

Object- Oriented Programming in Modern C++

by [Borislav Stanimirov](#) / [@stanimirovb](#)

Hello, World

```
#include <iostream>

int main()
{
 std::cout << "Hi, I'm Borislav!\n";
 std::cout << "These slides are here: https://is.gd/o
 return 0;
}
```

Hello, World

```
#include <iostream>

int main()
{
 std::cout << "Hi, I'm Borislav!\n";
 std::cout << "These slides are here: https://is.gd/o
 return 0;
}
```

Bulgaria

Borislav Stanimirov

- Mostly a **C++** programmer
- Mostly a **game** programmer
- Recently working on **medical software**
- **Open-source** programmer
- github.com/iboB

Business Logic

A part of a program which deals with the real world rules that determine how data is obtained, stored and processed.

The part which deals with the software's purpose

```
int a;  
int b;  
cin >> a >> b;  
cout << a + b << '\n';
```

Business logic: adding two integers

The part which deals with the software's purpose

```
int a;  
int b;  
cin >> a >> b;  
cout << a + b << '\n';
```

Business logic: adding two integers

The part which deals with the software's purpose

```
FirstInteger a;  
SecondInteger b;  
input.obtainValues(a, b);  
gui.display(a + b);
```

Business logic: adding two integers

The part which deals with the software's purpose

```
FirstInteger a;  
SecondInteger b;  
input.obtainValues(a, b);  
gui.display(a + b);
```


Business logic: adding two integers

Presentation, i/o...


```
FirstInteger a;  
SecondInteger b;  
input.obtainValues(a, b);  
gui.display(a + b);
```

Non-business logic

Complex software doesn't mean complex business logic.

Simple. Right?

C++ User Group Sofia

View 7 more comments

Asen Alexandrov Книгите са хубаво нещо но от тях C++ ще научиш само повърхностно. Напиши си някакво малко приложение, например базов чат със стън който поддържа множество клиенти, сървър, работа с база данни, базов UI на всеки клиент (примерно форми и бутони с QT), о... See More

Like · Reply · 2d

Ilian Zapryanov replied · 3 Replies

Stanimir Lukanov Отговора на такъв въпрос винаги е само един <http://www.stroustrup.com/4th.html> всичко друго е компромис...

 STROUSTRUP.COM
Stroustrup: The C++ Programming Language (4th Edition)

Like · Reply · Remove Preview · 2d

Write a comment...

OLDER

Mitko Vasilev shared an event.
October 19 at 9:53 AM

Бързо напомняне за събитието другата седмица 😊

24.10. - 19:30 ч.

Borislav Home Create Groups? 2

Groups are separate spaces where you can share photos and make plans with just the people you want.

Create a Group

RECENT GROUP PHOTOS See All

Suggested Groups See All

Let's turn Ideas to Action Together!

What do we have here?

- Websites - **JS, C#, Java, Ruby...**
- Gameplay - **lua, C#, Python...**
- CAD - **Python, C#...**
- Enterprise - **Everything but C++**

People don't seem to want to write business logic in C++

Note that there still is a lot of underlying C++ in such projects

Well... is there a problem with that?

Problems with that

- The code is **slower**
- There is **more complexity** in the binding layer
- There are **duplicated functionalities** (which means duplicated bugs)

Why don't people use C++?

Some reasons

- Build times
- Hotswap
- Testing
- But (I think) most importantly...

OOP

... with dynamic polymorphism

Criticism of OOP

- You want a banana, but with it you also get the gorilla and the entire jungle
- It dangerously **couples the data with the functionality**
- It's **not reusable**
- It's **slow**

People forget that **C++ is an OOP language**

Defense of OOP

- Many criticisms target **concrete implementations**
- Many are about **misuse of OOP**
- Some are about **misconceptions of OOP**

But most importantly...

Software is written by human beings

Human beings think in terms of objects

Which languages thrive in fields with heavy business logic?

Almost all are object-oriented ones.

Powerful OOP

```
function f(shape) {
 // Everything that has a draw method works
 shape.draw();
}

Square = function () {
 this.draw = function() {
 console.log("Square");
 }
};

Circle = function () {
 this.draw = function() {
 console.log("Circle");
 }
};

f(new Square);
f(new Circle);
```

Vanilla C++ OOP

```
struct Shape {
 virtual void draw(ostream& out) const = 0;
}
void f(const Shape& s) {
 s.draw(cout);
}
struct Square : public Shape {
 virtual void draw(ostream& out) const override {
};
struct Circle : public Shape {
 virtual void draw(ostream& out) const override {
};
int main() {
 f(Square{});
 f(Circle{});
}
```

OOP isn't modern C++

However modern C++ is a pretty powerful language.

Polymorphic type-erasure wrappers

[Boost.TypeErasure](#), [Dyno](#), [Folly.Poly](#), [\[Boost\].TE](#)

```
using Shape = Library_Magic(void, draw, (ostream&));
void f(const Shape& s) {
 s.draw(cout);
}
struct Square {
 void draw(ostream& out) const { out << "Square\n"; }
};
struct Circle {
 void draw(ostream& out) const { out << "Circle\n"; }
};
int main() {
 f(Square{});
 f(Circle{});
}
```

Polymorphic type-erasure wrappers

Boost.TypeErasure, Dyno, Folly.Poly, [Boost].TE

```
using Shape = Library_Magic(void, draw, (ostream&));
void f(const Shape& s) {
 s.draw(cout);
}
struct Square {
 void draw(ostream& out) const { out << "Square\n"; }
};
struct Circle {
 void draw(ostream& out) const { out << "Circle\n"; }
};
int main() {
 f(Square{});
 f(Circle{});
}
```

How does this work?

```
struct Shape {  
 // virtual table  
 std::function<void(ostream&)> draw;  
 std::function<int()> area;  
  
 // fill the virtual table when constructing  
 template <typename T>  
 Shape(const T& t) {  
 draw = std::bind(&T::draw, &t);  
 area = std::bind(&T::area, &t);  
 }  
};
```

How does this work?

```
struct Shape {  
 // virtual table  
 std::function<void(ostream&)> draw;  
 std::function<int()> area;  
  
 // fill the virtual table when constructing  
 template <typename T>  
 Shape(const T& t) {  
 draw = std::bind(&T::draw, &t);  
 area = std::bind(&T::area, &t);  
 }  
};
```

How does this work?

```
struct Shape {  
 // virtual table  
 std::function<void(ostream&)> draw;  
 std::function<int()> area;  
  
 // fill the virtual table when constructing  
 template <typename T>  
 Shape(const T& t) {  
 draw = std::bind(&T::draw, &t);  
 area = std::bind(&T::area, &t);  
 }  
};
```

This, of course, is a simple and naive implementation.
There's lots of room for optimization

Faster dispatch

```
struct Shape {
 // virtual table
 const void* m_obj;
 void (*m_draw)(const void*, ostream&);

 void draw() const {
 return m_draw(m_obj);
 }

 template <typename T>
 Shape(const T& t) {
 m_obj = &t;
 m_draw = [] (const void* obj, ostream& out) {
 auto t = reinterpret_cast<const T*>(obj);
 t->draw(out);
 };
 }
};
```

Faster dispatch

```
struct Shape {
 // virtual table
 const void* m_obj;
 void (*m_draw)(const void*, ostream&);

 void draw() const {
 return m_draw(m_obj);
 }

 template <typename T>
 Shape(const T& t) {
 m_obj = &t;
 m_draw = [] (const void* obj, ostream& out) {
 auto t = reinterpret_cast<const T*>(obj);
 t->draw(out);
 };
 }
};
```

Faster dispatch

```
struct Shape {
 // virtual table
 const void* m_obj;
 void (*m_draw)(const void*, ostream&);

 void draw() const {
 return m_draw(m_obj);
 }

 template <typename T>
 Shape(const T& t) {
 m_obj = &t;
 m_draw = [](const void* obj, ostream& out) {
 auto t = reinterpret_cast<const T*>(obj);
 t->draw(out);
 };
 }
};
```

Powerful OOP

```
Square.prototype.area = function() {  
 return this.side * this.side;  
}  
  
Circle.prototype.area = function() {  
 return this.radius * this.radius * Math.PI;  
}  
  
s = new Square;  
s.side = 5;  
console.log(s.area()); // 25
```

Vanilla C++ OOP

```
struct Shape {
 virtual void draw(ostream& out) const = 0;
}
struct Square : public Shape {
 virtual void draw(ostream& out) const override {
 int side;
 };
int main()
{
 shared_ptr<Shape> ptr = make_shared<Square>();
 cout << ptr->area() << '\n'; // ??
}
```

Vanilla C++ OOP

```
struct Shape {
 virtual void draw(ostream& out) const = 0;
 virtual double area() const = 0;
}
struct Square : public Shape {
 virtual void draw(ostream& out) const override {
 virtual double area() const override { return si
double side;
 };
int main()
{
 shared_ptr<Shape> ptr = make_shared<Square>();
 cout << ptr->area() << '\n';
}
```

And what if we can't just edit the classes?

Open methods

Not to be confused with extension methods or UCS

[Boost].TE, yomm2

```
declare_method(double, area, (virtual_<const Shape&> s);

define_method(double, area, (const Square& s)
{
 return s.area * s.area;
}

int main() {
 shared_ptr<Shape> ptr = make_shared<Square>();
 cout << area(ptr) << '\n';
}
```

Open methods

Not to be confused with extension methods or UCS

[Boost].TE, yomm2

```
declare_method(double, area, (virtual_<const Shape&> s);

define_method(double, area, (const Square& s)
{
 return s.area * s.area;
}

int main() {
 shared_ptr<Shape> ptr = make_shared<Square>();
 cout << area(ptr) << '\n';
}
```

How does this work?

```
// declare method
using area_func = double (*)(const Shape*);
using area_func_getter = area_func (*)(const Shape*);
std::vector<area_func_getter> area_getters;
double area(Shape* s) {
 for(auto g : area_getters) {
 auto func = g();
 if(func) return func(s);
 }
 throw error("Object doesn't implement area");
}

// define method
double area_for_square(const Square&);
double area_for_square_call(const Shape* s) {
 auto square = static_cast<const Square*>(s);
 return area_for_square(*square);
}
area_func area_for_square_getter(const Shape* s) {
 return dynamic_cast<const Square*>(s) ? area_for_sq
}
auto register_area_for_square = []() {
```

How does this work?

```
// declare method
using area_func = double (*)(const Shape*);
using area_func_getter = area_func (*)(const Shape*);
std::vector<area_func_getter> area_getters;
double area(Shape* s) {
 for(auto g : area_getters) {
 auto func = g();
 if(func) return func(s);
 }
 throw error("Object doesn't implement area");
}

// define method
double area_for_square(const Square&);

double area_for_square_call(const Shape* s) {
 auto square = static_cast<const Square*>(s);
 return area_for_square(*square);
}
area_func area_for_square_getter(const Shape* s) {
 return dynamic_cast<const Square*>(s) ? area_for_sq
}
auto register_area_for_square = []() {
```

How does this work?

```
// declare method
using area_func = double (*)(const Shape*);
using area_func_getter = area_func (*)(const Shape*);
std::vector<area_func_getter> area_getters;
double area(Shape* s) {
 for(auto g : area_getters) {
 auto func = g();
 if(func) return func(s);
 }
 throw error("Object doesn't implement area");
}

// define method
double area_for_square(const Square&);
double area_for_square_call(const Shape* s) {
 auto square = static_cast<const Square*>(s);
 return area_for_square(*square);
}
area_func area_for_square_getter(const Shape* s) {
 return dynamic_cast<const Square*>(s) ? area_for_sq
}
auto register_area_for_square = []() {
```

How does this work?

```
// declare method
using area_func = double (*)(const Shape*);
using area_func_getter = area_func (*)(const Shape*);
std::vector<area_func_getter> area_getters;
double area(Shape* s) {
 for(auto g : area_getters) {
 auto func = g();
 if(func) return func(s);
 }
 throw error("Object doesn't implement area");
}

// define method
double area_for_square(const Square&);
double area_for_square_call(const Shape* s) {
 auto square = static_cast<const Square*>(s);
 return area_for_square(*square);
}
area_func area_for_square_getter(const Shape* s) {
 return dynamic_cast<const Square*>(s) ? area_for_sq
}
auto register_area_for_square = []() {
```

How does this work?

```
// declare method
using area_func = double (*)(const Shape*);
using area_func_getter = area_func (*)(const Shape*);
std::vector<area_func_getter> area_getters;
double area(Shape* s) {
 for(auto g : area_getters) {
 auto func = g();
 if(func) return func(s);
 }
 throw error("Object doesn't implement area");
}

// define method
double area_for_square(const Square&);
double area_for_square_call(const Shape* s) {
 auto square = static_cast<const Square*>(s);
 return area_for_square(*square);
}
area_func area_for_square_getter(const Shape* s) {
 return dynamic_cast<const Square*>(s) ? area_for_sq
}
auto register_area_for_square = []() {
```

Optimize the dispatch

```
// declare method
using area_func = double (*)(const Shape*);
std::unordered_map<std::type_index, area_func> area_getters;
double area(Shape* s) {
 auto f = area_getters.find(std::type_index(typeid(*s)));
 if (f == area_getters.end()) throw error("Object does not have an area function");
 return f->second(s);
}

// define method
double area_for_square(const Square& s);
double area_for_square_call(const Shape* s) {
 auto square = static_cast<const Square*>(s);
 return area_for_square(*square);
}
auto register_area_for_square = []() {
 area_getters[std::type_index(typeid(Square))] = area_for_square;
 return area_getters.size();
}();
double area_for_square(const Square&) // user defines area function
```

Optimize the dispatch

```
// declare method
using area_func = double (*)(const Shape* );
std::unordered_map<std::type_index, area_func> area_getters;
double area(Shape* s) {
 auto f = area_getters.find(std::type_index(typeid(*s)));
 if (f == area_getters.end()) throw error("Object does not have an area function");
 return f->second(s);
}

// define method
double area_for_square(const Square& s);
double area_for_square_call(const Shape* s) {
 auto square = static_cast<const Square*>(s);
 return area_for_square(*square);
}
auto register_area_for_square = []() {
 area_getters[std::type_index(typeid(Square))] = area_for_square;
 return area_getters.size();
}();
double area_for_square(const Square&) // user defines area function
```

Optimize the dispatch

```
// declare method
using area_func = double (*)(const Shape* );
std::unordered_map<std::type_index, area_func> area_getters;
double area(Shape* s) {
 auto f = area_getters.find(std::type_index(typeid(*s)));
 if (f == area_getters.end()) throw error("Object does not have an area function");
 return f->second(s);
}

// define method
double area_for_square(const Square& );
double area_for_square_call(const Shape* s) {
 auto square = static_cast<const Square*>(s);
 return area_for_square(*square);
}
auto register_area_for_square = []() {
 area_getters[std::type_index(typeid(Square))] = area_for_square;
 return area_getters.size();
}();
double area_for_square(const Square&) // user defines area_for_square
```

Optimize the dispatch

```
// declare method
using area_func = double (*)(const Shape* );
std::unordered_map<std::type_index, area_func> area_getters;
double area(Shape* s) {
 auto f = area_getters.find(std::type_index(typeid(*s)));
 if (f == area_getters.end()) throw error("Object does not have an area function");
 return f->second(s);
}

// define method
double area_for_square(const Square& );
double area_for_square_call(const Shape* s) {
 auto square = static_cast<const Square*>(s);
 return area_for_square(*square);
}
auto register_area_for_square = []() {
 area_getters[std::type_index(typeid(Square))] = area_for_square;
 return area_getters.size();
}();
double area_for_square(const Square&) // user defines area_for_square
```

Powerful OOP

```
multi sub collide(Square $s, Square $c) {
 collide_square_square($s, $c);
}
multi sub collide(Circle $s, Circle $c) {
 collide_circle_circle($s, $c);
}
multi sub collide(Square $s, Circle $c) {
 collide_square_circle($s, $c);
}
multi sub collide(Circle $c, Square $s) {
 collide_square_circle($s, $c);
}

my $s1 = get_random_shape;
my $s2 = get_random_shape;
say "Collision: " ~ collide($s1, $s2);
```

Vanilla C++ OOP

```
struct Shape {
 virtual bool collide(const Shape* other) const =
 virtual bool collideImpl(const Square*) const =
 virtual bool collideImpl(const Circle*) const =
 virtual bool collideImpl(const Triangle*) const
}
struct Square : public Shape {
 virtual bool collide(const Shape* other) const o
 return other->collideImpl(this);
 }
 virtual bool collideImpl(const Square*) const ov
 virtual bool collideImpl(const Circle*) const ov
 virtual bool collideImpl(const Triangle*) const
};
// ...
shared_ptr<Shape> s1 = get_random_shape();
shared_ptr<Shape> s2 = get_random_shape();
cout << "Collision: " << s1->collide(s2.get()) << '\n'
```

Vanilla C++ OOP

```
struct Shape {
 virtual bool collide(const Shape* other) const =
 virtual bool collideImpl(const Square*) const =
 virtual bool collideImpl(const Circle*) const =
 virtual bool collideImpl(const Triangle*) const
}
struct Square : public Shape {
 virtual bool collide(const Shape* other) const o
 return other->collideImpl(this); /* copy thi
 }
 virtual bool collideImpl(const Square*) const ov
 virtual bool collideImpl(const Circle*) const ov
 virtual bool collideImpl(const Triangle*) const
};
// ...
shared_ptr<Shape> s1 = get_random_shape();
shared_ptr<Shape> s2 = get_random_shape();
cout << "Collision: " << s1->collide(s2.get()) << '\n'
```

Vanilla C++ OOP

```
struct Shape {
 virtual bool collide(const Shape* other) const =
 virtual bool collideImpl(const Square*) const =
 virtual bool collideImpl(const Circle*) const =
 virtual bool collideImpl(const Triangle*) const
}
struct Square : public Shape {
 virtual bool collide(const Shape* other) const o
 return other->collideImpl(this);
 }
 virtual bool collideImpl(const Square*) const ov
 virtual bool collideImpl(const Circle*) const ov
 virtual bool collideImpl(const Triangle*) const
};
// ...
shared_ptr<Shape> s1 = get_random_shape();
shared_ptr<Shape> s2 = get_random_shape();
cout << "Collision: " << s1->collide(s2.get()) << '\n'
```

Multiple dispatch (Multimethods)

yomm2, Folly.Poly

```
declare_method(bool, collide,
 (virtual_<const Shape&> s1, (virtual_<const Shape&>

define_method(bool, collide, (const Square& s, const Cir
{
 return collide_square_circle(s, c);
}
define_method(bool, collide, (const Circle& c, const Squ
{
 return collide_square_circle(s, c);
}
// ...
shared_ptr<Shape> s1 = get_random_shape();
shared_ptr<Shape> s2 = get_random_shape();
cout << "Collision: " << collide(*s1, *s2) << '\n';
```

How does this work?

```
struct collide_index {  
 size_t first;  
 size_t second;  
};  
  
size_t hash(collide_index); // implement as you wish  
  
collide_index circle_square = {  
 std::type_index(typeid(Circle).hash_code(),  
 std::type_index(typeid(Square).hash_code(),  
};
```

Powerful OOP

```
module FlyingCreature
  def move_to(target)
 puts can_move_to?(target) ?
 "flying to #{target}"
 : "can't fly to #{target}"
  end
  def can_move_to?(target)
 true # flying creatures don't care
  end
end
module AfraidOfEvens
  def can_move_to?(target)
 target % 2 != 0
  end
end
a = Object.new
a.extend(FlyingCreature)
a.move_to(10) # -> flying to 10
a.extend(AfraidOfEvens)
a.move_to(10) # -> can't fly to 10
```

Powerful OOP

```
module FlyingCreature
  def move_to(target)
 puts can_move_to?(target) ?
 "flying to #{target}"
 : "can't fly to #{target}"
  end
  def can_move_to?(target)
 true # flying creatures don't care
  end
end
module AfraidOfEvens
  def can_move_to?(target)
 target % 2 != 0
  end
end
a = Object.new
a.extend(FlyingCreature)
a.move_to(10) # -> flying to 10
a.extend(AfraidOfEvens)
a.move_to(10) # -> can't fly to 10
```

Powerful OOP

```
module FlyingCreature
  def move_to(target)
 puts can_move_to?(target) ?
 "flying to #{target}"
 : "can't fly to #{target}"
  end
  def can_move_to?(target)
 true # flying creatures don't care
  end
end
module AfraidOfEvens
  def can_move_to?(target)
 target % 2 != 0
  end
end
a = Object.new
a.extend(FlyingCreature)
a.move_to(10) # -> flying to 10
a.extend(AfraidOfEvens)
a.move_to(10) # -> can't fly to 10
```

Powerful OOP

```
module FlyingCreature
  def move_to(target)
 puts can_move_to?(target) ?
 "flying to #{target}"
 : "can't fly to #{target}"
  end
  def can_move_to?(target)
 true # flying creatures don't care
  end
end
module AfraidOfEvens
  def can_move_to?(target)
 target % 2 != 0
  end
end
a = Object.new
a.extend(FlyingCreature)
a.move_to(10) # -> flying to 10
a.extend(AfraidOfEvens)
a.move_to(10) # -> can't fly to 10
```

Powerful OOP

```
module FlyingCreature
  def move_to(target)
 puts can_move_to?(target) ?
 "flying to #{target}"
 : "can't fly to #{target}"
  end
  def can_move_to?(target)
 true # flying creatures don't care
  end
end
module AfraidOfEvens
  def can_move_to?(target)
 target % 2 != 0
  end
end
a = Object.new
a.extend(FlyingCreature)
a.move_to(10) # -> flying to 10
a.extend(AfraidOfEvens)
a.move_to(10) # -> can't fly to 10
```

Powerful OOP

```
module FlyingCreature
  def move_to(target)
 puts can_move_to?(target) ?
 "flying to #{target}"
 : "can't fly to #{target}"
  end
  def can_move_to?(target)
 true # flying creatures don't care
  end
end
module AfraidOfEvens
  def can_move_to?(target)
 target % 2 != 0
  end
end
a = Object.new
a.extend(FlyingCreature)
a.move_to(10) # -> flying to 10
a.extend(AfraidOfEvens)
a.move_to(10) # -> can't fly to 10
```

Vanilla C++ OOP

// ???

Vanilla C++ OOP

```
struct Object
{
 shared_ptr<ICanMoveTo> m_canMoveTo;
 shared_ptr<IMoveTo> m_moveTo;
 // ... every possible method ever
 bool canMoveTo(int target) const {
 return m_canMoveTo->call(target);
 } // ... every possible method ever (again)

 void extend(shared_ptr<Creature> c) {
 c->setObject(this);
 m_canMoveTo = c;
 m_moveTo = c;
 }
 void extend(shared_ptr<ICanMoveTo> cmt) {
 cmt->setObject(this);
 m_canMoveTo = cmt;
 } // ... every possible extension ever
};
```

Vanilla C++ OOP

```
// ... components  
// ... virtual inheritance  
// ... A LOT OF CODE  
Object o;  
o.extend(make_shared<FlyingCreature>());  
o.moveTo(10); // flying to 10  
o.extend(make_shared<AfraidOfEvans>());  
o.moveTo(10); // can't fly to 10
```

Dynamic Mixins

DynaMix

```
DYNAMIX_MESSAGE_1(void, moveTo, int, target);
DYNAMIX_CONST_MESSAGE_1(bool, canMoveTo, int, target);
struct FlyingCreature {
 void moveTo(int target) {
 cout << (::canMoveTo(dm_this, target) ?
 "flying to " : "can't fly to ")
 << target << '\n';
 }
 bool canMoveTo(int target) const {
 return true;
 }
}; DYNAMIX_DEFINE_MIXIN(FlyingCreature, moveTo_msg & canMoveTo_msg)
struct AfraidOfEvens {
 bool canMoveTo(int target) const {
 return target % 2 != 0;
 }
}; DYNAMIX_DEFINE_MIXIN(AfraidOfEvens, priority(1, canMoveTo_msg));
int main() {
 object o;
 mutate(o).add<FlyingCreature>();
 moveTo(o, 10); // flying to 10
 mutate(o).add<AfraidOfEvens>();
 moveTo(o, 10); // can't fly to 10
}
```

Dynamic Mixins

DynaMix

```
DYNAMIX_MESSAGE_1(void, moveTo, int, target);
DYNAMIX_CONST_MESSAGE_1(bool, canMoveTo, int, target);
struct FlyingCreature {
 void moveTo(int target) {
 cout << (::canMoveTo(dm_this, target) ?
 "flying to " : "can't fly to ")
 << target << '\n';
 }
 bool canMoveTo(int target) const {
 return true;
 }
}; DYNAMIX_DEFINE_MIXIN(FlyingCreature, moveTo_msg & canMoveTo_msg)
struct AfraidOfEvens {
 bool canMoveTo(int target) const {
 return target % 2 != 0;
 }
}; DYNAMIX_DEFINE_MIXIN(AfraidOfEvens, priority(1, canMoveTo_msg));
int main() {
 object o;
 mutate(o).add<FlyingCreature>();
 moveTo(o, 10); // flying to 10
 mutate(o).add<AfraidOfEvens>();
 moveTo(o, 10); // can't fly to 10
}
```

Dynamic Mixins

DynaMix

```
DYNAMIX_MESSAGE_1(void, moveTo, int, target);
DYNAMIX_CONST_MESSAGE_1(bool, canMoveTo, int, target);
struct FlyingCreature {
 void moveTo(int target) {
 cout << (::canMoveTo(dm_this, target) ?
 "flying to " : "can't fly to ")
 << target << '\n';
 }
 bool canMoveTo(int target) const {
 return true;
 }
}; DYNAMIX_DEFINE_MIXIN(FlyingCreature, moveTo_msg & canMoveTo_msg)
struct AfraidOfEvens {
 bool canMoveTo(int target) const {
 return target % 2 != 0;
 }
}; DYNAMIX_DEFINE_MIXIN(AfraidOfEvens, priority(1, canMoveTo_msg));
int main() {
 object o;
 mutate(o).add<FlyingCreature>();
 moveTo(o, 10); // flying to 10
 mutate(o).add<AfraidOfEvens>();
 moveTo(o, 10); // can't fly to 10
}
```

Dynamic Mixins

DynaMix

```
DYNAMIX_MESSAGE_1(void, moveTo, int, target);
DYNAMIX_CONST_MESSAGE_1(bool, canMoveTo, int, target);
struct FlyingCreature {
 void moveTo(int target) {
 cout << (::canMoveTo(dm_this, target) ?
 "flying to " : "can't fly to ")
 << target << '\n';
 }
 bool canMoveTo(int target) const {
 return true;
 }
}; DYNAMIX_DEFINE_MIXIN(FlyingCreature, moveTo_msg & canMoveTo_msg)
struct AfraidOfEvens {
 bool canMoveTo(int target) const {
 return target % 2 != 0;
 }
}; DYNAMIX_DEFINE_MIXIN(AfraidOfEvens, priority(1, canMoveTo_msg));
int main() {
 object o;
 mutate(o).add<FlyingCreature>();
 moveTo(o, 10); // flying to 10
 mutate(o).add<AfraidOfEvens>();
 moveTo(o, 10); // can't fly to 10
}
```

Dynamic Mixins

DynaMix

```
DYNAMIX_MESSAGE_1(void, moveTo, int, target);
DYNAMIX_CONST_MESSAGE_1(bool, canMoveTo, int, target);
struct FlyingCreature {
 void moveTo(int target) {
 cout << (::canMoveTo(dm_this, target) ?
 "flying to " : "can't fly to ")
 << target << '\n';
 }
 bool canMoveTo(int target) const {
 return true;
 }
}; DYNAMIX_DEFINE_MIXIN(FlyingCreature, moveTo_msg & canMoveTo_msg)
struct AfraidOfEvens {
 bool canMoveTo(int target) const {
 return target % 2 != 0;
 }
}; DYNAMIX_DEFINE_MIXIN(AfraidOfEvens, priority(1, canMoveTo_msg));
int main() {
 object o;
 mutate(o).add<FlyingCreature>();
 moveTo(o, 10); // flying to 10
 mutate(o).add<AfraidOfEvens>();
 moveTo(o, 10); // can't fly to 10
}
```

Dynamic Mixins

DynaMix

```
DYNAMIX_MESSAGE_1(void, moveTo, int, target);
DYNAMIX_CONST_MESSAGE_1(bool, canMoveTo, int, target);
struct FlyingCreature {
 void moveTo(int target) {
 cout << (::canMoveTo(dm_this, target) ?
 "flying to " : "can't fly to ")
 << target << '\n';
 }
 bool canMoveTo(int target) const {
 return true;
 }
}; DYNAMIX_DEFINE_MIXIN(FlyingCreature, moveTo_msg & canMoveTo_msg)
struct AfraidOfEvens {
 bool canMoveTo(int target) const {
 return target % 2 != 0;
 }
}; DYNAMIX_DEFINE_MIXIN(AfraidOfEvens, priority(1, canMoveTo_msg));
int main() {
 object o;
 mutate(o).add<FlyingCreature>();
 moveTo(o, 10); // flying to 10
 mutate(o).add<AfraidOfEvens>();
 moveTo(o, 10); // can't fly to 10
}
```

Eye candy time!

MixQuest: github.com/iboB/mixquest

How does this work?

```
// message_registry
struct message_info {};
std::vector<message_info*> msg_infos;
// register mixin
auto moveTo_id = []() {
 msg_infos.emplace_back();
 return msg_infos.size();
}();

template <typename Mixin>
void* moveTo_caller() {
 return [](void* mixin, int target) {
 auto m = reinterpret_cast<Mixin*>(mixin);
 m->moveTo(target);
 };
}
void moveTo(object& o, int target);
```

How does this work?

```
// message_registry
struct message_info {};
std::vector<message_info*> msg_infos;
// register mixin
auto moveTo_id = []() {
 msg_infos.emplace_back();
 return msg_infos.size();
}();

template <typename Mixin>
void* moveTo_caller() {
 return [](void* mixin, int target) {
 auto m = reinterpret_cast<Mixin*>(mixin);
 m->moveTo(target);
 };
}
void moveTo(object& o, int target);
```

How does this work?

```
// message_registry
struct message_info {}
std::vector<message_info*> msg_infos;
// register mixin
auto moveTo_id = []() {
 msg_infos.emplace_back();
 return msg_infos.size();
}();

template <typename Mixin>
void* moveTo_caller() {
 return [](void* mixin, int target) {
 auto m = reinterpret_cast<Mixin*>(mixin);
 m->moveTo(target);
 };
}
void moveTo(object& o, int target);
```

How does this work?

```
// message_registry
struct message_info {};
std::vector<message_info*> msg_infos;
// register mixin
auto moveTo_id = []() {
 msg_infos.emplace_back();
 return msg_infos.size();
}();

template <typename Mixin>
void* moveTo_caller() {
 return [](void* mixin, int target) {
 auto m = reinterpret_cast<Mixin*>(mixin);
 m->moveTo(target);
 };
}
void moveTo(object& o, int target);
```

How does this work?

```
// mixin_registry
struct mixin_info {
 std::vector<void*> funcs;
}
std::vector<mixin_info*> mixin_infos;

// register mixin
auto FlyingCreature_id = []() {
 auto info = new mixin_type_info;
 info->funcs.resize(registered_messages.size());
 info->funcs[moveTo_id] = moveTo_caller<FlyingCreature>();
 mixin_type_info* info_for(FlyingCreature*) {
 return mixin_infos[FlyingCreature_id];
}
```

How does this work?

```
// mixin_registry
struct mixin_info {
 std::vector<void*> funcs;
}
std::vector<mixin_info*> mixin_infos;

// register mixin
auto FlyingCreature_id = []() {
 auto info = new mixin_type_info;
 info->funcs.resize(registered_messages.size());
 info->funcs[moveTo_id] = moveTo_caller<FlyingCreature>();
};

mixin_type_info* info_for(FlyingCreature*) {
 return mixin_infos[FlyingCreature_id];
}
```

How does this work?

```
// mixin_registry
struct mixin_info {
 std::vector<void*> funcs;
}
std::vector<mixin_info*> mixin_infos;

// register mixin
auto FlyingCreature_id = []() {
 auto info = new mixin_type_info;
 info->funcs.resize(registered_messages.size());
 info->funcs[moveTo_id] = moveTo_caller<FlyingCreature>();
};

mixin_type_info* info_for(FlyingCreature*) {
 return mixin_infos[FlyingCreature_id];
}
```

How does this work?

```
struct object {
 vector<std::unique_ptr<void>> mixins;

 struct vtable_entry {
 void* mixin;
 void* caller;
 };
 vector<vtable_entry> vtable;

 template <typename Mixin>
 void add() {
 mixins.emplace_back(make_unique<Mixin>());
 auto info = info_for((Mixin*)nullptr);
 for(size_t i=0; i<registered_messages.size(); ++i)
 if (info->funcs[i]) vtable[i] =
 {mixins.back().get(), info->funcs[i]};
 }
};
```

How does this work?

```
struct object {
 vector<std::unique_ptr<void>> mixins;

 struct vtable_entry {
 void* mixin;
 void* caller;
 };
 vector<vtable_entry> vtable;

 template <typename Mixin>
 void add() {
 mixins.emplace_back(make_unique<Mixin>());
 auto info = info_for((Mixin*)nullptr);
 for(size_t i=0; i<registered_messages.size(); ++i)
 if (info->funcs[i]) vtable[i] =
 {mixins.back().get(), info->funcs[i]};
 }
};
```

How does this work?

```
struct object {
 vector<std::unique_ptr<void>> mixins;

 struct vtable_entry {
 void* mixin;
 void* caller;
 };
 vector<vtable_entry> vtable;

 template <typename Mixin>
 void add() {
 mixins.emplace_back(make_unique<Mixin>());
 auto info = info_for((Mixin*)nullptr);
 for(size_t i=0; i<registered_messages.size(); ++i)
 if (info->funcs[i]) vtable[i] =
 {mixins.back().get(), info->funcs[i]};
 }
};
```

How does this work?

```
struct object {
 vector<std::unique_ptr<void>> mixins;

 struct vtable_entry {
 void* mixin;
 void* caller;
 };
 vector<vtable_entry> vtable;

 template <typename Mixin>
 void add() {
 mixins.emplace_back(make_unique<Mixin>());
 auto info = info_for((Mixin*)nullptr);
 for(size_t i=0; i<registered_messages.size(); ++i)
 if (info->funcs[i]) vtable[i] =
 {mixins.back().get(), info->funcs[i]};
 }
};
```

How does this work?

```
struct object {
 vector<std::unique_ptr<void>> mixins;

 struct vtable_entry {
 void* mixin;
 void* caller;
 };
 vector<vtable_entry> vtable;

 template <typename Mixin>
 void add() {
 mixins.emplace_back(make_unique<Mixin>());
 auto info = info_for((Mixin*)nullptr);
 for(size_t i=0; i<registered_messages.size(); ++
 if (info->funcs[i]) vtable[i] =
 {mixins.back().get(), info->funcs[i]};
 }
 }
};
```

How does this work?

```
void moveTo(object& o, int target) {
 auto& entry = o.vtable[moveTo_id];
 auto caller = reinterpret_cast<void(*)(void*, int)>(e
 caller(entry.mixin, target);
}
```

The beast is back! - Jon Kalb

End Questions?

Borislav Stanimirov / ibob.github.io / [@stanimirovb](https://twitter.com/stanimirovb)

Link to these slides: <http://ibob.github.io/slides/oop-in-cpp/>

Slides license [Creative Commons By 3.0](#)

