From C structures and function pointers to object-oriented programming

Hayo Thielecke
University of Birmingham
http://www.cs.bham.ac.uk/~hxt

March 24, 2016

A puzzle about virtual functions and data members

Translating C++ OO into C

Physical subtyping in C

Objects simulated in C

Virtual function tables and pointers

A taste of compiling

A puzzle about virtual functions and data members

```
class base {
 int x = 1:
public:
 virtual int g() { return 10; }
 virtual int f() { return x + g(); }
};
class derived : public base {
 int x = 200;
public:
 int g() { return x; }
};
What is (new derived())->f()
```

A puzzle about virtual functions and data members


```
class base {
 int x = 1:
public:
 virtual int g() { return 10; }
 virtual int f() { return x + g(); }
};
class derived : public base {
 int x = 200;
public:
 int g() { return x; }
};
What is (new derived())->f()
201
```

Functions use indirection via vtable, whereas variables do not

Objects and C

- C gives us primitive building blocks
- struct, pointers, functions
- What we do with them is up to us
- ► How far can we push C?
- ▶ How about objects? Or something reasonably close?
- ▶ We will assume: virtual functions as fundamental for OO
- ► Early C++ was a preprocessor for C
- Advanced example of pointers in C
- ▶ Some idea of how C++ is implemented

The big picture: building objects in C

Extending structs

```
struct SinglyLinked {
  struct SinglyLinked next;
  int data;
};
struct DoublyLinked {
  struct DoublyLinked *n;
  int data:
  struct DoublyLinked *p;
};
Can we use DoublyLinked where SinglyLinked is expected?
Suppose we have a sum function. What about:
struct DoublyLinked {
  int data;
  struct DoublyLinked *next;
  struct DoublyLinked *prev;
```

Subtyping

T1 is a subtype of T2 if T1 can be used in any place where a T2 is expected.

Class-based languages like C++ and Java use subtyping If class C1 extends/publicly inherits from class C2, the object created from C1 can be used wherever those created from C2 are expected.

This always works in Java, but not in C++

C has a form of subtyping of structures

S1 is a physical subtype of S2 if the sequence of types of members in S2 is a prefix of that in S1

in S2 is a prefix of that in S1 $\,$

S1 is like S2, but may add more at the end

Physical subtyping in C example

```
struct s1 {
 struct s1 *p;
 int x;
};

struct s2 {
 struct s2 *q;
 int y;
 struct s2 *q2;
};
```

Code that works on s1 can also work on s2. In that sense, s2 is a physical subtype of s1. A limited form of polymorphism in C due to structure layout

Physical subtyping of struct and flexible array members

```
struct pst1 { // OK because array is allocated at the end
 int x;
 char a[];
};
struct pst2 { // OK because array is of fixed size
 char a[10];
 int x;
};
struct pst3 { // not OK
 char a[]; // incomplete type
 int x;
};
struct pst4 { // OK because array is outside the struct
 char *p;
 int x;
};
```

Simple objects simulated in C

```
In C++ we can write:
class inCPP {
 int x;
public:
 int get() { return this->x; }
};
```

Simple objects simulated in C

```
In C++ we can write:
class inCPP {
 int x;
public:
 int get() { return this->x; }
};
In C we can write:
struct inC {
 int y;
 int (*cget)(struct inC *thisp);
};
int cf(struct inC *thisp) { return thisp->y; }
```

Classes simulated in C

In class-based OO languages (like C++), objects can share their member functions in a virtual function table, one per class

```
struct vtbl {
 void (*f1)(); // virtual member functions
 int (*f2)();
 ...
};
struct s {
 struct vtbl *vptr; // pointer to shared vtbl
 int x; // data members
};
```

OO in C: two key pointers

In C++ we write a virtual function call as

```
left->print();
```

Simulated in C, this becomes:

```
thisp->left->vptr->print(thisp->left);
```

Give each function access to object via "self" or "this" pointer

Call virtual function indirectly through virtual function table

Example class in C++

Canonical example of virtual functions:
abstract syntax trees for expressions
virtual functions for processing trees

class Expression
{
public :
 virtual int eval() = 0;
 virtual void print() = 0;
};

Virtual function table in C: types

```
structure + pointer + function:
struct vtbl
 void (*print)();
 int (*eval)();
};
Base class has pointer to vtbl:
struct Expression00
 struct vtbl *vptr;
};
```

Derived class via physical subtyping

```
struct Constant
{
 struct vtbl *vptr;
 int n;
};
In memory:
Expression00:
 Constant:
vptr
 vptr
 n
```

Position of vptr in memory is the same

Virtual member functions populate the vtable

```
void printConstant(struct Constant *thisp)
{
 printf("%d", thisp->n);
}
int evalConstant(struct Constant *thisp)
{
 return thisp->n;
}
Global variable for vtable, containing function pointers
struct vtbl vtblConstant =
{
 &printConstant,
 &evalConstant
};
```

Constructor

```
malloc and intialize, including vptr
void *makeConstantOO(int n)
{
 struct Constant *p;
 p = malloc(sizeof(struct Constant));
 if(p == NULL) exit(1);
 p->n = n;
 p->vptr = &vtblConstant;
 return p;
```

Another derived class, for plus

```
struct Plus
{
 struct vtbl *vptr;
 struct ExpressionOO *left;
 struct Expression00 *right;
};
In memory:
Expression00:
 Plus:
 vptr
vptr
 left
 right
```

Virtual member functions

```
void printPlus(struct Plus *thisp)
{
 thisp->left->vptr->print(thisp->left);
 printf(" + ");
 thisp->right->vptr->print(thisp->right);
}
The eval function:
int evalPlus(struct Plus *thisp)
{
 return thisp->left->vptr->eval(thisp->left)
 + thisp->right->vptr->eval(thisp->right);
}
```

Virtual function table for plus

```
struct vtbl vtblPlus =
{
 &printPlus,
 &evalPlus
};
```

Constructor for plus

```
void *makePlus00(struct Expression00 *left,
 struct Expression00 *right)
 struct Plus *p;
 p = malloc(sizeof(struct Plus));
 if(p == NULL) exit(1);
 p->vptr = &vtblPlus;
 p->left = left;
 p->right = right;
 return p;
```

Using it

```
struct Expression00 *p1, *p2, *p3, *p4, *p5, *p6, *p7;
p1 = makeConstantOO(1);
p2 = makeConstantOO(2);
p3 = makeConstantOO(3);
p4 = makeConstantOO(4);
p5 = makePlus00(p1, p2);
p6 = makePlus00(p3, p4);
p7 = makePlus00(p5, p6);
printf("\nTesting print 1 + 2 + 3 + 4 \ln");
p7->vptr->print(p7);
```

OO in C: two key pointers

In C++ we write a virtual function call as

```
left->print();
```

Simulated in C, this becomes:

```
thisp->left->vptr->print(thisp->left);
```

Give each function access to object via "self" or "this" pointer Call virtual function indirectly through virtual function table

How big are objects in C++

```
class A {
 void fA() { }
 int *a;
};
class B {
 virtual void fB() {}
 int *b;
};
class C {
 virtual void fC1() {}
 virtual void fC2() {}
 int *c;
};
```

How big are objects in C++

```
class A {
 void fA() { }
 int *a;
};
class B {
 virtual void fB() {}
 int *b;
};
class C {
 virtual void fC1() {}
 virtual void fC2() {}
 int *c;
};
```

Conclusions on $C++ \rightarrow C$

- C is simple, powerful and flexible
- pointers
- control over memory
- physical subtyping
- function pointers
- static type checking, up to a point
- C type system is not a straightjacket
- ► C++ objects can be built on top of C quite easily
- Objects become clearer if you know how they are implemented
- Translations (like compiling) are a fundamental technique in programming languages

Progression: position of this module in the curriculum

First year Software Workshop, functional programming,
Language and Logic

Second year C/C++ ↔ Comp Sys Arch, Intro Comp Sec
Final year Operating systems, compilers, parallel programming

Vector add in CUDA

```
__global__
void VecAdd(float* A, float* B, float* C)
{
 int i = threadIdx.x;
 C[i] = A[i] + B[i];
}
int main()
 VecAdd<<<1, N>>>(A, B, C);
}
```

http://docs.nvidia.com/cuda/cuda-c-programming-guide/

Clang stack frame example

Compiled with clang -S

```
long f(long x, long y)
 f:
 pushq %rbp
  long a, b;
 movq %rsp, %rbp
  a = x + 42:
 movq %rdi, -8(%rbp)
  b = y + 23;
 movq %rsi, -16(%rbp)
  return a * b;
 movq -8(%rbp), %rsi
 addq $42, %rsi
 movq %rsi, -24(%rbp)
 movq -16(%rbp), %rsi
 addq $23, %rsi
 x \mapsto rdi
 movq %rsi, -32(%rbp)
 y \mapsto rsi
 movg -24(%rbp), %rsi
 x \mapsto rbp - 8
 imulq -32(%rbp), %rsi
 y \mapsto rbp - 16
 movq %rsi, %rax
 popq %rbp
 a \mapsto rbp - 24
 ret
 b \mapsto rbp -32
```

Optimization: compiled with clang -S -O3