

Polimorfismo dinámico versus polimorfismo estático

Flexibilidad versus rendimiento

J. Daniel Garcia

Grupo ARCOS Universidad Carlos III de Madrid

24 de noviembre de 2016

Aviso

- Esta obra está bajo una Licencia Creative Commons Atribución-NoComercial-SinDerivar 4.0 Internacional.
- Debes dar crédito en la obra en la forma especificada por el autor o licenciante.
- El licenciante permite copiar, distribuir y comunicar públicamente la obra. A cambio, esta obra no puede ser utilizada con fines comerciales a menos que se obtenga el permiso expreso del licenciante.
- El licenciante permite copiar, distribuir, transmitir y comunicar públicamente solamente copias inalteradas de la obra no obras derivadas basadas en ella.

ARCOS@uc3m

- UC3M: Una universidad joven, internacional y orientada a la investigación.
- ARCOS: Un grupo de investigación aplicada.
 - Líneas: Computación de altas prestaciones, Big data,
 Sistemas Ciberfísicos, y Modelos de programación para la mejora de las aplicaciones
- Mejorando las aplicaciones:
 - REPARA: Reengineering and Enabling Performance and poweR of Applications. Financiado por Comisión Europea (FP7).
 - RePhrase: REfactoring Parallel Heterogeneous Resource Aware Applications. Financiado por Comisión Europea (H2020).
- Normalización:
 - ISO/IEC JTC/SC22/WG21. Comité ISO C++.

Agradecimientos

- Algunas de las ideas de esta charla están inspiradas en la charla *Inheritances is base class of evil* de Sean Parent.
- Muchas gracias a las siguientes personas por sus comentarios:
 - Ion Gaztañaga.
 - Manu Sánchez.
 - Joaquín M. López.
- El código completo de esta charla se puede encontrar en:
 - https: //github.com/jdgarciauc3m/polyexamples.

- 1 Introducción
- 2 Observaciones
- 3 Problema
- 4 Solución simple
- 5 Solución heterogénea
- 6 Combinando polimorfismos
- 7 Optimizando los objetos pequeños

Un martillo es fantástico para clavar un clavo.

- Un martillo es fantástico para clavar un clavo.
 - ¿Y para apretar tuercas?

- Un martillo es fantástico para clavar un clavo.
 - ¿Y para apretar tuercas?
 - ¿Y para atornillar?

- Un martillo es fantástico para clavar un clavo.
 - ¿Y para apretar tuercas?
 - ¿Y para atornillar?
 - ¿Para depurar un programa?

- Un martillo es fantástico para clavar un clavo.
 - ¿Y para apretar tuercas?
 - ¿Y para atornillar?
 - ¿Para depurar un programa?

¿Será la OO un martillo para programadores?

- La subrutina:
 - David Wheeler y Maurice Wilkes. 1951.

- La subrutina:
 - David Wheeler y Maurice Wilkes. 1951.
- Programación funcional:
 - Lisp, Johh McCarthy. 1958.

- La subrutina:
 - David Wheeler y Maurice Wilkes. 1951.
- Programación funcional:
 - Lisp, Johh McCarthy. 1958.
- Programación orientada a objetos:
 - Simula, Simula-67. Ole-Johan Dahl y Kristen Nygaard. 1960-1970.
 - Smalltalk, Smalltalk-80. Alan C. Kay. 1970-1980.
 - **.** . . .

- La subrutina:
 - David Wheeler y Maurice Wilkes. 1951.
- Programación funcional:
 - Lisp, Johh McCarthy. 1958.
- Programación orientada a objetos:
 - Simula, Simula-67. Ole-Johan Dahl y Kristen Nygaard. 1960-1970.
 - Smalltalk, Smalltalk-80. Alan C. Kay. 1970-1980.
 -
- Programación genérica:
 - CLU. Barbara Liskov. 1974.
 - Ada. Jean Ichbiah. 1983.
 - C++. Bjarne Stroustrup. 1983. Alexander Stepanov. 1998.

Pero ¿Cuándo tiene éxito?

- 1979-1983: C++.
- 1986: Object Pascal.
- 1986: Eiffel.
- 1995: Java.
- 1995: Ada95.
- 2000: C#.

¿Qué más ocurrió en los 90?

- 1 Introducción
- 2 Observaciones
- 3 Problema
- 4 Solución simple
- 5 Solución heterogénea
- 6 Combinando polimorfismos
- 7 Optimizando los objetos pequeños

¿Se puede hacer desarrollo OO sin un lenguaje OO?

- ¿Se puede hacer desarrollo OO sin un lenguaje OO?
 - En teoría: SI.

- ¿Se puede hacer desarrollo OO sin un lenguaje OO?
 - En teoría: SI.
 - Y en la práctica también:
 - X-Windows System, OSF/Motif.

- ¿Se puede hacer desarrollo OO sin un lenguaje OO?
 - En teoría: SI.
 - Y en la práctica también:
 - X-Windows System, OSF/Motif.
- Sin embargo: demasiado complicado y conducente a errores.
 - Fácil cometer errores.
 - ¿Por qué dejar al programador tareas que puede hacer un compilador?

Cosas que a veces olvidamos

- Principios de diseño de X-Windows (Bob Scheifler y Jim Gettys, 1984).
 - Do not add new functionality unless an implementor cannot complete a real application without it.
 - It is as important to decide what a system is not as to decide what it is. Do not serve all the world's needs.
 - The only thing worse than generalizing from one example is generalizing from no examples at all.
 - If a problem is not completely understood, it is probably best to provide no solution at all.
 - If you can get 90 percent of the desired effect for 10 percent of the work, use the simpler solution.
 - Isolate complexity as much as possible.
 - Provide mechanism rather than policy.

¿Por qué tenemos clases?

- ¿Por qué tenemos clases?
 - Principio de la ocultación de la información. David Parnas (1972)
 - Incrementar la flexibilidad y comprensión.
 - Reducir tiempo de desarrollo.
 - Reducir acoplamiento global.

- ¿Por qué tenemos clases?
 - Principio de la ocultación de la información. David Parnas (1972)
 - Incrementar la flexibilidad y comprensión.
 - Reducir tiempo de desarrollo.
 - Reducir acoplamiento global.
- Pero ...
 - Hemos asumido que el módulo o componente es equivalente a la clase.

- ¿Por qué tenemos clases?
 - Principio de la ocultación de la información. David Parnas (1972)
 - Incrementar la flexibilidad y comprensión.
 - Reducir tiempo de desarrollo.
 - Reducir acoplamiento global.
- Pero ...
 - Hemos asumido que el módulo o componente es equivalente a la clase.
 - Y nos empeñamos en ocultar, incluso cuando no hay nada que ocultar.

■ Un método de la metaclase → Compartido por todas la instancias.

■ Un método de la metaclase → Compartido por todas la instancias.

```
public final class Math {
 public static double abs(double a) {/*...*/}
}

// Invocación
x = Math.abs(y);
```


■ Un método de la metaclase → Compartido por todas la instancias.

```
public final class Math {
 public static double abs(double a) {/*...*/}
}

// Invocación
x = Math.abs(y);
```

```
C++

namespace std {
 double abs(double arg);
}

// Invocación

x = abs(y);
```


■ Un método de la metaclase → Compartido por todas la instancias.

```
public final class Math {
 public static double abs(double a) {/*...*/}
}

// Invocación
x = Math.abs(y);
```

```
C++

namespace std {
 double abs(double arg);
}

// Invocación

x = abs(y);
```

- Tendemos a inventar clases:
 - Porque en alguna clase tengo que meter esto.

■ Un método de la metaclase → Compartido por todas la instancias.

```
public final class Math {
 public static double abs(double a) {/*...*/}
}

// Invocación
x = Math.abs(y);
```

```
C++

namespace std {
 double abs(double arg);
}

// Invocación

x = abs(y);
```

- Tendemos a inventar clases:
 - Porque en alguna clase tengo que meter esto.
- O a tener animales como la clase Integer.

■ Un método de la metaclase → Compartido por todas la instancias.

```
public final class Math {
 public static double abs(double a) {/*...*/}
}

// Invocación
x = Math.abs(y);
```

```
C++

namespace std {
 double abs(double arg);
}

// Invocación

x = abs(y);
```

- Tendemos a inventar clases:
 - Porque en alguna clase tengo que meter esto.
- O a tener *animales* como la clase **Integer**.
- O a hacer que main sea un *método*.

■ Los atributos de una clase siempre tiene que ser privados.

- Los atributos de una clase siempre tiene que ser privados.
 - Y luego lo llenamos todo de *getter* y *setters*.

- Los atributos de una clase siempre tiene que ser privados.
 - Y luego lo llenamos todo de *getter* y *setters*.
 - ¿Dónde está la ocultación de la información?

- Los atributos de una clase siempre tiene que ser privados.
 - Y luego lo llenamos todo de getter y setters.
 - ¿Dónde está la ocultación de la información?

Un par de valores

```
class pair {
public:
  pair(int k, const string & v);
 void set_key(int k) { key=k; }
  int get_key() const { return key; }
  void set value(const string & v) { value=v; }
  string get value() const { return value; }
private:
  int key;
  string value:
};
```


Ocultación paranóica de la información

- Los atributos de una clase siempre tiene que ser privados.
 - Y luego lo llenamos todo de getter y setters.
 - ¿Dónde está la ocultación de la información?

Un par de valores

```
class pair {
public:
  pair(int k, const string & v);
 void set_key(int k) { key=k; }
  int get_key() const { return key; }
  void set value(const string & v) { value=v; }
  string get value() const { return value; }
private:
  int key;
  string value:
};
```

O un par de valores

```
struct pair {
  pair(int k, const string & v);
  int key;
  string value;
};
```


Herencia

- Herencia: Mecanismo de reutilización de código.
 - Herencia de interfaz (Subtyping): Establece una relación es-un.
 - Herencia de implementación: Mecanimso de reutilización de implementación.

Herencia

- Herencia: Mecanismo de reutilización de código.
 - Herencia de interfaz (Subtyping): Establece una relación es-un.
 - Herencia de implementación: Mecanimso de reutilización de implementación.
- Aproximaciones:
 - Todo deben ser clases organizadas en una única jerarquía unversal.
 - Un Vector extiende un AbstractList que extiende un AbstractCollection que extiend un Object.
 - Utilizar herencia de forma limitada cuando sea necesario.
 - Un std::vector no hereda nada de nadie.

Polimorfismo

Polimorfismo: Capacidad de ofrecer el mismo interfaz variando la implementación.

Polimorfismo

- Polimorfismo: Capacidad de ofrecer el mismo interfaz variando la implementación.
- Normalmente usado como sinónimo de polimorfismo dinámico.

Polimorfismo

- Polimorfismo: Capacidad de ofrecer el mismo interfaz variando la implementación.
- Normalmente usado como sinónimo de polimorfismo dinámico.
- Polimorfismo dinámico: Se toma la decisión sobre la selección de la implementación en tiempo de ejecución.
 - Pequeño sobrecoste por invocación a función.
 - Aceptable si el uso es limitado.
 - Conduce a diseños más flexible de lo realmente necesario.
 - Y si un día ...

Hay otro polimorfismo

- Polimorfismo estático: Se toma la decisión sobre la selección en tiempo de compilación.
 - No siempre es posible.
 - Flexibilidad suficiente.
 - No hay sobrecoste en tiempo de ejecución.

Ordenación genérica

```
template <typename C>
void sort(C & c) {
 sort(c.begin(), c.end());
}
```


Un problema adicional

- Gestión de los recursos.
 - Muchos lenguajes OO han optado por hacerle la vida fácil al programador con la recolección de basura.

Un problema adicional

- Gestión de los recursos.
 - Muchos lenguajes OO han optado por hacerle la vida fácil al programador con la recolección de basura.
- Pero seguimos con memory leaks por todas partes.

Un problema adicional

- Gestión de los recursos.
 - Muchos lenguajes OO han optado por hacerle la vida fácil al programador con la recolección de basura.
- Pero seguimos con *memory leaks* por todas partes.
- La recolección de basura:
 - Generalmente tiene impacto en el rendimiento.
 - Incremento del imapcto debido a la *revolución* multi-core.
 - La mejor estrategia de gestión de la basura es no generar basura.

- 1 Introducción
- 2 Observaciones
- 3 Problema
- 4 Solución simple
- 5 Solución heterogénea
- 6 Combinando polimorfismos
- 7 Optimizando los objetos pequeños

Gráficos vectoriales

- Se quiere representar una escena gráfica como un conjunto de figuras geométricas (rectángulos, círculos, ...).
 - Todos los objetos tienen una posición (x,y).
 - Por simplicidad usaremos coordenadas enteras.
- Operaciones sobre una escena:
 - Cargar en archivo.
 - Guardar en archivo.
 - Calcular la suma de todas las áreas.
 - Trasaldar todos los objetos.
 - Agrandar los objetos.

Utilidades a considerar

- Generar un archivo con figuras aleatorias.
- Determinar la suma de el área de todas las figuras de un archivo.
- Trasladar todas las figuras de un archivo.
- Agrandar todos los objetos de un archivo.

- 1 Introducción
- 2 Observaciones
- 3 Problema
- 4 Solución simple
- 5 Solución heterogénea
- 6 Combinando polimorfismos
- 7 Optimizando los objetos pequeños

Solución mínima

- Se considera como única figura posible el **rectángulo**.
 - Posición (x,y).
 - Dimensiones (width,height).

- Código simplificado:
 - Una única clase (rectangle).
 - La escena contiene un vector<rectangle>.

Formato de fichero

```
scene
rectangle: 37 29 7 10
rectangle: 73 100 4 5
rectangle: 31 75 9 2
rectangle: 84 28 7 3
rectangle: 5 63 2 6
```

end-scene

Un rectángulo

rectangle.h

```
class rectangle {
public:
 rectangle() noexcept = default;
 rectangle(int x, int y, int w, int h) noexcept:
 x_{x}, y_{y}, width_{w}, height_{h} {}
  int area() const noexcept
 { return width * height ; }
 void translate (int dx, int dy) noexcept
 \{ x += dx; y += dy; \}
 void enlarge(int k) noexcept
 { width *= k; height *= k; }
```


Un rectángulo

rectangle.h

```
friend std::ostream & operator<<(std::ostream & os, const rectangle & r);
friend std::istream & operator>>(std::istream & is, rectangle & r);

private:
 int x_=0;
 int y_=0;
 int width_=0;
 int height_=0;
};
```


Entrada/salida de rectángulos

rectangle.cpp

Una escena

scene.h

```
class rectangle;
class scene {
public:
 void add_shape(const rectangle & r);
  int size() const noexcept { return shapes .size(); }
  long long area() const noexcept;
 void translate(int dx, int dy) noexcept;
 void enlarge(int k) noexcept:
 friend std::ostream & operator<<(std::ostream & os, const scene & s);
 friend std::istream & operator>>(std::istream & is, scene & s);
private:
 std::vector<rectangle> shapes;
};
```


Implementando una escena

scene.cpp

```
void scene::add shape(const rectangle & r) {
 shapes .push back(r);
long long scene::area() const noexcept {
  // transform reduce(begin(shapes ), end(shapes ).
  // []( auto x) { return x.area(); }
 [](auto x, auto y) \{ return x+y; \});
  long long r = 0;
 for (auto && s : shapes_) {
 r += s.area();
  return r;
```


Implementando una escena

scene.cpp

```
void scene::translate(int dx, int dy) noexcept {
  for (auto && s : shapes_) {
 s. translate(dx,dy);
  }
}
void scene::enlarge(int k) noexcept {
  for (auto && s : shapes_) {
 s.enlarge(k);
  }
}
```


Volcando una escena

std::ostream & operator<<(std::ostream & os, const scene & s) { os << "scene\n"; for (auto && s : s.shapes_) { os << "rectangle: " << s << std::endl; } os << "end—scene"; return os; }</pre>

Leyendo una escena

scene.cpp

```
std::istream & operator>>(std::istream & is, scene & s) {
 using namespace std;
  string w:
  is >> w:
  if (w!="scene") return is;
 while (is >> w) {
 if (w=="rectangle:") {
 rectangle r;
 is \gg r;
 s.add shape(r);
 else if (w=="end-scene") {
 return is:
 else {
 is.setstate(ios base:: failbit);
 return is:
 return is:
```


Generando escenas

genscene.cpp

```
void generate scene(const std::string & name, int n) {
 using namespace std;
 using namespace dsl;
 cout << "Writing file " << name << endl;
 cout << "sizeof(rectangle) = " << sizeof(dsl :: rectangle) << endl;
 cout << "Generating " << n << " elements\n";</pre>
 random device rd;
 scene s:
 for (int i=0; i< n; i++) {
 auto r = random_rectangle(rd);
 s.add shape(r);
 ofstream of{name};
 of << s << endl:
  if (!of) throw runtime error{"Cannot write to file: " + name}:
 cout << "Generated file " << name << " with " << n << " elements\n":
```


Calculando areas

```
area.cpp
void print area(const std::string & inname) {
  using namespace std;
  using namespace dsl;
 scene s:
  ifstream in {inname};
 in >> s;
  if (!in) throw runtime error{"Error reading scene file"};
 cout << s.area() << endl;
```


Trasladando figuras

translate.cpp

```
void translate scene(const std::string & inname, const std::string & outname,
 int dx, int dy) {
 using namespace std;
 using namespace dsl;
 cout << "Reading gfile " << inname << endl;
 scene s:
 ifstream in {inname};
  in >> s:
  if (!in) throw runtime error{"Error reading scene file: " + inname};
 s. translate (dx,dy);
 ofstream out{outname};
 out << s:
  if (!out) throw runtime error{"Error writing scene file" + outname};
 cout << s.size() << " shapes written to file " << outname << endl;
```


- Introducción
- **Observaciones**
- Problema
- 4 Solución simple
- 5 Solución heterogénea
- 6 Combinando polimorfismos
- Optimizando los objetos pequeños

Diferentes figuras

- Múltiples tipos de figuras.
 - Restringiremos el ejemplo al rectángulo y el círculo.
 - Despues de todo es un ejemplo de libro :-)
- Solución clásica:
 - Una clase base: shape.
 - Una clase derivada por tipo de figura: rectangle, circle.
 - La escena mantiene una lista de figuras.
 - No se pueden almacenar objetos de distinto tipo en un contenedor.
 - Almacenaremos punteros a shape.
 - Usamos std::shared_ptr para simplificar la gestión de la memoria.

Diseñando la clase base

- Construcción y destrucción:
 - El destructor tiene que ser virtual.
 - Hace falta definir explícitamente el constructor vacío.

shape.h

```
class shape {
public:
 shape() noexcept = default;
 virtual ~shape() noexcept = default;

 shape(int x, int y) noexcept :
 x_{x}, y_{y} {}

private:
 int x_=0;
 int y_=0;
};
```


Diseñando la clase base

- La posición se mantiene en la figura.
 - La traslación se gestiona aquí.
 - Funciones virtuales puras para funciones de clases derivadas.

```
shape.h
```

```
// ...

void translate(int dx, int dy) noexcept
{ x_ += dx; y_ += dy; }

virtual int area() const noexcept = 0;
virtual void enlarge(int k) noexcept = 0;
// ...
```


Entrada/salida

- Virtualización de operadores de inserción y extracción.
 - Un operador acompañado de una función virtual pura.
 - Una función para obtener la etiqueta del tipo de objeto.
 - rectangle, circle.

shape.h

```
virtual std::string tagname() const = 0;
friend std::ostream & operator<<(std::ostream & os, const shape & r);
virtual std::ostream & insert(std::ostream & os) const;
friend std::istream & operator>>(std::istream & is, shape & r);
virtual std::istream & extract(std::istream & is);
```


Entrada/salida

shape.cpp

```
std::ostream & shape::insert(std::ostream & os) const {
  return os << x << ' ' << y << ' ';
std::istream & shape::extract(std::istream & is) {
  return is >> x_ >> y_;
std::ostream & operator<<(std::ostream & os, const shape & r) {
  return r.insert(os);
std::istream & operator>>(std::istream & is, shape & r) {
  return r.extract(is);
```


Derivando el rectángulo

rectangle.h

```
class rectangle final : public shape {
public:
 rectangle() noexcept = default;
 rectangle(int x, int y, int w, int h):
 shape{x,y}, width_{w}, height_{h} {}
  int area() const noexcept override
 { return width * height ; }
 void enlarge(int k) noexcept override
 { width *= k; height *= k; }
private:
  int width =0;
  int height_=0;
```


Derivando el rectángulo

rectangle.h

```
std :: string tagname() const override
 { return "rectangle"; }

friend std :: ostream & operator << (std::ostream & os, const rectangle & r);
std :: ostream & insert(std :: ostream & os) const override;

friend std :: istream & operator >> (std::istream & is, rectangle & r);
std :: istream & extract (std :: istream & is) override;
```


Entrada/salida del rectángulo

rectangle.cpp

```
std::ostream & operator<<(std::ostream & os, const rectangle & r) {
  return r.insert(os);
std::ostream & rectangle::insert(std::ostream & os) const {
 shape::insert(os);
  return os << width_ << " " << height_;
std::istream & operator>>(std::istream & is, rectangle & r) {
  return r.extract(is);
std::istream & rectangle::extract(std::istream & is) {
 shape::extract(is);
  return is >> width >> height ;
```


Diseñando la escena

- Almacenamiento polimórfico de las figuras.
 - Mantenimiento de las figuras en un vector de punteros a la clase base.
 - Usamos shared_ptr para gestionar la memoria.

- Interfaz de adición de figuras a la escena.
 - La función add_shape() toma ahora un argumento shared_ptr<shape>.
 - El argumento se toma como referencia a r-valor.
 - Permite aprovechar semántica de movimiento.

Una escena con figuras polimórficas

scene.h

```
class shape;
class scene {
public:
 void add shape(std::shared ptr<shape> && s) { shapes .push back(s); }
  int size() const noexcept { return shapes .size(); }
  long long area() const noexcept;
 void translate(int dx, int dy) noexcept;
 void enlarge(int k) noexcept;
 friend std::ostream & operator<<(std::ostream & os, const scene & s);
 friend std::istream & operator>>(std::istream & is, scene & s);
private:
 std::vector<std::shared_ptr<shape>> shapes ;
};
```


Implementando las escenas

```
long long scene::area() const noexcept {
  long long r = 0;
  for (auto && s : shapes_) {
 r += s->area();
  }
  return r;
}
```


Implementando las escenas

```
void scene::translate(int dx, int dy) noexcept {
  for (auto && s : shapes_) {
 s->translate(dx,dy);
  }
}
void scene::enlarge(int k) noexcept {
  for (auto && s : shapes_) {
 s->enlarge(k);
  }
}
```


Escribiendo las escenas

```
std::ostream & operator<<(std::ostream & os, const scene & s) {
 os << "scene\n";
 for (auto && s : s.shapes_) {
 os << s->tagname() << ": ";
 s->insert(os); // Polymorphic write
 os << std::endl;
 }
 os << "end-scene";
 return os;
}</pre>
```


Una factoría de figuras

```
namespace { // Anonymous namespace

std::shared_ptr<shape> make_shape(const std::string & cname) {
 using namespace std;
 shared_ptr<shape> p = nullptr;
 if (cname=="rectangle:") p = make_shared<rectangle>();
 else if (cname=="circle:") p = make_shared<circle>();
 return p;
}
```


Leyendo figuras

```
std::istream & operator>>(std::istream & is, scene & s) {
 using namespace std;
  string w:
  is >> w:
  if (w!="scene") return is;
 while (is >> w) {
 auto sh = make shape(w);
 if (sh) {
 is >> *sh;
 s.add shape(std::move(sh));
 else if (w=="end-scene") {
 return is:
 else {
 is.setstate(ios base:: failbit);
 return is:
 return is:
```


Usando las escenas

- Cambios en la interfaz:
 - La función add_shape() ha cambiado su interfaz.
- Efectos sobre el código:
 - Se traslada complejidad al desarrollador de las figuras.
 - Se crean objetos en memoria dinámica que hay que transferir.
- Efectos sobre el rendimiento:
 - Mayor uso de la memoria dinámica.
 - Una reserva por figura.
 - Pero comportamiento de memoria caché.
 - Las figuras dejan de estar contiguas en memoria.

- 1 Introducción
- 2 Observaciones
- 3 Problema
- 4 Solución simple
- 5 Solución heterogénea
- 6 Combinando polimorfismos
- 7 Optimizando los objetos pequeños

Polimorfismo dinámico versus estático

- Polimorfismo dinámico:
 - Aporta mayor flexibilidad.
 - Require incorporar nuevas clases en una jerarquía.
 - Tiene un mayor coste en tiempo de ejecución.
- Polimorfismo estático:
 - Menor flexibilidad (aunque muchas veces suficiente).
 - Los tipos usados pueden ser independientes.
 - Menor coste en tiempo de ejecución.
- La virtud está en el justo medio.

Ocultando el polimorfismo

- Ocultar el polimorfismo detrás de una única clase.
 - Permite usar clases independientes.
 - Oculta la herencia como mecanimso de implementación.

Diseño de figura:

- Un constructor genérico que acepta valores de cualquier tipo.
- Un función de factoría para valores vacíos.
- La clase es copiable pero no movible.
- Una jerarquía de clases como detalle privado de implementación.
- Un puntero a la base de la jerarquía que puede contener un objeto derivado.

Un constructor genérico

No es lo mismo una clase genérica...

```
template <typename T>
class A {
public:
 A(T x);
 // ...
};
```

- Cada instanciación da lugar a una clase distinta.
- A<int> no tiene el mismo tipo que A<long>.

Un constructor genérico

No es lo mismo una clase genérica...

```
template <typename T>
class A {
public:
 A(T x);
```

..Que un constructor genérico

```
class A {
public:
 template <typename T>
 A(T x);
```

- Cada instanciación da lugar a una clase distinta.
- A<int> no tiene el mismo tipo que A<long>.

- Todas las instanciaciones dan lugar al mismo tipo.
- A<int> y A<long> tienen ambos el tipo A.

Una jerarquía privada

Jerarquía para shape

```
class shape {
public:
 template <typename T> shape(T x);
private:
 class shape base { /*...*/ };
 template <typename T>
 concrete shape: public shape base {
 // ...
 private:
 Timpl;
  };
 std::unique ptr<shape base> self;
};
```

- El puntero self puede contener un objeto de cualquier clase derivada.
- La clase shape base puede tener un número de funciones virtuales puras.
- Se pueden redefinir las funciones virtuales en la clase concrete shape.
- La clase concrete shape puede delegar la implementación en el objeto impl.

Una función de factoría polimórfica

Función de factoría

```
class shape {
 // ...
 template <typename T>
 friend shape make shape();
 // ...
};
template <typename T>
shape make shape() {
 shape s;
 s.self_ = make_unique<
 shape::concrete shape<T>>();
 return s:
```

- No es posible tener un constructor genérico sin argumentos.
- Se hace la función de factoría friend para que pueda acceder a la implementación.

shape.h class shape { public: shape() : self_{nullptr} {} template<typename T> shape(T x); shape(const shape &) = delete; shape & operator=(const shape &) = delete;

shape(shape &&) noexcept = default; shape & operator=(shape &&) = default;


```
std::string tagname() const { return self_->tagname(); }
int area() const { return self_->area(); }
void translate(int dx, int dy) { self_->translate(dx,dy); }
void enlarge(int k) { self_->enlarge(k); }
friend std::ostream & operator<<(std::ostream & os, const shape & s)
{ s.self_->insert(os); return os; }
friend std::istream & operator>>(std::istream & is, const shape & s)
{ s.self_->extract(is); return is; }
```


```
private:
 class shape base {
  public:
 shape base() {}
 virtual ~shape_base() = default;
 virtual std:: string tagname() const = 0;
 virtual int area() const = 0;
 virtual void translate (int dx, int dy) = 0;
 virtual void enlarge(int k) = 0;
 virtual void insert(std::ostream & os) const = 0;
 virtual void extract(std::istream & is) = 0;
  };
```


```
template <typename T>
class concrete shape final : public shape base {
public:
  concrete shape():impl {} {}
  concrete shape(T && x) : impl {std::forward<T>(x)} {}
  virtual ~concrete_shape() = default;
  std::string_tagname() const override { return impl_tagname(); }
  int area() const override { return impl .area(); }
  void translate(int dx, int dy) override { impl .translate(dx,dy); }
  void enlarge(int k) override {impl .enlarge(k); }
  void insert(std::ostream & os) const override { os << impl_; }</pre>
  void extract(std::istream & is) override { is >> impl ; }
private:
  T impl_;
};
```


```
shape.h
 std::unique ptr<shape base> self :
 template <typename U> friend shape make shape();
};
template <typename T>
shape::shape(T x):
  self {std::make unique<concrete shape<T>>(std::forward<T>(x))}
{}
template<typename T>
shape make_shape() {
 shape s;
 s.self = std::make unique<shape::concrete shape<T>>();
  return s:
```


¿Qué pasa con las figuras concretas?

- Simplificación.
 - Pasan a ser clases sin dependencias.
 - No heredan de ninguna clase.
 - Todas sus funciones miembro pasan a ser no virtuales.

¿Qué pasa con la escena?

scene.h

```
class scene {
public:
 void add_shape(shape && s) { shapes_.push_back(std::forward<shape>(s)); }
  int size() const { return shapes .size(); }
  long long area() const:
 void translate(int dx, int dy);
 void enlarge(int k);
 friend std::ostream & operator<<(std::ostream & os, const scene & s);
 friend std::istream & operator>>(std::istream & is, scene & s);
private:
 std::vector<shape> shapes_;
};
```


¿Y qué pasa con el código cliente?

Vuelve a usar semántica de valor.

Código cliente

```
shape s = make_shape<rectangle>();
myscene.add_shape(move(s));
// ...
```


- 1 Introducción
- 2 Observaciones
- 3 Problema
- 4 Solución simple
- 5 Solución heterogénea
- 6 Combinando polimorfismos
- 7 Optimizando los objetos pequeños

Disposición de memoria y rendimiento

- La solución con borrado de tipos simplfica la extensión pero tiene los mismos problemas de rendimiento que la versión orientada a objetos.
 - Cada objeto se asigna en memoria dinámica independientemente.
 - Multitud de reservas de memoria individuales.
 - Los objetos no se almacenan de forma contigua en memoria.
 - Baja tasa de aciertos en caché de procesador.

Optimización del objeto pequeño

- Usar un búfer de tamaño fijo para cada figura.
 - Si el objeto es muy pequeño construir sobre el búfer.
 - Si el objeto es grande construir sobre el búfer un puntero a un objeto en memoria dinámica.
- Se puede fijar el tamaño de búfer a 32 bytes.
 - Tamaño suficiente para objetos muy pequeños más un puntero vptr.
 - Un tamaño de 16 solamente permitiría objetos extremadamente pequeños.
 - Un tamaño de 64 reduciría excesivameten la tasa de aciertos de caché.
 - Valor con cierta dependencia de la aplicación.

Una figura optimizada

```
class shape {
private:
 class shape_base;
 constexpr static int max_shape_size = 32;

using internal_buffer =
 typename std::aligned_storage<max_shape_size,max_shape_size>::type;
```


Jerarquía de clases

- Clases privadas como detalle de implementación.
 - **shape_base**: Base de la jerarquía.
 - Clase abstracta con funciones virtuales puras.
 - Función virtual pura para construir por movimiento en un búfer con placement (moving_clone()).
 - local_shape<S>: Envoltorio derivado para objetos pequeño.
 - Contiene un miembro con la figura S.
 - Delegan las operaciones virtuales a este miembro.
 - dynamic_shape: Evoltorio derivado para puntero a objetos grandes.
 - Contiene un miembro con un puntero la figura S.
 - Delegan las operaciones virtuales al objeto apuntado.

Jerarquía privada de clases

```
shape.h
class shape {
private:
  // ...
  class shape base { /* ... */ };
  class local_shape final : public shape_base {
 // ...
  class dynamic shape final: public shape base {
 // ...
```


La base de todas las figuras

```
class shape_base {
public:
  shape_base() noexcept {}
  virtual ~shape base() noexcept = default;
  virtual void moving_clone(internal_buffer & buf) noexcept = 0;
  virtual std:: string tagname() const = 0;
  virtual int area() const noexcept = 0;
  virtual void translate (int dx, int dy) noexcept = 0;
  virtual void enlarge(int k) noexcept = 0;
  virtual void insert(std::ostream & os) const noexcept = 0;
  virtual void extract(std::istream & is) noexcept = 0;
};
```


Una figura local

```
template <typename S>
class local shape final: public shape base {
public:
 local shape() noexcept : impl {} {}
 local shape(S && x) noexcept : impl {std::forward<S>(x)} {}
  virtual ~local shape() noexcept = default;
  virtual void moving clone(internal buffer & buf) noexcept override:
 std:: string_tagname() const override { return impl_.tagname(): }
  int area() const noexcept override { return impl .area(); }
 void translate (int dx, int dy) noexcept override { impl .translate(dx,dy); }
 void enlarge(int k) noexcept override (impl .enlarge(k); )
 void insert(std::ostream & os) const noexcept override { os << impl ; }</pre>
 void extract(std::istream & is) noexcept override { is >> impl ; }
private:
 S impl:
};
```


Una figura dinámica

```
template <typename S>
class dynamic shape final: public shape base {
public:
 dynamic shape(): impl {std::make unique<S>()} {}
 dynamic shape(S && s): impl {std::make unique<S>(std::forward<S>(s))} {}
 dynamic shape(std::unique ptr<S> && p) noexcept : impl {std::forward<std::unique ptr<S>>(p)} {}
  virtual ~dvnamic shape() noexcept = default:
  virtual void moving clone(internal buffer & buf) noexcept override;
 std:: string tagname() const noexcept override { return impl ->tagname(); }
  int area() const noexcept override { return impl ->area(); }
 void translate(int dx, int dy) noexcept override { impl ->translate(dx,dy); }
 void enlarge(int k) noexcept override {impl ->enlarge(k); }
 void insert(std::ostream & os) const noexcept override { os << *impl ; }</pre>
 void extract(std::istream & is) noexcept override { is >> *impl ; }
private:
 std::unique ptr<S> impl ;
};
```


Moving clones

- Crean el objeto implementación a otro búfer.
- El objeto actual quedará en un estado válido pero destruible.

```
template <typename S>
void shape::local_shape<S>::moving_clone(internal_buffer & buf) noexcept {
 new (&buf) local_shape<S>(std::move(impl_));
}

template <typename S>
void shape::dynamic_shape<S>::moving_clone(internal_buffer & buf) noexcept {
 new (&buf) dynamic_shape<S>(std::move(impl_));
}
```


Representación interna

```
shape.h
private:
  internal_buffer buffer_;
  shape_base * self() noexcept {
 return reinterpret cast<shape base*>(&buffer );
  const shape base * self() const noexcept {
 return reinterpret cast<const shape base*>(&buffer );
  shape() {}
```

- Constructor vacío privado → no se puede hacer genérico.

Soporte para algo parecido a conceptos

```
template <typename T>
static constexpr bool is_small() {
 return sizeof(local_shape<T>) <= max_shape_size;
}

template <typename T>
 using small_shape = typename std::enable_if<is_small<T>(), shape>::type;

template <typename T>
 using large_shape = typename std::enable_if<(!is_small<T>()), shape>::type;
```

- is_small<T>() predicado sobre tipo T para verificar si es pequeño.
- small_shape<T> es el tipo shape solamente si T es pequeño.
- large_shape<T> es el tipo shape solamente si T no es pequeño.

Seleccionando el movimiento de figuras

shape.h

■ Dependiendo del tamaño de T solamente uno de los dos existe.

Simulando un constructor vacío selectivo

shape.h

```
template <typename S>
friend small_shape<S> make_shape() noexcept;
template <typename S>
friend large shape<S> make shape() noexcept;
```

- Permite simular un constructor vacío con un argumento de plantilla.
- make_shape() es una función de factoría amiga.
 - Necesita acceso al constructor vacío privado.

Implementando las funciones de factoría

```
shape.h
template <typename S>
shape::small shape<S> make shape() noexcept {
 shape s:
 new (&s.buffer ) shape::local shape<$>{};
 return s:
template <typename S>
shape::large_shape<S> make_shape() noexcept {
 shape s;
 new (&s.buffer ) shape::dynamic shape<$>{};
 return s:
```


Copia, movimiento y destrucción

shape.h

```
shape(const shape &) noexcept = delete;
shape & operator=(const shape &) noexcept = delete;
shape(shape && s) noexcept {
 s. self () -> moving_clone(buffer_);
}
shape & operator=(shape &&) noexcept = delete;
~shape() noexcept {
 self () -> ~shape_base();
}
```


Funcionalidad delegada

shape.h

```
std::string tagname() const { return self() -> tagname(); }
int area() const noexcept { return self() -> area(); }
void translate(int dx, int dy) noexcept { self() -> translate(dx,dy); }
void enlarge(int k) noexcept { self() -> enlarge(k); }
friend std::ostream & operator<<(std::ostream & os, const shape & s)
 { s. self() -> insert(os); return os; }
friend std::istream & operator>>(std::istream & is, shape & s)
 { s. self() -> extract(is); return is; }
```


Una escena simplificada (otra vez)

scene.h

```
class scene {
public:
 void add shape(shape && s) { shapes .push back(std::move(s)); }
  int size() const noexcept { return shapes .size(); }
  long long area() const noexcept;
 void translate (int dx, int dy) noexcept;
 void enlarge(int k) noexcept;
 friend std::ostream & operator<<(std::ostream & os, const scene & s);
 friend std::istream & operator>>(std::istream & is, scene & s);
private:
 std::vector<shape> shapes_;
};
```


■ Clásico: 25 asignaciones de memoria.

- Clásico: 25 asignaciones de memoria.
- Orientada a Objetos: 1,000,025 asignaciones de memoria.

- Clásico: 25 asignaciones de memoria.
- Orientada a Objetos: 1,000,025 asignaciones de memoria.
- Genérico: 25 asignaciones de memoria.

- Clásico: 25 asignaciones de memoria.
- Orientada a Objetos: 1,000,025 asignaciones de memoria.
- Genérico: 25 asignaciones de memoria.
- Type erased: 1,000,028 asignaciones de memoria.

- Clásico: 25 asignaciones de memoria.
- Orientada a Objetos: 1,000,025 asignaciones de memoria.
- Genérico: 25 asignaciones de memoria.
- Type erased: 1,000,028 asignaciones de memoria.
- Type erased optimizado: 28 asignaciones de memoria.

Tiempo de ejecución

Tamaño	Clásico	00	Genérico	Type-erased	Type-erased Opt
10 ³	1.908	2.011	1.713	2.036	1.550
10 ⁴	4.187	4.720	4.112	4.610	4.885
10 ⁵	28.227	35.818	28.979	34.959	33.797
10 ⁶	248.014	305.680	238.878	289.829	258.668
10 ⁷	2427.600	3038.769	2410.310	3001.076	2636.193

Código fuente disponible

https://github.com/jdgarciauc3m/polyexamples

Polimorfismo dinámico versus polimorfismo estático

Flexibilidad versus rendimiento

J. Daniel Garcia

Grupo ARCOS Universidad Carlos III de Madrid

24 de noviembre de 2016

