Introduction to C++: MyVector and ODE_Solver

Knut-Andreas Lie

Dept. of Informatics, University of Oslo

Overview

- 1. Background: libraries and toolkits
- 2. Why object orientation / C++
- 3. Introduction to the C++ language: MyVector
- 4. More advanced topics: ODE_Solver

Tools for Building Simulators

- Standard programming tools:
 - programming languages (FORTRAN 77/90, C/C++, Java,..)
 - editors, debuggers and software analysis
 - version control systems
- Computer algebra programs
 - Maple, Mathematica, MathCad, Reduce, Axiom, ...
- Numerics:
 - Matlab, Mathematica, Maple, Scilab, Octave,
- Numerical libraries and toolkits:
 - a vast number available
- Visualisation
- Benchmark tests

Libraries and Repositories

- GAMS guide to available mathematics software
 - http://gams.nist.gov/
 - catalogue and database of packages and libraries with tens of thousands of routines
 - the majority is numerical routines written in FORTRAN
- NETLIB repository of free numerical software
 - http://www.netlib.org/
 - more than 160 libraries (BLAS, LAPACK, MPI, Atlas, ..)
- Numerical Recipes
 - http://www.nr.com/
 - book series (FORTRAN 77/90, C/C++,..)
 - algorithms and their (efficient) implementation
 - about 350 routines

Fundamental libraries: BLAS

BLAS - Basic Linear Algebra Subprograms:

- collection of portable, robust and efficient modules for elementary vector and matrix operations
- basis for many other routines, e.g., LAPACK (next slide)
- implemented in FORTRAN, but also used from C/C++/Java
- plug-and-play for numerical subroutines
- three levels:
 - Level 1: vector and vector-vector operations
 - Level 2: matrix-vector operations
 - Level 3: matrix-matrix operations
- see also ATLAS Automatically Tuned Linear Algebra Software

Fundamental libraries: LAPACK

LAPACK - Linear Algebra PACKage

- popular collection of FORTRAN 77 subroutines for numerical linear algebra
 - linear systems, matrix decomposition, singular-value decomposition, ...
- dense and banded matrices (but not general sparse ones)
- fine-tuned for both single processors and supercomputers (memory access, block operations, etc)
- relies heavily on BLAS routines
- other variants
 - LAPACK90, JLAPACK, CLAPACK, LAPACK++
 - ScaLAPACK

Examples of toolkits

Diffpack:

- developed at SINTEF / Ifi, UiO
- object-oriented problem solving environment for PDEs

deal.II: A Finite Element Differential Equations Analysis Library

- developed at University of Heidelberg
- primarily targeted at adaptive finite elements and error estimation
- data structures and algorithms in C++

Clawpack - conservation law package

- developed by R.J. LeVeque, Univ. Washington
- finite volume routines for solving conservation laws
- written in FORTRAN

The choice of language

Traditional simulator software uses procedural programming

- subroutines
- data structures = variables, arrays
- data transferred between subroutines

typically coded in FORTRAN (or C).

New paradigm in late 1990s, object oriented languages (C++, Java, ..)

- data and operations on data grouped together in logical objects
- inheritance, hierarchies, polymorphism

The choice of language cont'd

Why stick to tradition?

- A lot of legacy codes!
- Very high efficiency
- A lot of procedural numerical libraries (Nag, Lapack, Eispack,..) available

Why not?

- large codes with too many visible details
- little correspondence between mathematical abstraction and computer code
- redesign and reimplementation tend to be expensive

My advice: use libraries whenever possible to avoid reinventing the wheel

Object-oriented numerics

Why is it suited for simulator codes (involving heavy number crunching)?

- High level of abstraction/modularity possible
 - hide irrelevant data/information
 - hide implementation details
 - stronger correspondence between math and code
- Extensive type-checking
- Localization
- Increased flexibility, code reuse, ...

Object-oriented numerics cont'd

However, one should be a bit careful to avoid

- low code efficiency
- the wrapper class explosion
- obfuscation of simple codes
- good designs with nothing inside

OO is a strong tool that should be utilized with great care!

It is the same as with fertilizer; without it, your crop grows slowly, but too much of it destroys your soil. It should be administred with great care

Introduction to OON in C++

As an example consider the implementation of a mathematical vector.

Surely, this must be available somewhere?

Oh yes! Vector classes are typically provided in (OO) numerical libraries and there will seldom be a need for writing new vector classes yourself. But this example can be used to give a hands-on feeling with many concepts:

- see how (numerical) C++ classes are programmed
- exemplify many different aspects of the C++ language
- exemplify efficiency considerations

Advice: get a good book on C++!

A mathematical vector

- What is a vector?
 - A well defined mathematical quantity consisting of a set of elements $(v_1,, v_n)$ and a set of legal operations.
- Do standard arrays in any computer language give good enough support for matrices?

No, for several reasons:

- explicit transfer of length
- explicit transfer of storage format
- no software definition of legal operations
- user implementented consistency checks

My first vector class

A class MyVector should do the following:

- Create vectors of length n: MyVector v(n);
- Create a vector with zero length: MyVector v;
- Redimension a vector to length n: v.redim(n);
- Create a vector as a copy of another vector w: MyVector v(w);
- Extract an entry: double e = v(i);
- Assign a number to an entry: v(j) = e;
- Extract the length of the vector: int n = v.size();
- Set two vectors equal to each other: w = v;
- Take the inner product of two vectors:

```
double a = w.inner(v);
or alternatively a = inner(w, v);
```

Write a vector to the screen: v.print(cout);

We define the proposed syntax through functions in class MyVector

The MyVector class: <MyVector.h>

```
class MyVector
private:
  double* A:
 // vector entries (C-array)
 // length of vector
  int
 length;
 void allocate (int n);
 // allocate memory, length=n
 deallocate ();
 void
 // free memory
public:
 MyVector ();
 // MyVector v;
  MyVector (int n);
 // MyVector v(n);
  MyVector (const MyVector& w);
 // MyVector v(w);
 ~MyVector ();
 // clean up dynamic memory
```

Declaration of the class MyVector: internal stuff and constructors

- private: not accessible from outside MyVector
- public: accessible from outside MyVector

The MyVector class cont'd

Declaration of methods in MyVector

- member functions (print, inner, redim, size)
- operator overloading (= and ())

Constructors

Constructors tell how we declare a variable of type MyVector and how this variable is initialized:

```
MyVector v; // declare a vector of length 0
```

means calling the function

```
MyVector::MyVector ()
{ A = NULL; length = 0; }
```

Result: empty vector

Constructors II

MyVector v(n); // declare a vector of length n

means calling the function

```
MyVector::MyVector (int n)
{ allocate(n);}

void MyVector::allocate (int n)
{
 length = n;
 // create n doubles in memory
 A = new double[n];
}
```

Destructor

A MyVector object is created (dynamically) at run time, but must also be destroyed when it is no longer in use. The destructor specifies how to destroy the object:

```
MyVector::~MyVector ()
{ deallocate (); }

// free dynamic memory:
void MyVector::deallocate ()
{
 delete [] A;
}
```

The assignment operator

To be able to use assignments of the form

```
v = w; // v and w are MyVector objects
```

we *overload* the = operator:

Redimensioning the length

```
v.redim(n); // make v a vector from 1 to n
int MyVector::redim (int n)
  if (length == n)
 return 0; // no need to allocate anything
  if (A != NULL) {
 // "this " object has already allocated memory
 deallocate();
  allocate(n);
  return 1; // the length was changed
```

The copy constructor

We wish to create one vector as a copy of another

```
MyVector v(w); // take a copy of w
```

This can be done as follows

```
MyVector::MyVector (const MyVector& w)
{
 allocate (w.size ()); // length equal w's length
 *this = w; // call operator=
}
```

Here:

- this is a pointer to the current ("this") object,
- *this is the object itself

The const concept

```
const int m=5; // not allowed to alter m
MyVector::MyVector (const MyVector& w)
// w cannot be altered inside this function
// & means passing w by reference
MyVector::MyVector (MyVector& w)
// w can be altered inside this function, the change
// is visible from the calling code
int MyVector::redim (int n)
// a local copy of n is taken,
// changing n inside redim
// is invisible from the calling code
void MyVector::print (ostream& o) const
// member function does not alter members of class
```

Subscripting in vector

We use "()" instead of "[]" for generality¹.

```
// a and v are MyVector objects; want to set
a(j) = v(i+1);

// the meaning of a(j) is defined by
inline double& MyVector::operator() (int i)
{
 return A[i-1];
 // base index is 1 (not 0 as in C/C++)
}
```

inline functions: function body is copied to calling code, no overhead of function call!

¹ In 2D: a[i,j] is a valid expression, but it calls operator[]() and evaluates the expression i, j.

Inlining

```
for (int i = 1; i <= n; i++)
 c(i) = a(i)*b(i);
// compiler inlining translates this to:
for (int i = 1; i \le n; i++)
 c.A[i-1] = a.A[i-1]*b.A[i-1];
// compiler should optimize this to
double* ap = \&a.A[0];
double* bp = &b.A[0];
double* cp = &c.A[0];
for (int i = 0; i < n; i++)
 cp[i] = ap[i]*bp[i]; // pure C!
```

Inlining and complete control with the definition of v(i) allow

- safe indexing
- efficiency as in C or Fortran

Add safety checks

```
inline double& MyVector::operator() (int i)
{
 #ifdef SAFETY_CHECKS
 if (i < 1 || i > length)
 cout << "MyVector::operator(),_ illegal _index,_i=" << i;
 #endif
 return A[i-1];
}</pre>
```

Compile with the -DSAFETY_CHECKS flag

Printing the vector

```
// MyVector v
cout << v;
inline ostream& operator<< (ostream& o, const MyVector& v)</pre>
{ v. print (o); return o; }
void MyVector::print (ostream& o) const
  int i;
  for (i = 1; i <= length; i++)
 o << "(" << i << ")=" << (*this)(i) << '\n';
```

Inner product¹

```
double a = v.inner(w);
double MyVector::inner (const MyVector& w) const
  int i; double sum = 0;
  for (i = 0; i < length; i++)
  sum += A[i]*w.A[i];
  // alternative : sum += (*this)(i)*w(i);
  return sum;
double inner (const MyVector& v, const MyVector w)
 return v.inner(w);
```

¹ Without safety checks, of course... Add them yourself.

Norm

```
double a = v.norm();

double MyVector::norm () const
{
 int i; double sum = 0;
 for (i = 0; i < length; i++)
 sum += A[i]*A[i];
 return sqrt(sum);
}

double MyVector::norm() const { return sqrt(inner(this));}</pre>
```

Operator overloading

We can redefine the multiplication operator to mean the inner product of two vectors:

```
double a = v*w; // example on attractive syntax
class MyVector
  double operator* (const MyVector& w) const;
double MyVector::operator* (const MyVector& w) const
 return inner(w);
```

What about $+, -, \dots$?

Why have we not defined the following operations?

```
Z = V + W; Z = Va;

Z = V - W; Z = aV;
```

```
MyVector MyVector::operator+(const MyVector& w)
{
 int n=this->size();
 if (n != w.size ()) .....

MyVector x(n);
 for (int i=1; i<=n; i++)
 x(i) = (* this)(i) + w(i);
 return x;
}</pre>
```

How would you implement z = av?

What about +, -, ...?

What happens here in the operator+(..) call?

- allocate x
- X = V + W
- allocate tmp
- tmp = x
- z = tmp

Hmmm... this is hardly very efficient for large vectors!

What would you do?

Lessons learned

- Low-level C++/C programming involves a lot of intricate details (e.g. pointers, memory handling)
- Rely on ready-made tools (e.g. for arrays)
- Use libraries!
- Object-orientation hides low-level details that dominate in C and F77 programs

Evaluation of MyVector design

Some critical questions at the end:

- Have we made a flexible design?
- Can we reuse the code in other settings?
- What about vectors of integers, complex numbers,?
- What about arrays that are not vectors?

An answer to these questions may be the use of

- Parametrized types
- Layered design, inheritance

Parametrized types

We wish to have a family of vectors

```
MyVector(int) n(245);
MyVector(float) v(19);
MyVector(double) w(11);
MyVector(Complex) z(3);
```

In C++ this is achieved by class templates, i.e., a template for producing classes:

The MyVector<T> class template

```
template < class T>
class MyVector
private:
  \mathsf{T}_*
 A:
 // vector entries (C-array)
public:
  MyVector (const MyVector<T>& w); // MyVector<T> v(w);
  MyVector ();
 // clean up dynamic memory
  void operator= (const MyVector<T>& w); // v = w;
  T operator() (int i) const; // a = v(i);
 /\!/ v(i) = a;
  T& operator() (int i );
  T inner (const MyVector<T>& w) const; // a = v.inner(w);
 // a = v.norm();
  T norm () const;
};
```

Layered design

Recall definition of a vector:

A well defined mathematical quantity consisting of a set of elements $(v_1,, v_n)$ and a set of legal operations.

On the other hand, an array is defined as:

A collection of elements, each an object of some fixed type, and an associated dimension.

In other words,

a vector is a special array (in one dimension) with extra functionality.

This should be reflected in our design...

New array class template MyArray<T>

```
template < class T> class MyArray
protected:
 T* A:
 // vector entries (C-array)
public:
 MyArray ();
 // MyArray<T> v;
 MyArray (int n);
 // MyArray<T> v(n);
 MyArray (const MyArray<T>& w);
 // MyArray < T > v(w);
~MyArray ();
 // clean up dynamic memory
 // v.redim(m);
 int redim (int n);
 int size () const { return length ; } // n = v.size ();
 void operator= (const MyArray<T>& w); // v = w;
 T operator() (int i) const; // a = v(i);
 /\!/ v(i) = a;
 T& operator() (int i );
 void print (ostream& o) const; // v. print (cout);
```

MyVector<T> derived from MyArray<T>

Here MyVector inherits the data members and all the member functions from MyArray and provides extra functionality.

Constructors, destructors, and assignment

These are not inherited and receive special treatment. C++ automatically defines these functions unless we declare them. Constructors:

- First invoke constructor for each subobject
- Then construct members

In our case, invoke constructor for MyArray and do nothing else:

```
template < class T >
MyVector < T > :: MyVector(int n) : MyArray < T > (n) {}
```

Questions from the audience

Q: Referring to operator overloading of +; wouldn't the following construction solve the problem?

&MyVector MyVector::operator+(const MyVector& w)

A: No! What would the & refer to? It is not possible to return reference to a local variable. Neither is the address of the temporary memory allocated by return available.

Q: Can I restrict the types of *T* in a template class?

A: It is possible to do using various tricks such as static assertions.

Questions from the audience cont'd

Q: Is it possibly to define my own operators to "overload"?

A: The only operators that may be overloaded are the following

Book recommendations

- Timothy Budd: C++ for Java Programmers.
 Addison-Wesley. 1999.
- Andrei Alexandrescu. Modern C++ Design: Generic Programming and Design Patterns Applied. (C++ In-Depth Series). Addison-Wesley.
- Essential C++. Stanley B. Lippman. Addison Wesley.

ODE Solver Environment

The purpose of this example:

- OO-design for a simple problem
- Continue the overview of C++ features
- Principles apply to advanced simulations

Mathematical problem:

$$\frac{dy_i}{dt} = f_i(y_1, \dots, y_n, t), \quad y_i(0) = y_i^0, \quad i = 1, \dots, n$$

- A system of ordinary differential equations (ODEs).
- A plenitude of numerical methods exist.
- Occurs frequently in numerics

Traditional procedural solution

Typical interface in FORTRAN77:

```
SUBROUTINE RK4(Y,T,F,WORK1,N,TSTEP,TOL1,TOL2,...
```

Here:

- Y is current y
- T is the value of t
- F is a function defining the f_i 's
- WORK1 is a work array (since runtime allocation is not allowed in F77)
- TSTEP is the current time step
- TOL1, TOL2, ... are various parameters

FORTRAN 77 cont'd

For a specific ODE:

$$\ddot{y} + c_1(\dot{y} + c_2\dot{y}|\dot{y}|) + c_3(y + c_4y^3) = \sin \omega t$$

Written as a system $(\dot{y}_1 = y_2, \dot{y}_2 = \ddot{y})$

$$f_1 = y_2,$$

 $f_2 = -c_1(y_2 + c_2y_2|y_2|) - c_3(y_1 + c_4y_1^3) + \sin \omega t$

Possible FORTRAN function

SUBROUTINE F (YDOT, Y, T, C1, C2, C3, C4, OMEGA)

Unfortunately this is problem dependent and cannot be used. Instead, SUBROUTINE F (YDOT, Y, T)

with C1, C2, C3, C4, OMEGA transferred in COMMON blocks ⇒ dangerous side effects and possible hidden bugs

Object-oriented design

introduce two class hierarchies:

- ODE_Solver (e.g., forward Euler, Runge-Kutta, ..)
 Base class with:
 - initialisation of solver
 - virtual function advance for one time step
- ODE_Problem (e.g., Newton's 2.law, HIV-1 virus, ..)
 Base class with:
 - the generic system virtual function equation
 - a driver function timeLoop
 - common data: Δt , T, name of solver,...

ODE_Solver must access ODE_Problem and vice versa

Implementation in C++

```
class ODE_Problem; // tell C++ that this class name exists
class ODE Solver
protected:
 // members only visible in subclasses
 ODE_Problem* eqdef; // definition of the ODE in user's class
public:
 // members visible also outside the class
 ODE Solver (ODE Problem* eqdef)
 { eqdef = eqdef ; }
 virtual ~ODE Solver () {} // always needed, does nothing here...
 virtual void init () {} // initialize solver data structures
 virtual void advance (MyArray<double>& y,
 double& t, double& dt);
```

Notice: protected means public access for derived classes and private access for others.

The ODE_Problem class

```
class ODE Solver; // tell C++ that this class name exists
class ODE Problem
protected:
 ODE_Solver* solver; // some ODE solver
 MyArray<double> y, y0; // solution (y) and initial cond. (y0)
 t, dt, T; // time loop parameters
 double
public:
 ODE Problem () {}
 virtual ~ODE_Problem ();
  virtual void timeLoop ();
  virtual void equation (MyArray<double>& f,
 const MyArray<double>& y, double t);
  virtual int size (); // no of equations in the ODE system
  virtual void scan ();
  virtual void print (ostream& os);
};
```

Virtual functions

C++ virtual function are a member functions, whose functionality may be overridden in derived classes

- Nonvirtual C++ member functions are resolved at compile time; this mechanism is called static binding.
- Virtual member functions are resolved during run-time; this mechanism is known as dynamic binding.

Here:

- equation and size only in subclasses
- scan and print extended in subclasses
- timeLoop can be written in base class

The timeLoop function

```
void ODE_Problem:: timeLoop ()
{
 ofstream outfile ("y.out");
 t = 0; y = y0;
 outfile << t << "_"; y. print ( outfile );  outfile << endl;
 while (t <= T) {
 solver—>advance (y, t, dt);
 outfile << t << "_"; y. print ( outfile );  outfile << endl;
 }
}</pre>
```

This function is *generic* and can be coded in the base class.

One specific problem — oscillator

$$\dot{y}_1 = y_2, \qquad \cot y_2 = -c_1(y_2 + c_2y_2|y_2|) - c_3(y_1 + c_4y_1^3) + \sin \omega t$$

```
class Oscillator : public ODE_Problem
{
  protected:
 double c1, c2, c3, c4, omega;  // problem dependent paramters
public:
 Oscillator () {}
 virtual void equation (MyArray<double>& f,const MyArray<double>& y, double t);
 virtual int size () { return 2; }
 virtual void scan ();
 virtual void print (ostream& os);
};
```

We inherity, y0, t, dt, T and functions from ODE_Problem. timeLoop can be reused and does not appear explicitly

Oscillator cont'd

```
\label{eq:const} \begin{tabular}{ll} \textbf{void} & Oscillator :: equation(MyArray< \textbf{double}>\& f, \\ & \textbf{const} & MyArray< \textbf{double}>\& y, \textbf{double} \ t) \\ \{ & f(1)=y(2); \\ & f(2)=-c1*(y(2)+c2*y(2)*fabs(y(2)))-c3*y(1)*(1.0+c4*y(1)*y(1)) \\ & + sin(omega*t); \\ \} \end{tabular}
```

A specific solver – ForwardEuler

$$y_i^{\ell+1} = y_i^{\ell} + \Delta t f(y_1^{\ell}, \dots, y^{\ell}, n, t_m)$$

```
class ForwardEuler : public ODE Solver
 MyArray<double> scratch1; // needed in the algorithm
public:
  ForwardEuler (ODE Problem* egdef );
  virtual void init (); // for allocating scratch1
  virtual void advance (MyArray<double>& v. double& t. double& dt):
};
void ForwardEuler::advance(MyArray<double>& y, double& t, double& dt)
  eqdef—>equation (scratch1, y, t); // evaluate scratch1 (as f)
  const int n = y.size();
 for (int i = 1; i <= n; i++)
 y(i) += dt * scratch1(i);
  t += dt:
```

Another solver — RungeKutta4

$$y_{i}^{\ell+1/4} = y_{i}^{\ell} + \frac{\Delta t}{2} f(y^{\ell}, t_{m})$$

$$y_{i}^{\ell+2/4} = y_{i}^{\ell+1/4} + \frac{\Delta t}{2} f(y^{\ell+1/4}, t_{m} + \Delta t/2)$$

$$y_{i}^{\ell+3/4} = y_{i}^{\ell} + \Delta t f(y^{\ell+2/4}, t_{m} + \frac{\Delta t}{2})$$

$$y_{i}^{\ell+1} = y_{i}^{\ell} + \frac{\Delta t}{6} \left[f(y^{\ell}, t_{m}) + 2f(y^{\ell+1/4}, t_{m} + \frac{\Delta t}{2}) + 2f(y^{\ell+2/4}, t_{m} + \frac{\Delta t}{2}) + f(y^{\ell+3/4}, t_{m} + \Delta t) \right]$$

```
class RungeKutta4 : public ODE_Solver
{
 MyArray<double> y1, y2, y3; // needed in algorithm
public:
 RungeKutta4 (ODE_Problem* eqdef_);
 virtual void init ();
 virtual void advance (MyArray<double>& y, double& t, double& dt);
};
```

RungeKutta4 cont'd

```
void RungeKutta4::advance(MyArray<double>& y,double& t, double& dt) {
  const double dt2 = 0.5*dt:
  const double dt6 = dt/6.0:
  const int n = y.size (); int i;
  egdef—>equation (y1, y, t);
  for (i = 1; i \le n; i++)
 v2(i) = v(i) + dt2 * v1(i);
  egdef—>equation (v1, v2, t+dt2);
 for (i = 1; i \le n; i++)
 y2(i) = y(i) + dt2 * y1(i);
  egdef—>equation (v3, v2, t+dt2):
 for (i = 1; i \le n; i++)
 y2(i) = y(i) + dt * y3(i);
 y3(i) = y1(i) + y3(i);
  egdef—>equation (y1, y2, t+dt);
  egdef—>equation (y2, y, t);
 for (i = 1; i \le n; i++)
 y(i) = y(i) + dt6*(y1(i) + y2(i) + 2*y3(i));
  t += dt:
```

The class hierarchy

How to connect and initialize?

```
class ODE Solver prm {
public:
 char
 method[30]; // name of subclass in ODESolver hierarchy
 ODE Problem* problem; // pointer to user's problem class
 ODE_Solver* create (); // create correct subclass of ODESolver
};
ODE Solver* ptr = NULL;
  if
 (strcmp(method, "ForwardEuler") == 0)
 ptr = new ForwardEuler (problem);
 else if (strcmp(method, "RungeKutta4") == 0)
 ptr = new RungeKutta4 (problem);
 else {
 cout << "\n\nODESolver prm::create:\n\t"
 << "Method " << method << ", is _not_available\n\\n";</pre>
 exit (1); }
 return ptr;
```

Initialisation of ODE_Problem

```
void ODE Problem:: scan ()
  const int n = size (); // call size in actual subclass
 y.redim(n); y0.redim(n);
  cout << "Give_" << n << "_ initial _conditions:_";
  // y0.scan(cin);
  int i:
 for (i=1; (i \le n) \&\& (cin >> y0(i)); i++);
  cout << "Read_" << i-1 << "elements";
  y0.print(cout); cout<<endl;</pre>
  cout << "Give_time_step:_"; cin >> dt;
  cout << "Give_final_time_T:_"; cin >> T;
  ODE_Solver_prm solver_prm;
  cout << "Give name of ODE solver: ";
  cin >> solver prm.method;
  solver_prm.problem = this;
  solver = solver prm.create();
  solver—>init();
  // more reading in user's subclass
```

Initialization of a specific problem

```
void Oscillator :: scan ()
{
 // first we need to do everything that ODE_Problem::scan does:
 ODE_Problem::scan();
 // additional reading here:
 cout << "Give_c1,_c2,_c3,_c4,_and_omega:_";
 cin >> c1 >> c2 >> c3 >> c4 >> omega;
 print (cout); // convenient check for the user
}
```

... and finally the main program

```
#include "Oscillator.h"

int main (int argc, const char* argv[])
{
 Oscillator problem;
 problem.scan();  // read input data and initialize
 problem.timeLoop();  // solve problem
}
```

Conclusion:

- a flexible ODE library
- introduction to general code design principles
- faster start for the next ODE we wish to solve....