The Inefficiency of C++ Fact or Fiction?

IAR Systems

Anders Lundgren Lotta Frimanson

C++

- C++ is a general-purpose programming language designed to make programming more enjoyable for the serious programmer.
- What you don't use, you don't pay for.

Scope

- Small embedded systems with code size concerns
 64k 512k flash
- Covers the following C++ constructions:
 - classes
 - namespaces
 - inlining
 - o operator overloading
 - constructors/desctructors
 - references

- virtual functions
- templates
- STL
- RTTI
- exceptions

The price tags

FREE
 No overhead compared to coding in C

- CHEAP
 Small overhead compared to C
- EXPENSIVE
 Large overhead compared to C

Code sizes given is based on IAR Systems compiler for ARM

Encapsulation – information hiding

- class
- namespace

Class

```
class CircularBuffer
private: // implicit private
 unsigned char mBuffer[256];
 unsigned char mFirst;
 unsigned char mLast;
public:
 CircularBuffer(): mFirst(0), mLast(0) {} // constructor
 ~CircularBuffer() {} // destructor
 bool IsEmpty() { return mFirst == mLast; } // implicit inline
 bool IsFull();
 void Write(unsigned char c);
 unsigned char Read();
};
```


Class - under the hood - methods

```
void CircularBuffer::Write(unsigned char c)
{
  if (IsFull()) Error("Buffer full");
  mBuffer[mLast++] = c;
}
```

```
void CircularBuffer_Write(struct CircularBuffer *this, unsigned char c)
{
  if (CircularBuffer_IsFull(this)) Error("Buffer full");
  this->mBuffer[this->mLast++] = c;
}
```


Class - under the hood - using it

```
CircularBuffer buf;
CircularBuffer *p = &buf;

void test()
{
  buf.Write('a'); // Call member function directly
  p->Read(); // Call member function through pointer
}
```

```
void test()
{
 CircularBuffer_Write(&buf, 'a');
 CircularBuffer_Read(p);
}
```


Class - cost

- The function call is made in the same way as C; name mangling is used to make the function name unique to the linker
- The cost of setting up the pointer to the object and passing it to the member function is likely to be done in similar ways as in a C program
- Cost: FREE

Namespace

namespace Decoders

```
{
  int bitrate;
  ...
}
```

- Namespace is a mechanism to group all visible names together within that namespace
- Code outside the namespace must qualify with the namespace name to refer to data within the namespace, for example Decoders::bitrate
- Cost: FREE

if (Decoders::bitrate == 192)

Implicit inlining

```
class CircularBuffer
{
public:
  bool IsEmpty() { return mFirst == mLast; } // implicit inline
};
```

- Sounds expensive
- Small inlined member functions are cheaper compared to no inline; no function call overhead
- Cost: FREE

Operator overloading

CircularBuffer operator+(const CircularBuffer& a, const CircularBuffer& b);

CircularBuffer buf, buf_a, buf_b;

LDR R2,=buf_b
LDR R1,=buf_a
LDR R0,=buf ; return value
BL CircularBuffer operator plus

- Convenient way of defining meaning of the standard operators +, -, |, ... for your class
- Cost: FREE

Constructor & destructor

```
class CircularBuffer
public:
 // constructor
 CircularBuffer():
  mFirst(0), mLast(0) {}
 // destructor
 ~CircularBuffer() {}
```

- Constructors/destructors are called implicitly when an object is created
- No extra code is generated other than as seen in the constructor/destructor code.
- Cost: FREE

References

```
void get5(int& value)
{
 value = 5;
};
MOV RI,#+5
STR RI,[R0, #+0]
```

- Mostly used as parameters
- Same cost as passing a pointer
- Cost: FREE


```
class Track // base class
{
public:
  virtual string const& Artist() = 0;
  virtual string const& Title() = 0;
  virtual void Play() = 0;
};
```

- Track specifies the interface between a track and the rest of the world
- Other classes will inherit from Track
- = 0 means that the function must be defined in the derived class
- The class is abstract and no objects of type Track can be created


```
class Mp3Track: public Track // derived class
public:
 virtual string const & Artist(); // Extract Artist info from ID tag
 virtual string const & Title(); // Extract track title info from ID tag
 // Play the audio data
 virtual void Play();
};
void DoMusic(Track *p)
 p->Play();
```

- Mp3Track must implement all functions in Track with "= 0"
- WmaTrack will look similar but decodes WMA instead of MP3
- Separating interface and implementation means that we don't need to care what type of track we are dealing with in DoMusic
- p->Play() will call Mp3Track::Play() or WmaTrack::Play() depending on which Track implementation p points to


```
void Mp3Track Play(struct Mp3Track *this);
typedef void (*Fptr)(struct Mp3Track *);
typedef Fptr (VTable)[3];
const VTable Mp3Track vtable =
 (Fptr)Mp3Track_Artist,
 (Fptr)Mp3Track Title,
 (Fptr)Mp3Track Play
};
 LDR
 RI,[R0,#+0]
 RI,[RI,#+8]
 LDR
 BLX
 RIA
```

```
struct Track
 // This is invisible
 VTable const *vptr;
};
struct Mp3Track
 struct Track mBase:
};
void DoMusic(Track *p)
 (*(p->mBase.vptr[2]))(p);
```


- Comparing ARM architectures
- arm, thumb and thumb2 mode

ARM9E (v5)

LDR R1,[R0,#+0]

LDR RI,[RI,#+8]

BLX RI

Cortex-M (7m)

LDR R1,[R0,#+0]

LDR RI,[RI,#+8]

BLX RI

ARM7 (v4) arm

LDR R1,[R0, #+0]

LDR RI,[RI,#+8]

MOV LR,PC

BX RI

ARM7 (v4) thumb

LDR R1,[R0,#+0]

LDR RI,[RI,#+8]

BL _bx_rl

_bx_rl:

BX RI

The same thing can be done in C in many different ways

- Switch statement on TrackType
- Table lookup and function call through a function pointer
 - o this is needed for all functions Artist, Title and Play
 - Instead of one vtable per class there will be a table of function pointers per function

Drawbacks with doing it in C

- The track details tend to be spread all over the code
- Makes it non-trivial to add support for a new track type, eg.
 AAC audio format

The cost

- One vptr per object
- One vtable per class with virtual functions
- Calls to virtual functions must follow vptr and lookup the function address in vtable (in C, the function address can be looked up in a table without following a pointer)
- 4 bytes extra per created object compared to a table in C
- Constructor code to setup vptr and vtable data
- Cost: CHEAP (almost free)

Templates - function

```
/* C implementation */
#define CastToInt(x) ((int) x)
int FloatToInt(float f)
 return CastToInt(f);
// C++ implementation
template<typename X> int Cast2Int(X x)
 return (int) x;
int Float2Int(float f) {
 return Cast2Int(f); // Implicit instantiation.
```

- Function templates are in some ways a substitute for macros. The advantage with function templates is that they are more secure syntactically and semantically.
- As with macros, each invocation potentially generates some code.

Templates - class

```
template<typename X> class Value {
```

```
public:
 Value(X x) : mX(x) {
 }
 private:
 X mX;
};

Value<int> val I (6);
```

- Creates a class based on int with 6 as constructor parameter
- Class templates can have function templates
- With templates one can build rather complex structures. And with complexity comes the potential for hidden code size cost. Probably not for the implementer of the template but for the user of it.

Templates - example

```
template<int N> class Factorial {
 public:
 static const int value = N * Factorial < N-1 > ::value;
};
class Factorial<1> {
 public:
 static const int value = 1;
};
// factorial = 24 (1*2*3*4)
int factorial = Factorial < 4>::value:
```

- Clever use of templates can compute values and catch errors at translation time rather than runtime
- No code is generated, only the constant 24

Templates - cost

- Template complexity can vary greatly
 - Simple macro expansions
 - Complex expansions producing lots of code
- Cost: depends, FREE EXPENSIVE

Avoid "overly clever" template meta-programming

STL – Standard Template Library

- Library of containers.
- Implements commonly used data structures, and algorithms that operate on them.
- Built on the C++ template mechanism.

STL – containers


```
// Vector of ints
vector<int> vec;
```

// List of chars
list<char> li;

// Map with char keys
// and int values
map<string, int> phonedir;

STL – iterators

- When referring to a specific element in a container, an iterator is used. Basically, that is a pointer to the specific element, but a very smart pointer.
- Each container has its own kind of iterator with different kinds of features. An iterator into a vector can be randomly moved inside the vector, whereas an iterator into a list only can move one step forward or backward, etc.

STL - vector

```
vector<int> v;
v[0] = 21;
v[8] = 1;
vector<int>::iterator b = v.begin();
vector<int>::iterator e = v.end();
vector<int>::iterator i = b + 3;
*_{i} = 7; // i \text{ points to v[3]}
// sort(i, e);
 Cost: 1000 bytes
```

• The sort() adds another 2300 bytes

STL - map

```
map<string,int> m;
int x:
m["monday"] = I;
m["tuesday"] = 2;
m["wednesday"] = 3;
m["thursday"] = 4;
m["friday"] = 5;
m["saturday"] = 6;
m["sunday"] = 7;
```

- Cost: 7000 bytes (5500 if using char* instead of string)
- Additional use of map is cheaper, code is reused
 - Additional map of the same type adds just 100 bytes
 - Additional map of a different type adds another 2000 bytes

x = m["friday"]; // x will be assigned the value 5

STL - algorithms

- There is a great number of algorithms operating on iterators into containers. Some algorithms:
- Nonmodifying
 - o for_each
 - o find
 - count

- Modifying
 - o transform
 - о сору
 - replace
 - o fill
 - o generate
 - o remove

- Sorting
 - o sort
 - o lower_bound
 - binary_search
 - Merge

STL - cost

- STL uses the heap (new/delete malloc/free)
- The benefit of using the STL containers instead of your own handcrafted container is that you can be pretty sure that the STL versions work as intended and you gain the implementation time.
- Cost: EXPENSIVE

RTTI Run-time type information

```
void Status(Track* p)
{
  type_info &info = typeid(p); // class name in info.name()

// non-NULL if p is of type Mp3Track
  Mp3Track* mp3ptr = dynamic_cast<Mp3Track*>(p);
```

- RTTI allows a running application to find out the identity of derived classes, either by asking for the name using typeid, or by checking if the class is of the expected type using dynamic_cast.
- It requires the literal names of all classes to be part of the application binary, and also adds extra code.
- Cost: EXPENSIVE

Exceptions

```
void FuncA(void)
  FuncB();
 catch (int e)
```

```
void FuncB()
{
 FuncC();
}
 void FuncC()
{
 if (error)
 throw 23;
```

- The C++ exception-handling mechanisms are provided to report and handle errors and exceptional events.
- A function that finds itself in a situation that can not be handled by a standard return, can throw an exception.
- A function higher up in the call chain can register to catch that exception.
- Cost: EXPENSIVE

Price list

- Free
 - o classes

- namespaces
- inlining
- o operator overloading
- o constructors/desctructors
- o references
- Cheap
 - virtual functions

- Expensive
 - o STL

o exceptions

- Free-Expensive
 - templates

Watch out – C / C++ differences

```
static int i = f(6);
```

Initializers
 C++ allows complex initializers for static
 variables, evaluated at runtime, not statically as is
 the case for non-complex initializers.

```
const int i = 6;
```

 Const global in C, static in C++ (must use extern keyword for global)

```
volatile int j;
void f()
{
 j;
```

Volatile
 rvalue in C, Ivalue in C++ => no access in C++
 (the compiler warns)

Thank You!

