

Why?

LATENCY

- *Time required to perform some action* or to produce some result
- Measured in units of time like hours, minutes, seconds, nanoseconds or clock periods

Why?

LATENCY

- *Time required to perform some action* or to produce some result
- Measured in units of time like hours, minutes, seconds, nanoseconds or clock periods

LOW LATENCY

- In capital markets, the use of algorithmic trading to *react to market events faster than the competition* to increase profitability of trades
- Many use cases where *predictability of latency in message delivery is just as important*, if not more important than *achieving a low average latency*

How NOT to develop software that have predictable performance?

- In Low Latency system we care a lot about
 WCET (Worst Case Execution Time)
- In order to limit WCET we should limit the usage of specific C++ language features

• C++ tools that trade performance for usability (e.g. **std::shared_ptr**, **std::function**)

- C++ tools that trade performance for usability (e.g. std::shared_ptr, std::function)
- Throwing exceptions on a likely code path

- C++ tools that trade performance for usability (e.g. **std::shared_ptr**, **std::function**)
- Throwing exceptions on a likely code path
- Dynamic polymorphism

- C++ tools that trade performance for usability (e.g. **std::shared_ptr**, **std::function**)
- Throwing exceptions on a likely code path
- Dynamic polymorphism
- Multiple inheritance

- C++ tools that trade performance for usability (e.g. **std::shared_ptr**, **std::function**)
- Throwing exceptions on a likely code path
- Dynamic polymorphism
- Multiple inheritance
- RTTI

- C++ tools that trade performance for usability (e.g. **std::shared_ptr**, **std::function**)
- Throwing exceptions on a likely code path
- Dynamic polymorphism
- Multiple inheritance
- RTTI
- Dynamic memory allocations

- C++ tools that trade performance for usability (e.g. **std::shared_ptr**, **std::function**)
- Throwing exceptions on a likely code path
- Dynamic polymorphism
- Multiple inheritance
- RTTI
- Dynamic memory allocations

How?

DYNAMIC POLYMORPHISM

```
class base : noncopyable {
public:
 virtual ~base() = default;
 virtual void foo() = 0;
};
class x : public base {
public:
 void foo() override;
class y : public base {
public:
  void foo() override;
```

```
std::unique_ptr<base> b = std::make_unique<x>();
b->foo();
```

How?

DYNAMIC POLYMORPHISM

```
class base : noncopyable {
public:
 virtual ~base() = default;
 virtual void foo() = 0;
class x : public base {
public:
 void foo() override;
class y : public base {
public:
 void foo() override;
```

```
std::unique_ptr<base> b = std::make_unique<x>();
b->foo();
```

How?

DYNAMIC POLYMORPHISM

```
class base : noncopyable {
public:
 virtual ~base() = default;
 virtual void foo() = 0;
class x : public base {
public:
 void foo() override;
class y : public base {
public:
 void foo() override;
```

```
std::unique_ptr<base> b = std::make_unique<x>();
b->foo();
```

VARIANT

```
struct x { void foo(); };
struct y { void foo(); };

std::variant<x, y> b;
std::visit([](auto&& v){ v.foo(); }, b);
```

- Shorter
- Faster
- Value semantics
- Works on unrelated classes
- More flexible thanks to duck typing

THE END

THANK YOU!

Abstract machine that can be in <u>exactly one of a finite number of</u> <u>states</u> at any given time.

-- Wikipedia

 State changes to another in a response to some external inputs called events

- State changes to another in a response to some external inputs called events
- The change from one state to another is called a transition

- State changes to another in a response to some external inputs called events
- The change from one state to another is called a transition
- A FSM is defined by
 - a list of states
 - its initial state
 - the conditions for each transition

Class diagram

Single dynamic dispatch

```
template<typename Event>
class state : noncopyable {
public:
 virtual ~state() = default;
 virtual std::unique_ptr<state> on_event(Event) = 0;
};
```

Single dynamic dispatch

```
template<typename Event>
class state : noncopyable {
public:
 virtual ~state() = default;
 virtual std::unique_ptr<state> on_event(Event) = 0;
};
```

```
template<typename Event>
class fsm {
 std::unique_ptr<state<Event>> state_;
public:
 explicit fsm(std::unique_ptr<state<Event>> state) : state_(std::move(state)) {}
 void dispatch(Event e)
 {
 auto new_state = state_->on_event(e);
 if(new_state)
 state_ = std::move(new_state);
 }
};
```


Single dynamic dispatch

```
template<typename Event>
class state : noncopyable {
public:
 virtual ~state() = default;
 virtual std::unique_ptr<state> on_event(Event) = 0;
};
```

```
template<typename Event>
class fsm {
 std::unique_ptr<state<Event>> state_;
public:
 explicit fsm(std::unique_ptr<state<Event>> state) : state_(std::move(state)) {}
 void dispatch(Event e)
 {
 auto new_state = state_->on_event(e);
 if(new_state)
 state_ = std::move(new_state);
 }
};
```

Connection FSM


```
class connection_fsm : public fsm<event> {
  public:
 connection_fsm():
 fsm<event>(std::make_unique<state_idle>()) {}
};
```


Connection FSM

using s = state<event>;

```
class connection_fsm : public fsm<event> {
public:
 connection_fsm():
 fsm<event>(std::make_unique<state_idle>()) {}
};
```


Connection FSM


```
class connection_fsm : public fsm<event> {
  public:
 connection_fsm():
 fsm<event>(std::make_unique<state_idle>()) {}
};
```

```
using s = state<event>;
```


```
class state_idle final : public s {
public:
 std::unique_ptr<s> on_event(event e) override;
};

class state_connecting final : public s {
 static constexpr int n_max = 3;
 int n = 0;
public:
 std::unique_ptr<s> on_event(event e) override;
};


class state_connected final : public s {
public:
 std::unique_ptr<s> on_event(event e) override;
};
```


```
std::unique_ptr<s> state_idle::on_event(event e)
std::unique_ptr<s> state_connecting::on_event(event e)
std::unique_ptr<s> state_connected::on_event(event e)
```


```
std::unique_ptr<s> state_idle::on_event(event e)
  if(e == event::connect)
 return std::make_unique<state_connecting>();
  return nullptr;
std::unique_ptr<s> state_connecting::on_event(event e)
std::unique_ptr<s> state_connected::on_event(event e)
```


```
std::unique ptr<s> state idle::on event(event e)
  if(e == event::connect)
 return std::make unique<state connecting>();
  return nullptr;
std::unique ptr<s> state connecting::on event(event e)
  switch(e) {
 case event::connected:
 return std::make_unique<state_connected>();
 case event::timeout:
 return ++n < n max ?
 nullptr : std::make unique<state idle>();
 default:
 return nullptr;
std::unique_ptr<s> state_connected::on_event(event e)
```


```
std::unique_ptr<s> state_idle::on_event(event e)
  if(e == event::connect)
 return std::make unique<state connecting>();
  return nullptr;
std::unique ptr<s> state connecting::on event(event e)
  switch(e) {
 case event::connected:
 return std::make unique<state connected>();
 case event::timeout:
 return ++n < n max ?
 nullptr : std::make unique<state idle>();
 default:
 return nullptr;
std::unique_ptr<s> state_connected::on_event(event e)
  if(e == event::disconnect)
 return std::make_unique<state_idle>();
  return nullptr;
```


The slow part

```
std::unique ptr<s> state idle::on event(event e)
  if(e == event::connect)
 return std::make_unique<state_connecting>();
  return nullptr;
std::unique ptr<s> state connecting::on event(event e)
  switch(e) {
 case event::connected:
 return std::make_unique<state_connected>();
 case event::timeout:
 return ++n < n max ?
 nullptr : std::make_unique<state idle>();
 default:
 return nullptr;
std::unique_ptr<s> state_connected::on_event(event e)
  if(e == event::disconnect)
 return std::make_unique<state_idle>();
  return nullptr;
```


Testing transitions

Fold expressions come handy ;-)

```
template<typename Fsm, typename... Events>
void dispatch(Fsm& fsm, Events... events)
{
 (fsm.dispatch(events), ...);
}
```

Testing transitions

Fold expressions come handy ;-)

```
template<typename Fsm, typename... Events>
void dispatch(Fsm& fsm, Events... events)
{
 (fsm.dispatch(events), ...);
}
```

Simple message flow

```
connection_fsm fsm;
dispatch(fsm, event::connect, event::timeout, event::connected, event::disconnect);
```

Open to new alternatives

 new derived types may be added by clients at any point of time (long after base class implementation is finished)

Open to new alternatives

 new derived types may be added by clients at any point of time (long after base class implementation is finished)

Closed to new operations

clients cannot add new operations to dynamic dispatch

Open to new alternatives

 new derived types may be added by clients at any point of time (long after base class implementation is finished)

Closed to new operations

clients cannot add new operations to dynamic dispatch

Multi-level

many levels of inheritance possible

Open to new alternatives

 new derived types may be added by clients at any point of time (long after base class implementation is finished)

Closed to new operations

clients cannot add new operations to dynamic dispatch

Multi-level

many levels of inheritance possible

Object Oriented

whole framework is based on objects

What if we want our events to pass data?

```
class event : noncopyable {
public:
 virtual ~event() = default;
};

class event_connect final : public event {
 std::string_view address_;
public:
 explicit event_connect(std::string_view address): address_(address) {}
 std::string_view address() const { return address_; }
};
```

What if we want our events to pass data?

```
class event : noncopyable {
public:
 virtual ~event() = default;
};

class event_connect final : public event {
 std::string_view address_;
public:
 explicit event_connect(std::string_view address): address_(address) {}
 std::string_view address() const { return address_; }
};
```

```
std::unique_ptr<state> state_idle::on_event(const event& e)
{
 if(auto ptr = dynamic_cast<const event_connect*>(&e)) { /* ... */ }
 else { /* ... */ }
}
```

What if we want our events to pass data?

```
class event : noncopyable {
public:
 virtual ~event() = default;
};

class event_connect final : public event {
 std::string_view address_;
public:
 explicit event_connect(std::string_view address): address_(address) {}
 std::string_view address() const { return address_; }
};
```

```
std::unique_ptr<state> state_idle::on_event(const event& e)
{
 if(auto ptr = dynamic_cast<const event_connect*>(&e)) { /* ... */ }
 else { /* ... */ }
}
```

A really bad idea :-(

Special form of <u>multiple dispatch</u>, and a mechanism that dispatches a function call to different concrete functions <u>depending on the runtime types of two objects involved in the call</u>
-- <u>Wikipedia</u>

```
template<typename State>
struct event : private noncopyable {
  virtual ~event() = default;
  virtual std::unique_ptr<State> dispatch(State& s) const = 0;
};
```

```
template<typename State>
struct event : private noncopyable {
  virtual ~event() = default;
  virtual std::unique_ptr<State> dispatch(State& s) const = 0;
};
```

```
template<typename State, typename Event>
class fsm {
 std::unique_ptr<State> state_;
public:
 explicit fsm(std::unique_ptr<State> state) : state_(std::move(state)) {}

 void dispatch(const Event& e)
 {
 auto new_state = e.dispatch(*state_);
 if(new_state)
 state_ = std::move(new_state);
 }
};
```


```
template<typename State>
struct event : private noncopyable {
  virtual ~event() = default;
 virtual std::unique ptr<State> dispatch(State& s) const = 0;
struct event connect final : public event<state> {
  std::unique ptr<state> dispatch(state& s) const override { return s.on event(*this); }
struct event connected final : public event<state> {
  std::unique ptr<state> dispatch(state& s) const override { return s.on event(*this); }
struct event disconnect final : public event<state> {
  std::unique ptr<state> dispatch(state& s) const override { return s.on event(*this); }
};
struct event timeout final : public event<state> {
  std::unique_ptr<state> dispatch(state& s) const override { return s.on event(*this); }
};
```

```
template<typename State>
struct event : private noncopyable {
  virtual ~event() = default;
  virtual std::unique_ptr<State> dispatch(State& s) const = 0;
};
```

```
class state : noncopyable {
public:
 virtual ~state() = default;
 virtual std::unique_ptr<state> on_event(const event_connect&) { return nullptr; }
 virtual std::unique_ptr<state> on_event(const event_connected&) { return nullptr; }
 virtual std::unique_ptr<state> on_event(const event_disconnect&) { return nullptr; }
 virtual std::unique_ptr<state> on_event(const event_timeout&) { return nullptr; }
};
```

```
template<typename State>
struct event : private noncopyable {
  virtual ~event() = default;
 virtual std::unique ptr<State> dispatch(State& s) const = 0;
class state : noncopyable {
public:
  virtual ~state() = default:
  virtual std::unique ptr<state> on event(const event connect&) { return nullptr; }
  virtual std::unique ptr<state> on event(const event connected&) { return nullptr; }
  virtual std::unique ptr<state> on event(const event disconnect&) { return nullptr; }
  virtual std::unique ptr<state> on event(const event timeout&) { return nullptr; }
class state idle final : public state {
public:
  using state::on event;
  std::unique ptr<state> on event(const event connect& e) override
 return std::make unique<state connecting>(std::string(e.address()));
```

Class diagram


```
template<typename State>
struct event : private noncopyable {
  virtual ~event() = default;
 virtual std::unique ptr<State> dispatch(State& s) const = 0;
struct event connect final : public event<state> {
  std::unique ptr<state> dispatch(state& s) const override { return s.on event(*this); }
struct event connected final : public event<state> {
  std::unique ptr<state> dispatch(state& s) const override { return s.on event(*this); }
struct event disconnect final : public event<state> {
  std::unique ptr<state> dispatch(state& s) const override { return s.on event(*this); }
};
struct event timeout final : public event<state> {
  std::unique_ptr<state> dispatch(state& s) const override { return s.on event(*this); }
};
```

```
template<typename State>
struct event : private noncopyable {
  virtual ~event() = default;
  virtual std::unique_ptr<State> dispatch(State& s) const = 0;
};


template<typename Child>
struct event_crtp : event<state> {
  std::unique_ptr<state> dispatch(state& s) const override { return s.on_event(*static_cast<const Child*>(this)); }
};
```

```
template<typename State>
struct event : private noncopyable {
  virtual ~event() = default;
 virtual std::unique ptr<State> dispatch(State& s) const = 0;
template<typename Child>
struct event crtp : event<state> {
  std::unique_ptr<state> dispatch(state& s) const override { return s.on_event(*static_cast<const Child*>(this)); }
struct event connect final : public event crtp<event connect> {
struct event connected final : public event crtp<event connected> {};
struct event_disconnect final : public event_crtp<event_disconnect> {};
struct event timeout final : public event crtp<event timeout> {};
```


```
template<typename State>
struct event : private noncopyable {
  virtual ~event() = default;
 virtual std::unique ptr<State> dispatch(State& s) const = 0;
template<typename Child>
struct event crtp : event<state> {
  std::unique ptr<state> dispatch(state& s) const override { return s.on event(*static cast<const Child*>(this)); }
struct event connect final : public event crtp<event connect> {
  explicit event connect(std::string view address): address (address) {}
  std::string view address() const { return address ; }
private:
  std::string view address;
};
struct event connected final : public event crtp<event connected> {};
struct event disconnect final : public event crtp<event disconnect> {};
struct event timeout final : public event crtp<event timeout> {}:
```

Hey look ma, now all fits on one slide;-)


```
std::unique ptr<state>
state_idle::on_event(const event_connect& e)
std::unique ptr<state>
state_connecting::on_event(const event_connected&)
std::unique_ptr<state>
state_connecting::on_event(const event_timeout&)
std::unique_ptr<state>
state_connected::on_event(const event_disconnect&)
```


```
std::unique ptr<state>
state_idle::on_event(const event_connect& e)
  return std::make_unique<state_connecting>(
 std::string{e.address()});
std::unique ptr<state>
state_connecting::on_event(const event_connected&)
std::unique ptr<state>
state connecting::on event(const event timeout&)
std::unique ptr<state>
state connected::on event(const event disconnect&)
```


```
std::unique ptr<state>
state idle::on event(const event connect& e)
  return std::make unique<state connecting>(
 std::string{e.address()});
std::unique ptr<state>
state_connecting::on_event(const event_connected&)
  return std::make_unique<state_connected>();
std::unique ptr<state>
state connecting::on event(const event timeout&)
std::unique ptr<state>
state connected::on event(const event disconnect&)
```


```
std::unique ptr<state>
state idle::on event(const event connect& e)
  return std::make unique<state connecting>(
 std::string{e.address()});
std::unique ptr<state>
state connecting::on event(const event connected&)
  return std::make_unique<state_connected>();
std::unique ptr<state>
state connecting::on event(const event timeout&)
  return ++n < n max ?
 nullptr : std::make_unique<state_idle>();
std::unique ptr<state>
state connected::on event(const event disconnect&)
```


```
std::unique ptr<state>
state idle::on event(const event connect& e)
  return std::make unique<state connecting>(
 std::string{e.address()});
std::unique ptr<state>
state connecting::on event(const event connected&)
  return std::make unique<state connected>();
std::unique ptr<state>
state connecting::on event(const event timeout&)
  return ++n < n max ?
 nullptr : std::make_unique<state_idle>();
std::unique ptr<state>
state connected::on event(const event disconnect&)
  return std::make_unique<state_idle>();
```


The slow part

```
std::unique ptr<state>
state idle::on event(const event connect& e)
  return std::make_unique<state_connecting>(
 std::string{e.address()});
std::unique ptr<state>
state connecting::on event(const event connected&)
  return std::make_unique<state_connected>();
std::unique ptr<state>
state connecting::on event(const event timeout&)
  return ++n < n max ?
 nullptr : std::make_unique<state_idle>();
std::unique ptr<state>
state connected::on event(const event disconnect&)
  return std::make_unique<state_idle>();
```


Testing transitions

```
template<typename Fsm, typename... Events>
void dispatch(Fsm& fsm, const Events&... events)
{
 (fsm.dispatch(*events), ...);
}
```

Testing transitions

std::make_unique<event_disconnect>());

The slow part

- Open to new alternatives
- Closed to new alternatives
 - one of class hierarchies fixed at design time and cannot be extended by clients
- Closed to new operations
 - clients cannot add new operations to dynamic dispatch
- Multi-level
 - many levels of inheritance possible
- Object Oriented
 - whole framework is based on objects

Events and states

EVENTS

```
struct event_connect { std::string_view address; };
struct event_connected {};
struct event_disconnect {};
struct event_timeout {};
using event = std::variant<event_connect, event_connected, event_disconnect, event_timeout>;
```

Events and states

EVENTS

```
struct event_connect { std::string_view address; };
struct event_connected {};
struct event_disconnect {};
struct event_timeout {};
using event = std::variant<event_connect, event_connected, event_disconnect, event_timeout>;
```


STATES

```
struct state_idle {};
struct state_connecting {
 static constexpr int n_max = 3;
 int n = 0;
 std::string address;
};
struct state_connected {};
using state = std::variant<state_idle, state_connecting, state_connected>;
```


```
struct transitions {
  optional<state> operator()(state_idle&,
 const event connect& e)
  optional<state> operator()(state_connecting&,
 const event connected&)
  optional<state> operator()(state_connecting& s,
 const event_timeout&)
  optional<state> operator()(state connected&,
 const event_disconnect&)
```


```
struct transitions {
  optional<state> operator()(state_idle&,
 const event connect& e)
  { return state connecting{std::string(e.address)}; }
  optional<state> operator()(state_connecting&,
 const event connected&)
  optional<state> operator()(state_connecting& s,
 const event timeout&)
  optional<state> operator()(state connected&,
 const event_disconnect&)
```


```
struct transitions {
  optional<state> operator()(state idle&,
 const event connect& e)
  { return state connecting{std::string(e.address)}; }
  optional<state> operator()(state_connecting&,
 const event connected&)
  { return state_connected{}; }
  optional<state> operator()(state_connecting& s,
 const event timeout&)
  optional<state> operator()(state connected&,
 const event_disconnect&)
```


```
struct transitions {
  optional<state> operator()(state idle&,
 const event connect& e)
  { return state connecting{std::string(e.address)}; }
  optional<state> operator()(state connecting&,
 const event connected&)
  { return state connected{}; }
  optional<state> operator()(state connecting& s,
 const event timeout&)
 return ++s.n < state connecting::n max ?</pre>
 std::nullopt : optional<state>(state idle{});
  optional<state> operator()(state_connected&,
 const event disconnect&)
```


```
struct transitions {
  optional<state> operator()(state idle&,
 const event connect& e)
  { return state connecting{std::string(e.address)}; }
  optional<state> operator()(state connecting&,
 const event connected&)
  { return state connected{}; }
  optional<state> operator()(state connecting& s,
 const event timeout&)
 return ++s.n < state connecting::n max ?</pre>
 std::nullopt : optional<state>(state idle{});
  optional<state> operator()(state_connected&,
 const event disconnect&)
  { return state idle{}; }
```


```
struct transitions {
  optional<state> operator()(state idle&,
 const event connect& e)
  { return state connecting{std::string(e.address)}; }
  optional<state> operator()(state connecting&,
 const event connected&)
  { return state connected{}; }
  optional<state> operator()(state connecting& s,
 const event timeout&)
 return ++s.n < state connecting::n max ?</pre>
 std::nullopt : optional<state>(state idle{});
  optional<state> operator()(state connected&,
 const event disconnect&)
  { return state idle{}; }
  template<typename State, typename Event>
  optional<state> operator()(State&,
 const Event&) const
  { return std::nullopt; }
```


```
template<typename StateVariant, typename EventVariant, typename Transitions>
class fsm {
 StateVariant state_;
public:
 void dispatch(const EventVariant& event)
 {
 std::optional<StateVariant> new_state = std::visit(Transitions{}, state_, event);
 if(new_state)
 state_ = *std::move(new_state);
 }
};
```

```
using connection_fsm = fsm<state, event, transitions>;
```


```
template<typename StateVariant, typename EventVariant, typename Transitions>
class fsm {
 StateVariant state_;
public:
 void dispatch(const EventVariant& event)
 {
 std::optional<StateVariant> new_state = std::visit(Transitions{}, state_, event);
 if(new_state)
 state_ = *std::move(new_state);
 }
};
```

```
using connection_fsm = fsm<state, event, transitions>;
```

```
template<typename StateVariant, typename EventVariant, typename Transitions>
class fsm {
 StateVariant state_;
public:
 void dispatch(const EventVariant& event)
 {
 std::optional<StateVariant> new_state = std::visit(Transitions{}), state_, event);
 if(new_state)
 state_ = *std::move(new_state);
 }
};
```

```
using connection_fsm = fsm<state, event, transitions>;
```

Class diagram

Testing transitions


```
template<typename Derived, typename StateVariant, typename EventVariant>
class fsm {
  StateVariant state_;
public:
 void dispatch(const EventVariant& event)
 auto new state = std::visit(
 state_, event);
 if(new state)
 state_ = *std::move(new_state);
```

```
template<typename Derived, typename StateVariant, typename EventVariant>
class fsm {
  StateVariant state_;
public:
 void dispatch(const EventVariant& event)
 Derived& child = static cast<Derived&>(*this);
 auto new state = std::visit(
 [%](auto% s, const auto% e) -> std::optional<StateVariant>
 { return child.on_event(s, e); },
 state , event);
 if(new state)
 state = *std::move(new state);
```

CRTP again ;-)

FSM engine: dispatch() as an overload set

```
template<typename Derived, typename StateVariant>
class fsm {
  StateVariant state ;
public:
  template<typename Event>
  void dispatch(Event&& event)
 Derived& child = static cast<Derived&>(*this);
 auto new state = std::visit(
 [&](auto& s) -> std::optional<StateVariant>
 { return child.on event(s, std::forward<Event>(event)); },
 state );
 if(new state)
 state_ = *std::move(new_state);
```

Visitation on a StateVariant only

Transitions defined by the FSM itself

```
class connection fsm
  : public fsm<connection fsm, state> {
public:
  auto on event(state idle&.
 const event connect& e)
  auto on event(state connecting&,
 const event connected&)
  auto on event(state connecting& s,
 const event timeout&)
  auto on event(state connected&,
 const event disconnect&)
  template<typename State, typename Event>
  auto on event(State&, const Event&)
```


Transitions defined by the FSM itself

```
class connection fsm
  : public fsm<connection fsm, state> {
public:
  auto on event(state idle&.
 const event connect& e)
  { return state connecting{std::string(e.address)}; }
  auto on event(state connecting&,
 const event connected&)
  { return state connected{}; }
  auto on event(state connecting& s,
 const event timeout&)
 return ++s.n < state connecting::n max ?</pre>
 std::nullopt : std::optional<state>(state idle{});
  auto on event(state connected&,
 const event disconnect&)
  { return state idle{}; }
  template<typename State, typename Event>
  auto on event(State&, const Event&)
  { return std::nullopt; }
```


Class diagram

TCP state diagram

TCP FSM Performance

TCP FSM Performance

TCP FSM Performance

INHERITANCE

INHERITANCE

Open/Closed to new alternatives

VARIANT

Closed to new alternatives

INHERITANCE

- Open/Closed to new alternatives
- Closed to new operations

- Closed to new alternatives
- Open to new operations

INHERITANCE

- Open/Closed to new alternatives
- Closed to new operations
- Multi-level

- Closed to new alternatives
- Open to new operations
- Single level

INHERITANCE

- Open/Closed to new alternatives
- Closed to new operations
- Multi-level
- 00

- Closed to new alternatives
- Open to new operations
- Single level
- Functional

INHERITANCE

- Open/Closed to new alternatives
- Closed to new operations
- Multi-level
- 00
- Pointer semantics

- Closed to new alternatives
- Open to new operations
- Single level
- Functional
- Value semantics

INHERITANCE

- Open/Closed to new alternatives
- Closed to new operations
- Multi-level
- 00
- Pointer semantics
- Design forced by the implementation details

- Closed to new alternatives
- Open to new operations
- Single level
- Functional
- Value semantics
- Many design choices possible

INHERITANCE

- Open/Closed to new alternatives
- Closed to new operations
- Multi-level
- 00
- Pointer semantics
- Design forced by the implementation details
- Forces dynamic memory allocations

- Closed to new alternatives
- Open to new operations
- Single level
- Functional
- Value semantics
- Many design choices possible
- No dynamic memory allocations

INHERITANCE

- Open/Closed to new alternatives
- Closed to new operations
- Multi-level
- 00
- Pointer semantics
- Design forced by the implementation details
- Forces dynamic memory allocations
- Strict interfaces

- Closed to new alternatives
- Open to new operations
- Single level
- Functional
- Value semantics
- Many design choices possible
- No dynamic memory allocations
- Duck typing

INHERITANCE

- Open/Closed to new alternatives
- Closed to new operations
- Multi-level
- 00
- Pointer semantics
- Design forced by the implementation details
- Forces dynamic memory allocations
- Strict interfaces
- Complex

- Closed to new alternatives
- Open to new operations
- Single level
- Functional
- Value semantics
- Many design choices possible
- No dynamic memory allocations
- Duck typing
- Simple

INHERITANCE

- Open/Closed to new alternatives
- Closed to new operations
- Multi-level
- 00
- Pointer semantics
- Design forced by the implementation details
- Forces dynamic memory allocations
- Strict interfaces
- Complex
- Slower

- Closed to new alternatives
- Open to new operations
- Single level
- Functional
- Value semantics
- Many design choices possible
- No dynamic memory allocations
- Duck typing
- Simple
- Faster

CAUTION **Programming** is addictive (and too much fun)