Introduction to C++

Classes, inheritance, virtual methods, smart pointers,
C from C++, examples (with cfitsio, Eigen)

Marco Frailis

INAF – Osservatorio Astronomico di Trieste

Contributions from:

Stefano Sartor (INAF)

Classes

- A class type is a mechanism to:
 - combine related data values into a data structure, in order to treat it as a single entity
 - hide implementation details to the class user and
 - only expose an interface, i.e. a set of member functions and operators, to access objects of the class

 vec3.h

```
class Vec3 {
public:
 double& at(size_t i) { return elems[i];}
 const double& at(size_t i) const { return elems[i];}

private:
 double elems[3];
};
```

Methods implemented in the class definition

- Member functions (methods) are part of the class definition and must be called using the dot operator on an instance of the class
- Methods defined inside the class definition ask the compiler to expand calls to them inline

Class members

- In general, a class is composed by a set of entities called members; we can identify the following type of members:
 - Data attributes: variables, constants, class variables or constants
 - Class variables are associated to the class and not to a single instance
 - Member functions: functions, class functions
 - Class functions do not depend on the state of a specific class instance
 - Types: type aliases, nested classes, etc.

Protection labels

- In the previous example, we use the keyword class instead of struct.
- After that keyword, a protection label is used: public. It defines the two overloaded member functions 'at' as public, i.e. accessible by all users of the type
- Another protection label, private, defines the members that follow it (in this case just elems) as private, hence not accessible by the user:

```
Vec3 p;
p.elems[0] = 1; // compilation error, elems is private
```

- Protection labels can occur in any order within the class and can occur multiple times
- Every member declared between the { and the first protection label is private by default (while for struct, the default is public)

Marco Frailis Introduction to C++ 25-26 May 2016 4/36

Const member functions

- Since an object of type Vec3 could be passed as a const reference, it is necessary to declare which member functions don't change the object state
- One of the at member functions just reads the Vec3 elements hence it is declared as a const member function by using the keyword const immediately after the parameter list
 - Such const is part of the method signature
- With the class Vec3 we can perform the following operations:

Constructors

- One problem of the Vec3 class is that we cannot initialize an object of type Vec3
- Initialization can be defined for a class by special member functions called Constructors
- Constructors have the same name as the name of the class itself and have no return type

```
class Vec3 {
public:
 Vec3();
 Vec3(double x, double, y, double z);
 ...
```

- In the class definition above we are now declaring two constructors
 - The one with an empty paramter list is called default constructor
 - The second constructor let us specify an initial value for the 3 elements of Vec3

Constructor definition

Class member functions defined outside a class definition must use the class name as scope: vec3.cpp

```
Vec3::Vec3()
{
 elems[0] = elems[1] = elems[2] = 0;
}

Vec3::Vec3(double x, double y, double z)
{
 elems[0] = x; elems[1] = y; elems[2] = z;
}

main()

Vec3 p; // default-constructor is called
Vec3 q{0, 1.5, -2.4}; // the second constructor is called
Vec3 r(q); // implicit copy-constructor used
```

- The third initialization initializes r as a copy of q by using an implicit constructor that performs a copy element-by-element
- The two constructors are defined in file vec3.cpp

Additional member functions


```
class Vec3 {
public:
 // computing the norm
 double norm() const;
...
}
```

inline member functions must be defined in the header file (vec3.h)

 The const keyword must be used both in the declaration and definition since it is part of the method signature

Overloading operators

- If we want to be able to add two Vec3 objects using the following notation: p += q and r = p + q. We need to overload two operators, += and +
- I could define the operation p + q as p.operator+(q) or as operator+(p, q)
- The += modifies the left operand. Hence, it must be defined as a member function
- The + doesn't modify the two operands, so it should be implemented as a nonmember function

```
Vec3& Vec3::operator+=(const Vec3& s) {
  elems[0] += s.elems[0];
  elems[1] += s.elems[1];
  elems[2] += s.elems[2];
  return *this;
}

Vec3 operator+(const Vec3& lhs, const Vec3& rhs) {
  Vec3 r = lhs; // implicit copy constructor used
  r += rhs;
  return r;
}
```

The this keyword is valid only inside a member function, where it denotes a pointer to the object on which the member function is operating

Call operator

 The call operator () can be overloaded in the same way as other operators can

 One use of the operator () is to provide the usual function call syntax for objects that in some way behave like functions. They are called functors or function objects

 Example: Jupiter is used by the Planck-LFI mission for the in-flight reconstruction of the antenna beam shape.

The elliptical beam can be defined as a bivariate Gaussian:

beam
$$(x, y) = A \cdot e^{-\frac{1}{2} \left(\frac{(\Delta x \cos \alpha + \Delta y \sin \alpha)^2}{\sigma_x^2} + \frac{(\Delta y \cos \alpha - \Delta x \sin \alpha)^2}{\sigma_y^2} \right)}$$

Marco Frailis Introduction to C++ 25-26 May 2016 10/36

Bivariate Gaussian functor


```
class GaussianBeam
 beam.h
public:
 // Constructor
 GaussianBeam(double center x, double center y, double sigma x, double sigma y,
 double amplitude, double orientation):
 x0(center x), y0(center y), sigmax(sigma x),
 sigmay(sigma y),amp(amplitude),alpha(orientation) {}
 // Call operator
 double operator() (double xpos, double ypos);
private:
 beam.cpp
 GaussianBeam(); // prevent use of default constructor
 double GaussianBeam::operator() (double xpos, double ypos)
 // Beam center
 double x0, y0;
 double sinalpha = sin(alpha);
 // Beam dispersions
 double cosalpha = cos(alpha);
 double sigmax, sigmay;
 double dx = xpos - x0;
 // Beam amplitude (kelvin)
 double dy = ypos - y0;
 double amp;
 double partx = (dx*cosalpha + dy*sinalpha)/sigmax;
 // Beam orientation (radians)
 double party = (-dx*sinalpha + dy*cosalpha)/sigmay;
 double alpha;
 return amp*exp(-0.5*(partx*partx + party*party));
```

```
GaussianBeam beam = {-0.0678,-0.034,0.0036,0.00446,0.044,0.70};

double x = -0.070, y = -0.035;
double measure = beam(x, y);
```

Constructor initializers

Let's consider the following template class definition, for image data manipulation:

- It defines a Image data structure, with dynamic allocation on the heap memory
- The constructor uses some new syntax: between the : and the { we can have a list of constructor initializers
 - the given members are initialized by the compiler with the values appearing between parenthesis, before entering the constructor body

Copy constructor

With the previous Image class definition, if we write:

```
Image<double> a(15, 10);
Image<double> b(a);
```

a default copy constructor is created by the compiler to copy a in b

- It copies each data element from an existing object into the new object
- AND, when copying a pointer data element, it just copies the memory address it contains. So, a and b point to the same pixel buffer
- To avoid this behavior we should define our own copy constructor:

Improving the Image class definition 1/2

 We need to extend the Image class interface and improve its modularity image.h

```
template <class PixelT>
class Image {
public:
 // Definition of type aliases used by the class
 using size type = std::size t;
  using const iterator = const PixelT*;
  using iterator = PixelT*;
 // Default constructor
  Image(): width(0), height(0), pix array(nullptr) {}
 // Constructor requiring the number of rows and columns
  Image(size type width, size type height)
 : width(width), height(height) { pix array = new PixelT[ width * height];}
  // Copy constructor
  Image(const Image& img)
 : width(img. width), height(img. height) {create(img.begin(), img.end());}
 // Destructor
 ~Image() {uncreate();}
 // Call operator, to access each pixel
 PixelT& operator()(size type i, size type j) {return pix array[i* width + j];}
  const PixelT& operator()(size type i, size type j) const
 {return pix array[i* width + j];}
 // Total number of pixels and image dimensions
  size type size() const {return width* height;}
  size type width() const {return width;}
  size type height() const {return height;}
```

Improving the Image class definition 2/2


```
// Iterators
iterator begin() {return _pix_array;}
const_iterator begin() const {return _pix_array;}

iterator end() {return _pix_array + size();}
const_iterator end() const {return _pix_array + size();}

protected:
 // Helper functions to create and destroy class instances
 void create(const_iterator istart, const_iterator iend);
 void uncreate();

private:
 // Private attributes
 size_type _width, _height;
 PixelT* _pix_array;
};
```

image.h

image.cpp

```
template <class PixelT>
void Image<PixelT>::create(const_iterator istart, const_iterator iend)
{
 _pix_array = new PixelT[iend - istart];
 std::copy(istart, iend, _pix_array);
}

template <class PixelT>
void Image<PixelT>::uncreate()
{
 delete[] _pix_array;
 _pix_array = nullptr;
 _width = _height = 0;
}
```

Assignment operator

- The class definition also controls the behavior of the assignment operator (=)
 - Several overloaded assignment operators can be defined
 - However, the version that takes a const reference to the class itself is special and is considered "the assignment operator"

```
image.cpp
template <class PixelT>
Image<PixelT>& Image<PixelT>::operator=(const Image& rhs)
  // check for self-assignment
  if (&rhs != this) {
 // free the array in the left-hand side
 uncreate():
 // copy pixels from rhs
 create(rhs.begin(), rhs.end());
 // copy dimensions
 width = rhs. width;
 Image.cpp
 height = rhs. height;
 template <class PixelT>
 Image<PixelT>& Image<PixelT>::operator=(const PixelT val)
  return *this;
 std::fill(begin(), end(), val);
 return *this;
```

Using the Image class

A quick example showing the usage of the Image class:

```
int main(int argc, char* argv[])
 // Creates an image of double values
  // with 15 rows and 10 columns
  Image<double> a(15, 10);
 // All pixels are set to 5.0
  a = 5:
  // Setting pixel (4,5) to 10
  a(4, 5) = 10;
  // b is a copy of a
  Image<double> b(a);
  // Retrieving image dimensions and size
  auto size = b.size();
  auto width = b.width();
  auto height = b.height();
  // Resetting all pixels in a range-for loop
  for (auto\& x : a)
 x = 0:
```

Destructor

- Like constructors, which say how to create objects, there is a special member function, called a **destructor**, that controls what happens when objects of the type are destroyed
- An object is destroyed when it goes out of scope or, for dynamically allocated objects, when calling delete on the object
- For the Image class defined in the previous example, it is necessary to define a destructor, in order to correctly free the memory allocated for the pix array member
- Destructors have the same name as the name of the class prefixed by a tilde (~)

```
// Destructor
~Image() { uncreate();}
```

The rule of three

- Classes that allocate resources (in the heap) in their constructors, require that every copy deal correctly with those resources
 - Such classes almost surely need a destructor to free the resources
 - If a class needs a destructor, it almost surely need a copy constructor to control how the dynamically allocated resources are copied
 - If a class needs a copy constructor, it also needs an assignment operator since copying or assigning allocates those resources in the same way
- To control how every object of class T deals with its resources, you need:

```
\begin{array}{lll} T::T() & // \text{ one or more constructors, perhaps with arguments} \\ T::\sim T() & // \text{ the destructor} \\ T::T(\textbf{const } T\&) & // \text{ The copy constructor} \\ T::\textbf{operator}=(\textbf{const } T\&) & // \text{ the assignment operator} \end{array}
```

Reuse inheritance

- Together with an image, we also need to define a mask, i.e. an array of bitsets that provides information on the quality of each pixel in the image (e.g. Bad, Saturated, Cosmic-ray hit, etc.)
- We would like to reuse the Image definition, since its basic interface is also suitable for a Mask data structure
- We can define a Mask class as a class derived from the Image class
 - then Image is a base class of Mask
 - Mask inherits from Image "all" its attributes and its member functions, with the exception of:
 - Constructors
 - Assignment operators
 - Destructor

The Mask derived class


```
Public methods in Image
template<class MaskPixT>
class Mask: public Image<MaskPixT> {
 are also public in Mask
public:
 using Super = Image<MaskPixT>;
 typename tells the
 Helper type aliases
 using typename Super::size type;
 compiler that size type is
 // Default constructor
 the name of a type even if
 Mask() {}
 MaskPixT is not yet
 // Constructor requiring image dimensions and maximum bit plane
 instantiated
 Mask(size type width, size type height,
 size type __xBitPlane _ std::numeric limits<MaskPixT>::digits)
 : Super(width, height), maxBitPlane(maxBitPlane) {}
 // Copy constructor
 Mask(const Mask& rhs): Super(rhs), \maxBitPlane(rhs. maxBitPlane) {}
 // Assignment operators
 Need to call base class constructor
 Mask& operator=(const Mask& rhs);
 to initialize base class attributes
 Mask& operator=(const MaskPixT val);
 // Method to get a specific bit of the mask
  bool getBitAt(size_type i, size_type j, size_type bitPlane)
 {return this->operator()(i,j) & getBitMask(bitPlane);}
 // Operator performing a bitwise-or with another mask
 Mask& operator |= (const Mask& rhs);
private:
 // Helper function to compute bit plane mask
 MaskPixT getBitMask(size type bitPlane)
 {return (bitPlane >= 0 && bitPlane < maxBitPlane) ? 1 << bitPlane : 0; }
  size type maxBitPlane;
};
```

Mask class operators


```
template <class MaskPixT>
Mask<MaskPixT>& Mask<MaskPixT>::operator=(const Mask& rhs)
  Super::operator=(rhs);
  maxBitPlane = rhs. maxBitPlane;
  return *this:
 Calling the base class
 equivalent operator
template <class MaskPixT>
 (reuse)
Mask<MaskPixT>& Mask<MaskPixT>::operator=(const MaskPixT val)
 Super::operator=(val);
  return *this
template <class MaskPixT>
Mask<MaskPixT>& Mask<MaskPixT>::operator = (const Mask& rhs)
  if (Super::width() != rhs.width() || Super::height() != rhs.height())
 throw std::length error("Images are of different size");
  std::transform(rhs.begin(), rhs.end(), Super::begin(), Super::begin(),
 std::bit or<MaskPixT>());
  return *this;
```

Inheritance

- When a function or method takes, as parameter, a reference or pointer to the base class, then we can pass as actual value also a reference or pointer to a derived class
 - Supposing that a function requires, as parameter, a reference or pointer to an instance of tipe Image<PixeIT>
 - We can call it passing an instance of type Mask<MaskPixT>
 - BUT, due to the Image and Mask definitions, the function will take only the Image portion of the Mask instance
- A derived class can redefine methods of the base-class (same method name, parameters and returned type). In this manner it overrides (hides) the same methods from the base-class, i.e.:
 - If class B inherits from class A and both have a method name() defined, then:

B x; // x instance has type B x.name() referes to the name() method defined in B and not in A

Abstract class

- A file in FITS standard format usually stores an image or table data together with the associated metadata.
- Metadata is provided as a set of keywords. Each keyword has a unique name and a value. The value can be a boolean, an integer, a floating point value, a string or a complex number
- When we read the set of keywords from a FITS file, it would be useful to keep them in a std::map, associating the keyword name with the corresponding value
- But a std::map requires all values to have the same type
- Then, we need to group all possible keyword types under a common, abstract, parent type, that defines a set of virtual common operations for each keyword type
 - Virtual means that each concrete subtype will implement such set of operations, based on its own structure

Virtual methods example: the Property class sex28

Let's define a class, named Property, that represents all keyword types we can read from a FITS file (simplified version)

```
class Property {
public:
  Property(const std::string& name): name(name) {}
  const std::string& name() const {return name;}
  virtual ~Property() {} // virtual destructor
  virtual double getValueAsDouble() const = 0;
  virtual int getValueAsInt() const = 0;
  virtual std::string getValueAsString() const = 0;
private:
  std::string name;
};
```

- The Property class has only the name (keyword name) attribute, while the concrete value will be provided by derived classes
- It defines the common set of operations expected in each derived class, declared as virtual, but it does not provide an implementation that will depend on the concrete value provided by the derived classes
- We cannot instantiate objects of type Propety, since it is a pure abstract class, i.e. some virtual methods are not defined (= 0)

Virtual methods example: two concrete derived classes

```
class DoubleProperty: public Property {
 property.h
public:
 DoubleProperty(const std::string& name, double value)
 : Property(name), value(value) {}
  double getValueAsDouble() const {return value;}
 int getValueAsInt() const < eturn static cast<int>( value);}
  std::string getValueAsString() const;
 property.h
private:
 class IntProperty: public Property {
  double value;
 public:
};
 IntProperty(const std::string& name, int value)
 : Property(name), value(value) {}
 double getValueAsDouble() const {return value;}
 int getValueAsInt() const {return value;}
 Different implementations of
 std::string getValueAsString() const;
 the same virtual methods
 private:
 int value;
property.cpp
std::string DoubleProperty::getValueAsString()
 const
 property.cpp
  std::ostringstream os;
 std::string IntProperty::getValueAsString() const
  os << value;
  return os.str();
 std::ostringstream os;
 os << value;
 return os.str();
```

property.cpp

```
Property* createProperty(const std::string& name, double value)
{
 return new DoubleProperty(name, value);
}
Property* createProperty(const std::string& name, int value)
{
 return new IntProperty(name, value);
}
Property* createProperty(const std::string& name, const std::string& value)
{
 return new StringProperty(name, value);
}
```

```
int main(int argc, char* argv[])
{
  std::map<string, Property*> pmap;

  pmap["APID"] = createProperty("APID", 1536);
  pmap["TELESCOP"] = createProperty("TELESCOP", "PLANCK");
  pmap["MEAN_VAL"] = createProperty("MEAN_VAL", 4.434234);

  for (const auto& x : pmap){
 cout << x.first << ": " << x.second->getValueAsString() << endl;
  }
}</pre>
```

Through the base class ponter (Property*), the specific getValueAsString() implementation is is selected at run-time, based on the type of the object the pointer is **bound** to

Virtual methods summary

- We can use a derived type where a pointer or reference to the base class is expected
- Polymorphism refers to the ability of one type to stand in for many types
- C++ supports polymorphism through the dynamic binding properties of the virtual methods
 - When we call a virtual method through a pointer or reference to a base class, we can potentially call one of many functions, as many as the number of derived types
- In the previous example, the base class Property also defines a virtual destructor
 - A virtual destructor is needed any time it is possible that an object of the derived type is destroyed through a pointer to base
 - The derived class inherits the virtual property of its base-class destructor

Class methods and static attributes

- The C++ keyword static can be used in several contexts
- For classes, we can use the static keyword both when defining data attributes and member functions

```
class Exposure {
public:
 // Read an exposure from a fits file
 static Exposure readFits(std::string const & filename);

private:
 // next id to use
 static int _id;

Image<unsigned short> ccd_array;
 Mask<unsigned short> mask;
}
```


- A static attribute is shared by all class instances
 - If an object of the class changes the static attribute value, all the other class instances can read the updated value
- A static method can only access class static attributes and call other class methods
- Usually, class methods are called using the class scope and not through a class instance

```
Exposure e = Exposure::readFits("sample.fits");
```

Unique and shared pointers

- Smart pointers manage the memory held by a built-in pointer
- They provide the operator "->" to access the object and the operator "*" to retrieve the pointed object
- unique_ptr allows only a single instance to hold the built-in pointer
 - When the unique_ptr is deleted, if is still holding a built-in pointer, it deletes it as well
 - Using unique_ptr instead of built-in pointer does not causes overhead neither in the execution time nor in memory consumption
- shared_ptr allows the built-in pointer to be shared between multiple copies
 - When all the shared_ptr holding the same built-in pointer are deleted, the built-in pointer is deleted as well
 - They keep a reference counting of all the shared_pointers wrapping the same built-in pointer. Increments and decrements of the counter are thread safe
 - A shared_ptr is at least twice the size of a built-in pointer

Using shared pointers: vector or galaxies revisited sex29


```
#include "../ex14/galaxy.h"
 shared ptr and unique ptr are
#include <vector>
 declared in the <memory> header
#include <algorithm>
#include <iostream>
#include <memory>
 Defining a vector of shared ptr to
using namespace std;
 Galaxy
int main()
 // filling a vector of galaxy pointers with dynamically allocated instances
 vector<shared ptr<Galaxy>> vg;
 vg.push back(shared ptr<Galaxy>(new Galaxy{1, {349.18372, -0.070794291}, 0.527313}))
 vg.push back(shared ptr<Galaxy>(new Galaxy{2, {348.3452, 0.0653423}, 0.5135289}));
 vg.push back(shared ptr<Galaxy>(new Galaxy{3, {346.29340, 0.034823}, 0.5126848}));
 // lambda expression to sort galaxy shared pointers by RA
  auto sort by ra = [] (shared ptr<const Galaxy> x, shared ptr<const Galaxy> y)
 {return x->coord.ra < y->coord.ra;};
 Galaxy built-in pointers are
  sort(vg.begin(), vg.end(), sort by ra);
 immediately passed to a
 shared ptr constructor
  cout << "galaxies ordering by RA: ";</pre>
  for (const auto x : vg)
 cout << x->id << " ";
  cout << endl;</pre>
// deleting all the dynamically allocated galaxies within the vector
 for (auto x : vg) {
 delete **
 x = nullptr;
  return 0;
```

Marco Frailis Introduction to C++ 25-26 May 2016 31/36

Linear algebra with Eigen

Eigen is a fast and elegant header only library for the linear algebra

```
#include <iostream>
#include <eigen3/Eigen/Dense>
using namespace std;
namespace E = Eigen;
int main()
  double a[] = {
 1, 2, 3,
 2, 1, 2,
 2, 5, 2};
  // create a 3x3 matrix of doubles using a built-in array as buffer
  E::Map<E::Matrix<double,3,3, E::RowMajor>> A(a);
  // create a vector and initialize using the initialization list
  E::Vector3d b {1,2,1};
  // solve the linear sistem using the LU factorization
  E::Vector3d x = A.fullPivLu().solve(b);
  // use overloaded arithmetic operators with matrices and vectors
  double relative error = (A*x - b).norm() / b.norm(); // norm() is L2 norm
  cout << "A: \n" << A << endl;</pre>
  cout << "Solution: \n" << x << endl;</pre>
  cout << "The relative error is: " << relative error << endl;</pre>
```

• For a quick-reference, see http://eigen.tuxfamily.org/dox/group__QuickRefPage.html

Example with CCfits and Eigen libraries


```
#include <CCfits/CCfits>
#include <iostream>
#include <valarrav>
#define EIGEN DEFAULT TO ROW MAJOR
#include <eigen3/Eigen/Dense>
using namespace CCfits;
using namespace std;
int main(){
  bool readAllInMemory = true; //read data at Fits object construction
  unique ptr<FITS> pInFile(new FITS("sample.fits", Read, readAllInMemory));
  ExtHDU& image = pInFile->extension(1);
  valarray<double> v;
  // copy the image in the container
  image.read(v);
  // create an Eigen array of doubles
  Eigen::ArrayXXd m(image.axis(0), image.axis(1));
  //copy the elements in the array
  size t i = 0;
  for(auto x : v)
 m(i++) = x;
  cout << m << endl;</pre>
```

Using C libraries from C++

- C++ type system is more restrictive then the C one
- linkage specification allows the compiler to:
 - use C type system (only in the linkage specification scope)
 - link object files compiled with C compilers

```
#include <iostream>
#include <exception>
#include <memory>

Put C headers inclusion within the extern "C" linkage specification

extern "C" {
#include <fitsio.h>
}

// C header

Put C headers inclusion within the extern "C" linkage specification
```

Marco Frailis Introduction to C++ 25-26 May 2016 34/36

Example: cfitsio and templates 1/2

35/36

```
#include <iostream>
#include <exception>
#include <memory>
#include <sstream>
#include <cstdio>
 Partial template specialization
#define EIGEN DEFAULT TO ROW MAJOR
 provided as an alias
#include <Eigen/Dense>
extern "C" {
#include <fitsio.h>
using namespace Itd;
template < class T > using DMatrix = Eigen::Matrix < T, Eigen::Dynamic, Eigen::Dynamic >;
template<typename T>
class PixelType{
public:
 Template specialization
  static const int type;
  static const int fits type;
};
template<> const int PixelType<unsigned char>::type = BYTE IMG;
template<> const int PixelType<unsigned char>::fits type = TBYTE;
template<> const int PixelType<float>::type = FLOAT IMG;
template<> const int PixelType<float>::fits type = TFLOAT;
template<> const int PixelType<double>::type = DOUBLE IMG;
template<> const int PixelType<double>::fits type = TDOUBLE;
```

Example: cfitsio and templates 2/2


```
template<typename T>
DMatrix<T> read image(const string& file name, int extension=0){
  fitsfile *fptr;
  int bitpix, naxis, an;
  int status = 0;
  long naxes[2];
  stringstream ss;
  ss << file name << "["<< extension << "]";
  fits open file(&fptr,ss.str().c str() , READONLY, &status);
  if(status) throw FitsException(status);
  fits get img param(fptr, 2, &bitpix, &naxis, naxes, &status);
  if(status) close and throw(fptr, FitsException(status));
  if(PixelType<T>::type != bitpix) close and throw(fptr, domain error("wrong pixel type"));
  if(naxis != 2) close and throw(fptr, domain error("non 2D image"));
  DMatrix<T> m(naxes[0],naxes[1]);
  long fpixel[] = {1,1};
  fits read pix(fptr,PixelType<T>::fits type,fpixel,naxes[0]*naxes[1],NULL,m.data(),&an,&status);
  if(status) close and throw(fptr, FitsException(status));
  fits close file(fptr, &status);
  return m;
int main(int argc, char *argv[]){
  DMatrix<float> m = read image<float>("sample.fits", 1);
```