Object Oriented Scientific Programming in C++ (WI4771TU)

Matthias Möller

Numerical Analysis

ŤUDelft

Overview

- Last lecture we started with polymorphism, that is, inheritance of one class from another class
 - Implement common functionality in base class (possibly realised as abstract class that cannot even be instantiated)
 - Derive specialised class(es) from the base class that
 - Implement the missing functionality (pure virtual functions)
 - Overwrite generic functionality by specialised variants (virtual functions)
 - Reuse all other functionality from the base class

Overview, cont'd

- Today, a more careful view on polymorphism
 - Static polymorphism: static binding/method overloading
 - Dynamic polymorphism: dynamic binding/method overwriting
- C++11/14/17? Auto functionality
- Template meta programming
 - A powerful variant of static polymorphism

Task: Calculator

- Write a class (or for demonstrating purposes a hierarchy of classes) that provide(s) a member function to calculate the sum of two and three integer values, respectively
 - Use static polymorphism: method overloading
 - Use dynamic polymorphism: method overwriting

řUDelft

Static polymorphism

Method overloading (at compile time)

```
class Calc {
 public:
 int sum(int a, int b) { return a+b; }
 int sum(int a, int b, int c) {return sum(sum(a,b),c);}
};
```

 Class Calc has two member functions with identical names but different interface; it is decided at compile time which of the two functions should be called

```
std::cout << C.sum(1,2) << std::endl;
std::cout << C.sum(1,2,3) << std::endl;</pre>
```

St

Static polymorphism, cont'd

Method overloading (not working!)

```
class Calc {
 public:
 int sum(int a, int b) { return a+b; }
 void sum(int a, int b) {std::cout<< a+b <<std::endl;}
};</pre>
```

• Difference must be in the interface of arguments passed to the functions since compiler cannot distinguish between the two sum functions if they only differ in the return type

"UDelft

Static polymorphism, cont'd

 Method overloading: decision about which method to call is made at compile time; hence the compiler can decide to inline code to improve performance (no overhead due to function calls/copy of data to and from the stack!)

ŤUDelft

Dynamic polymorphism

 Method overwriting: reimplement a function inherited from base class with new function body (same interface!)

```
class BaseCalc {
public:
  int sum2(int a, int b) { return a+b; }
  int sum3(int a, int b, int c)
 { return sum2(sum2(a,b),c); }
class DerivedCalc: public BaseCalc {
public:
  int sum2(int a, int b) { return a+b; }
```

Dynamic polymorphism, cont'd

Why?

```
DerivedCalc D;
std::cout << D.sum2(1,2) << std::endl;</pre>
-> DerivedCalc::sum2(a,b)
std::cout << D.sum3(1,2,3) << std::endl;</pre>
-> BaseCalc::sum3(a,b,c)
-> BaseCalc::sum2(a,b)
-> BaseCalc::sum2(a,b)
```

Dynamic polymorphism, cont'd

- sum2 function is declared and implemented in the base class
 BaseCalc and the derived class DerivedCalc but not as virtual
 - D.sum2(1,2) calls the sum2 function from the derived class
 DerivedCalc::sum2(int a, int b)
 { return a+b; }
 - D.sum3(1,2,3) calls the sum3 function from the base class,
 which itself calls the sum2 function from the base class twice

```
BaseCalc::sum2(int a, int b)
 { return a+b; }
BaseCalc::sum3(int a, int b, int c)
 { return sum2(sum2(a,b),c);}
```

ŤUDelft

Dynamic polymorphism, cont'd

 Method overwriting: virtual specifier indicates that the sum2 function can be overwritten in a derived class

```
class BaseCalc {
public:
 virtual int sum2(int a, int b) { return a+b; }
  int sum3(int a, int b, int c)
 { return sum2(sum2(a,b),c); }
class DerivedCalc: public BaseCalc {
public:
  int sum2(int a, int b) { return a+b; }
```

Dynamic polymorphism, cont'd

Now:

```
DerivedCalc D;
std::cout << D.sum2(1,2) << std::endl;</pre>
-> DerivedCalc::sum2(a,b)
std::cout << D.sum3(1,2,3) << std::endl;</pre>
-> BaseCalc::sum3(a,b,c)
-> DerivedCalc::sum2(a,b)
-> DerivedCalc::sum2(a,b)
```

Static polymorphism, cont'd

- Method overwriting: decision about which virtual method to call is made at run time; hence no inlining possible
- Common design pattern
 - Specify expected minimal functionality of a group of classes in abstract base class via pure virtual member functions
 - Implement generic common functionality of a group of classes abstract base class via virtual member functions
 - Implement expected functionality of a particular class by overwriting the pure virtual member function

Example: inner product space

 In linear algebra, an inner product space is a vector space V that is equipped with a special mapping (inner product)

$$\langle \cdot, \cdot \rangle : V \times V \longrightarrow \mathbb{R} \text{ or } \mathbb{C}$$

Inner product spaces have a naturally induced norm

$$\|x\| = \sqrt{\langle x, x \rangle}$$

Example: inner product space, cont'd

 Class InnerProductSpaceBase declares inner product as pure virtual and implements the naturally induced norm

```
class InnerProductBase {
public:
 pure virtual double inner_product(... x,... y) = 0;
 double norm(x) { return inner_product(x,x); }
};
```

Derived InnerProductSpace class implements inner product

```
class InnerProductSpace : public InnerProductSpaceBase {
  public:
 double inner_product(... x, ... y) = { return x*y; }
};
```

Task: Calculator2

- Extend the calculator class so that it can handle numbers of integer, float and double type at the same time
 - Prevent manual code duplication
 - Prevent explicit type casting
 - Make use of auto-functionality (C++11/14/17?)
 - Make use of template meta programming

Vanilla implementation in C++

```
Class Calc2 {
public:
 int sum(int a, int b)
 { return a+b; }
 int sum(int a, int b, int c)
 { return sum(sum(a,b),c); }
int main() {
 Calc2 C;
 std::cout << C.sum(1,2) << std::endl;</pre>
 std::cout << C.sum(1,2,3) << std::endl;</pre>
```

řUDelft

Automatic return type deduction (C++11)

Explicit definition of the function return type

```
int sum(int a, int b)
{ return a+b; }
```

Automatic function return type (since C++11)

```
auto sum(int a, int b) -> decltype(a+b)
 { return a+b; }
```

- Using decltype, the return type of the sum function is determined automatically as the type of operator+(a,b)
- Feature is termed cxx_trailing_return_types in Cmake (see target_compile_features line in CMakeLists.txt file)

Automatic return type deduction, cont'd

Implementation in C++11

```
class Calc2 {
public:
  virtual auto sum(int a, int b) -> decltype(a+b)
 { return a+b; }
  auto sum(int a, int b, int c) -> decltype(a+b+c)
 { return sum(sum(a,b),c); }
int main() {
  Calc2 C;
  std::cout << C.sum(1,2) << std::endl;</pre>
  std::cout << C.sum(1,2,3) << std::endl;</pre>
```

Automatic return type deduction, cont'd

decltype specifier (C++11) queries the type of an expression

```
class Calc2 {
public:
  virtual auto sum(int a, int b) -> decltype(a+b)
 { return a+b; }
  auto sum(int a, int b, int c) -> decltype(sum(sum(a,b),c))
 { return sum(sum(a,b),c); }
int main() {
  Calc2 C;
  std::cout << C.sum(1,2) << std::endl;</pre>
  std::cout << C.sum(1,2,3) << std::endl;</pre>
```

Automatic type deduction (C++14)

• C++14 (not fully implemented by all compilers) allows you to even deduce the type of parameters automatically

```
auto sum(int a, int b)  // no -> decltype(a+b)
 { return a+b; }
auto sum(int a, int b, int c) // no -> decltype(a+b+c)
 { return sum(sum(a,b),c); }
```

 Remark: Feature helps to improve readability and prevents deduction errors (due to forgotten/inconsistent deduction rule by the programmer) but it does not solve the problem to pass arguments of different type to the same function

ŕUDelft

Generic functions (C++17?)

Future C++ standards a likely to support the following code

```
auto sum(auto a, auto b)
 { return a+b; }
auto sum(auto a, auto b, auto c)
 { return sum(sum(a,b),c); }
```

Remark: above code already compiles with GNU g++ 5.x

ŤUDelft

Function templates

- Until C++17?, template meta programming is the standard technique to deal with arbitrary function parameters
- Function templates: allow you to implement so-called parameterised functions for generic parameter types

```
template<typename R, typename A, typename B>
R sum(A a, B b)
{
 return a+b;
}
```

Function templates

Types must be specified explicitly when function is called

```
int s1 = sum<int, int, int>(1, 2);
double s2 = sum<double, double, int>(1.2, 2);
double s3 = sum<double, float, double>(1.4, 2.2);
```

This can be slightly simplified using the auto specifier

```
auto s1 = sum<int, int, int>(1, 2);
auto s2 = sum<double, double, int>(1.2, 2);
auto s3 = sum<double, float, double>(1.4, 2.2);
```

Function templates, cont'd

C++11: automatic return type deduction

C++14: automatic type deduction

```
template<typename A, typename B>
auto sum(A a, B b)
 { return a+b; }
```

Usage

```
auto s1 = sum < int, int > (1, 2);
```

Function templates, cont'd

How to convert this function into a templated function

```
int sum(int a, int b, int c)
{
 return sum(sum(a,b), c);
}
```

Function templates, cont'd

Use explicit return type parameter (ugly!)

```
template<typename R, typename A, typename B, typename C>
auto sum(A a, B b, C c)
{
 return sum<R,C>(sum<A,B>(a,b), c);
}
```

Guess what this function call will return

```
auto s1 = sum<int,double,double,double>(1.1,2.2,3.3)
```

ŤUDelft

Function templates, cont'd

Here it is, the holy grail

```
template<typename A, typename B>
auto sum(A a, B b) -> decltype(a+b) // omit in C++14
 return a+b;
template<typename A, typename B, typename C>
auto sum(A a, B b, C c)
 return sum<decltype(sum<A,B>(a,b)),C>
 (sum<A,B>(a,b), c);
```

Function templates, cont'd

Now, we can call sum functions as follows

```
auto s1 = sum<int, int>(1, 2);
auto s2 = sum<double, int>(1.2, 2);
auto s3 = sum<float, double>(1.4, 2.2);
```

- Since the compiler needs to duplicate code and substitute A,B,C for each combination of templated types both the compile time and the size of the executable will increase
- Template meta programming is simplest of the code resides in header files only; later we will see how to use TMP in combination with pre-compiled libraries

Task: generic Vector class

- Write Vector class that can store real values (float/double) and complex values and supports the following operations:
 - Addition of two vectors of same length (possibly different type)
 - Multiplication of a vector with a scalar (possible different type)
 - Dot product of a vector with another one (possibly different type)

Vector class prototype

Implementation of Vector-of-double class

```
class Vector {
private:
 double* data;
 int n;
public:
 Vector() : n(0), data(nullptr) {}
 Vector(int n) : n(n), data(new double[n]) {}
 ~Vector() { n=0; delete[] data; }
```

ruDelft

Vector class prototype, cont'd

```
Vector& operator+=(const Vector& other) {
 (for auto i=0; i<n; i++)
 data[i] += other.data[i];
 return *this; }
Vector& operator*=(double scalar) {
 (for auto i=0; i<n; i++)
 data[i] *= scalar;
 return *this; }
double dot(const Vector& other) const {
 double d=0;
 for (auto i=0; i<n; i++)
 d += data[i]*other.data[i];
 return d; }
```

Brainstorming

- Function templates alone will not help since the type of a class attribute needs to be templated -> class templates
- Some member functions can be implemented generically, e.g., addition of two vectors and multiplication of a vector with a scalar value since they are the same for all types
- Some member functions must be implemented in different manners for real and complex values -> specialisation

$$x \cdot y = \sum_{i=1}^{n} x_i y_i, \quad x, y \in \mathbb{R}, \qquad x \cdot y = \sum_{i=1}^{n} x_i \overline{y}_i \quad x, y \in \mathbb{C}$$

ŤUDelft

Class template

Implementation of Vector-of-anything class

```
template<typename T>
class Vector {
private:
 T* data;
 int n;
public:
 Vector() : n(0), data(nullptr) {}
 Vector(int n) : n(n), data(new T[n]) {}
 ~Vector() { n=0; delete[] data; }
```

Class template, cont'd

Template parameter must be explicitly specified

```
Vector<int> x(10); // Vector-of-int with length 10
Vector<double> y; // Empty Vector-of-double
Vector<float> z(5); // Vector-of-float with length 5
```

 Remark: if you want to pass a Vector-of-anything to a function in the templated class Vector you have to write

```
Vector<T> v
Vector<T>& v
instead of
Vector v
Vector& v
```

```
template <typename T>
class Vector {
public:
 Vector<T>& operator+=(const Vector<T>& other)
 (for auto i=0; i<n; i++)
 data[i] += other.data[i];
 return *this;
```

```
template <typename T>
class Vector {
public:
 Vector<T>& operator*=(T scalar)
 (for auto i=0; i<n; i++)
 data[i] *= scalar;
 return *this;
```


```
template <typename T>
class Vector {
public:
 T dot(const Vector<T>& other) const
 T d=0;
 for (auto i=0; i<n; i++)
 d += data[i]*other.data[i];
 return d;
```

With the single class template parameter T we can do

```
Vector<int> x1(5), x2(5);
x1 += x2;
x1 *= (int)2;
int x1 = x1.dot(x2);
```

How about?

```
Vector<int> x2(5);
x2 *= (double)1.2;
```


Intermezzo

Class templates and function templates can be combined

```
template<typename T>
class Vector {
 template<typename S>
 Vector<T>& multiply<S scalar>
 (auto i=0; i<n; i++)
 data[i] *= S;
 return *this;
```

Intermezzo, cont'd

At first glance, this seems to be more flexible

```
Vector<double> x1(5);
x1.multiply<int>(5);
```

But be really careful since strange things can happen

```
Vector<int> x1(5);
x1.multiply<double>(5.5);
```

• Rule of thumb: before using extensive templating like this think about all(!) implications; it can help to think if the planned functionality has a meaningful mathematical counterpart, e.g. dot product of $x \in \mathbb{R}, y \in \mathbb{C}$

Specialisation

The dot product needs special treatment since

```
T dot(const Vector<T>& other) const
{
 T d=0;
 for (auto i=0; i<n; i++)
 d += data[i]*other.data[i];
 return d;
}</pre>
```

- Lacks the complex conjugate of other and yields the wrong return type in case of complex-valued vectors
- Remedy: implement a specialised variant for this case

Specialisation, cont'd

Generic dot product implemented in Vector class

```
#include <complex>
template<typename T>
class Vector { ...
 T dot(const Vector<T>& other) const {...}
};
```

 This function is used whenever no specialised implementation for a concrete type is available

Specialisation, cont'd

Specialised dot product for Vectors-of-complex-float

```
Vector< std::complex<float> >::
float
 dot(const Vector< std::complex<float> >& other) const
 float d=0;
 // special treatment of dot product
 for (auto i=0; i<n; i++)
 d += data[i]*std::conj(other.data[i]);
 return d;
```

Specialisation, cont'd

Current implementation yields

```
Vector<float> x1(5), x2(5);
auto x1.dot(x2); // calls generic implementation
Vector<std::complex<float> > y1(5), y2(5);
auto y1.dot(y2); // calls specialised implementation
Vector<std::complex<double> > z1(5), z2(5);
auto z1.dot(z2); // calls generic implementation
auto x1.dot(y1); // does not compile(!)
```

Outlook on next session

C++ allows you to partially specialise class templates

Welcom to where the magic begins!