pair
```

Exercise: Implement the entire Pair class defined on slide #19 and #20. Then write some testing code to use this class.

Template Functions with Template Class Parameters

 Function add_up from a previous example can be made more general as a template function:

```
template<class T>
T add_up(const Pair<T>& the_pair)
//Precondition: operator + is defined for T
//Returns sum of the two values in the pair
```

Program Example: An Array Class

- The example in the following displays is a class template whose objects are lists
 - The lists can be lists of any type
- See textbook and source code The interface can be found in Display 17.4
 The program is in Display 17.5
 The implementation is in Display 17.6