Basic **Coding** Tutorial & Guideline

Find This Document At:

www.nevis.columbia.edu/~kazuhiro/Summer2015 CPPTutorial 00.pdf

Kazuhiro Terao (a) Nevis, Columbia

Introduction to Programming & Overview of What We Learn

What is "Programming?"

- Also called "coding"
- It is to provide a set of instructions for your computer to perform
- Three steps to achieve in programming
 - "Write", "Compile", and "Execute" your program

How to "Write" a Program

- Write in a "programming language"
 - ▶ C/C++ is one of the most popular & basic language
- Save it in a text file
 - ▶ Pick a text file editor of your choice: emacs, vim, nano, etc. etc.
 - ▶ This matters to your coding efficiency! Learn your editor VERY WELL!

How to "Compile" a Program

- What does it mean to "compile"?
 - ▶ What you wrote is a text file
 - ▶ Computer doesn't speak English (it is made by aliens)
 - ▶ Compile = convert your text file (English) into a computer's language (byte)
- Use a "Compiler" to compile your program
 - Made by those awesome dudes who speak alien's language
 - ▶ It translates various programming language into byte code.
 - ▶ C++ compiler: "g++" and "clang++" as most typical choice
- What is a "compiler" output? ... roughly 2 types
 - ▶ "Executable" ... a program that "runs" or "execute tasks"
 - ▶ "Library" ... a byte-code description of toolkits, like "functions"

Last Topic: Compiled vs. Interpreted Language

Compilation comes with pro and cons

- Pros:

- ▶ Compiler checks your program and finds mistakes for you
- ▶ Compiled byte-code gets executed very fast

• Cons:

- ▶ You have to learn about a compiler apart from the language
- ▶ Everything requires a compilation: not easy to try a simple task

Interpreted language

- ... does not require an explicit compilation step
- Your program is "compiled" line-by-line when you execute them

- Pros

- ▶ You don't have to compile! (i.e. compilation is a part of execution)
- Very easy to try a simple thing quickly

- Cons

- No grammar check: you will find a problem in your code @ run-time
- ▶ Line-by-line compilation ends up slow execution speed

So... What Are We Going to Cover?

You tell me what you want to cover!

• Basics of C++

- "Hello World" program ... learn how to compile a simple program
- C++ class & functions
- C++ class inheritance & templates

Basics of Python

- "Hello World" program
- Python class & functions
- "Everything-is-object"

Advanced topics

- C++ std libraries (STL containers, std algorithms, etc)
- Scientific python libraries (sci/numpy, matplotlib, pandas)
- "C++ in Python" (accessing C++ class/functions from Python)

What I Do NOT Plan To Cover

- How to use a text editor
- How to use "terminal" (i.e. shell language)
- How to use ROOT (this, we can negotiate...)
 - Very well written tutorial <u>here</u>

C++ Introduction

~ <u>Link</u>: "if programming languages were vehicle" ~

C++ introduction

• Checkout the example from my web space

www2.lns.mit.edu/~kazuhiro/Summer2015_CPPIntro.tar.gz

- If you are on uboonegpvm machine:
 - > source /grid/fermiapp/products/uboone/setup_uboone.sh
 - > setup gcc v4_9_2
- Find 7 sub-directories under playground/Introduction
 - simplest ... simplest "main" program
 - example_00 ... simple "hello world" program
 - example_01 ... "hello world" using a function
 - example_02 ... "hello world" using a class
 - example_03 ... separation of class/function from driver code
 - example 04 ... class inheritance
 - example_05 ... template
- Recommended C++ resource ... a lot can be found online
 - cplusplus.com
 - cppreference.com

C++ introduction ... simplest

• Compile simplest.cc

```
int main()
{
  return 1;
}
```

If you are on Unix/Linux with LLVM (OSX, Ubuntu 14) kazuhiro\$ clang++ simplest.cc -o simplest

```
Other Unix/Linux (Ubuntu 12, SL6)
kazuhiro$ g++ simplest.cc -o simplest
```

Execute simplest

```
bash-3.2$ ./simplest
bash-3.2$
bash-3.2$ echo $?
1
```

Compilation methods same for example_0X

• Compile example_00.cc

```
#include <iostream>
int main() {
 std::cout << "hello world... I think 1 + 1 = " << 1+1 << std::endl;
 return 0;
}</pre>
```

```
If you are on Unix/Linux with LLVM (OSX, Ubuntu 14) kazuhiro$ clang++ example_00.cc -o example_00.exe
```

```
Other Unix/Linux (Ubuntu 12, SL6)
kazuhiro$ g++ example_00.cc -o example_00.exe
```

Execute example_00.exe

```
kazuhiro$ ./example_00.exe
hello world... I think 1 + 1 = 2
```

Compilation methods same for example_0X

• example_01.cc

```
#include <iostream>

// Define a function
void HelloWorldFunc()
{ std::cout << "hello world from function!" << std::endl; }

// Use that function
int main() {

 HelloWorldFunc();
 return 0;
}</pre>
```

- Introduced C++ function, "HelloWorldFunc"
- Nope, nothing more than that. Moving on...

• example_02.cc

```
#include <iostream>
// Define a class
class HelloWorldClass {
public:
  /// Default constructor
  HelloWorldClass(){}
 Default destructor
  ~HelloWorldClass(){}
  /// Greeting function
  void Hello() const
  { std::cout << "Hello world from class-func!" << std::endl; }
// Use that class
int main() {
  HelloWorldClass obj;
  obj.Hello();
  return 0;
```

- Introduced C++ class, "HelloWorldClass"
 - Read (a lot) more about classes <u>here</u>

C++ introduction

- Why those 3 trivial (and boring) examples?
 - remind you about a simple C++ executable
 - make sure you know about class/functions
 - write code with class/functions without a dedicated build system

- Introduction to reusable code structure
 - "main" function is a driver function to be executed
 - Other functions/classes can be re-used for various "main" functions
 - To achieve this, we use a pre-processor command "#include"

```
#include <iostream>
// Define a class
class HelloWorldClass {

public:
 /// Default constructor
 HelloWorldClass(){}
 /// Default destructor
 virtual ~HelloWorldClass(){}
 /// Greeting function
 void Hello() const
 { std::cout << "Hello world from class-func!" << std::endl; }
};

// Define a function
void HelloWorldFunc()
{ std::cout << "hello world from function!" << std::endl; }
}</pre>
```

```
#include "example_03.h"
int main()
{
 HelloWorldClass obj;
 obj.Hello();
 HelloWorldFunc();
 return 0;
}
```

example_03.h

example_03.cc

- Defined class/functions in "example_03.h"
 - now various *.cc can call #include example_03.h and share code
- Nope, nothing more than that. Moving on...

- Class inheritance
 - Children classes inherit various features from parent class. Read here.
 - Greatly helps re-usable code design

```
class Polygon{
public:
  Polygon(){}
  virtual int area()
  { return -1; }
  void SetParams(int width, int height)
  { w = width; h = height; }
protected:
 int w, h;
};
class Rectangle : public Polygon{
public:
 Rectangle(){}
 virtual int area() { return w * h; }
class Triangle : public Polygon{
public:
 Triangle(){}
  virtual int area() { return w * h / 2.; }
```

Base class: Polygon

- defines "width" and "height"
- defines a setter function
- defines useless "area" function

Child class: Rectangle

- overrides "area" function

Child class: Triangle

- overrides "area" function

```
#include <iostream>
#include "polygon.h"
int main() {
 Polygon obj1;
  Rectangle obj2;
 Triangle obj3;
  obj1.SetParams(2,2);
  obj2.SetParams(2,2);
  obj3.SetParams(2,2);
  std::cout
 << std::endl
 << "Area of (w,h) = (2,2) Polygon : " << obj1.area() << std::endl</pre>
 << "Area of (w,h) = (2,2) Rectangle : " << obj2.area() << std::endl</pre>
 << "Area of (w,h) = (2,2) Triangle : " << obj3.area() << std::endl</pre>
 << std::endl;
  return 0;
```

example 04.cc

```
Area of (w,h) = (2,2) Polygon : -1
Area of (w,h) = (2,2) Rectangle : 4
Area of (w,h) = (2,2) Triangle : 2
```

Output of executing example 04.exe

- Class/Function template
 - You write abstract description without specifying the subject type. Read here.
 - Greatly helps re-usable code design

```
template <class T>
class Polygon{
public:
 Polygon(){}
 Class structures same as example 04
 virtual T area()
 But this uses a template type "T" instead of "int"
 { return -1; }
 void SetParams(T width, T height)
 { w = width; h = height; }
protected:
template <class T>
class Rectangle : public Polygon<T>{
public:
 Rectangle(){}
 virtual T area() { return Polygon<T>::w * Polygon<T>::h; }
template <class T>
class Triangle : public Polygon<T>{
public:
 Triangle(){}
 virtual T area() { return Polygon<T>::w * Polygon<T>::h / 2.; }
```

```
#include <iostream>
#include "polygon.h"
 Template specialized to float type
int main() {
 (classes can be re-used for various type)
 Polygon<float> obj1;
Rectangle<float> obj2;
Triangle<float> obj3;
  obj1.SetParams(5,5);
 obj2.SetParams(5,5);
  obj3.SetParams(5,5);
  std::cout
 << std::endl
 << "Area of (w,h) = (5,5) Polygon : " << obj1.area() << std::endl</pre>
 << "Area of (w,h) = (5,5) Rectangle : " << obj2.area() << std::endl</pre>
 << "Area of (w,h) = (5,5) Triangle : " << obj3.area() << std::endl</pre>
 << std::endl;
  return 0;
```

example 05.cc


```
Area of (w,h) = (5,5) Polygon : -1
Area of (w,h) = (5,5) Rectangle : 25
Area of (w,h) = (5,5) Triangle : 12.5
```

Output of executing example_05.exe

C++ introduction

- Hope those 6 examples taught/remind you...
 - How to write a simple C++ code quickly, compile, and test-run it
 - C++ class and functions
 - Inheritance and class/function template for re-usable code design
- Example code design for finding "hit" from an waveform

- I need to read an waveform from a data file
- I want to fill some histograms of "hit"
- I want to try writing two algorithms
 - Gaussian shaped waveform hit
 - Landau shaped waveform hit

C++ introduction

- Hope those 6 examples taught/remind you...
 - How to write a simple C++ code quickly, compile, and test-run it
 - C++ class and functions
 - Inheritance and class/function template for re-usable code design
- Example code design for finding "hit" from an waveform

I/O Class
Read data file

Manager Class
Use I/O class and
executes algorithm

Algorithm base class
Defines analysis histograms

GausHit Algorithm
Find "gaussian hit"

LandauHit Algorithm
Find "landau hit"

- Writing an algorithm requires minimal effort
 - Focus on "find hit from an waveform"
 - Nothing else. No "data read". No "make TH1".
 - Algorithm becomes simple and readable
- Algorithm base class for common features
 - All algorithms benefit from changes here
 - e.g.) Add a new histogram
- I/O class decouples data product dependency
 - Simply replace I/O class for each fmwk
 - No need to change the rest of the code

OK... let's take a break here...

Any question?

Any coffee/donuts left?