

Joaquín M López Muñoz <joaquin.lopezmunoz@gmail.com> Madrid, November 2016

4,500 YEARS LATER ...

4,500 YEARS LATER ---

HOLD ON A MINUTE -WE'LL GET TO THIS IN DUE TIME

What is a type, anyway?

What is a type, anyway?

What is a type, anyway?

- Programming is about modelling the real world
- Your types stand for real-world species, objects for entities
 - From math → app domain as we move higher up the hierarchy
- The state of an object is its value at a given (program) time
- Type invariants = permissible values
- Statically typed languages reduce permissible states of the world
 - The more info you give the compiler, the more bugs turn into compile-time errors

Bad practice #1: type overloading

Bad practice #1: type overloading

- A day (a month, a year) is not an int
- We are representing it with an int

Fighting type overloading

At the very least, make types and representations different

```
struct month{int value;};
struct day{int value;};
struct year{int value;};
void set date(month m,day d,year y)
  static const char* month names[]=
  {"Jan", "Feb", "Mar", "Apr", "May", "Jun", "Jul", "Aug", "Sep", "Oct", "Dec"};
  std::cout<<month_names[m.value-1]<<" "<<d.value<<", "<<y.value<<"\n";</pre>
}
int main()
  // man lands on Moon
  set_date(day{20},month{7},year{1969}); // compile-time error
}
```

Bad practice #2: unchecked invariants

Bad practice #2: unchecked invariants

```
int main()
{
 // Apr 12, 1961: first spaceflight by Gagarin
 set_date(month{4},day{112},year{1961}); // oops
}
```

- Not all int values represent a valid day
- Except in the most trivial cases, object states are a **strict** subset of the representation type(s) values

Restricted representations

```
template<
  typename Int,
  Int min=std::numeric_limits<Int>::min(),
  Int max=std::numeric_limits<Int>::max()
>
class range{
  Int value;
  void check()const{assert(value>=min&&value<=max);}
public:
  range(Int value):value{value}{check();}
  range& operator=(Int value){this->value=value;check();return *this;}
  operator Int()const{return value;}
};
```

Restricted representations

```
struct month:range<int,1,12>{using range::range;};
struct day:range<int,1,31>{using range::range;};
struct year:range<int>{using range::range;};
void set date(month m,day d,year y)
  static const char* month names[]=
  {"Jan", "Feb", "Mar", "Apr", "May", "Jun", "Jul", "Aug", "Sep", "Oct", "Dec"};
 std::cout<<month_names[m]<<" "<<d<<", "<<y<<"\n";
}
int main()
 // Apr 12, 1961: first spaceflight by Gagarin
  set date(month{4},day{112},year{1961}); // asserts
}
```

Why not the following?

```
using month=range<int,1,12>;
```

Back to bad practice #1

```
int main()
{
 // March 31, 1966: Luna 10 probe is launched
 set_date(month{4},day{31},year{1966}); // oops
}
```

- Again, a problem with identifying objects and representations
- A date is **not** a tuple of (month, day, year)
- Keep iterating
- Rely on the experts...

Boost.Date_Time

```
#include <boost/date_time/gregorian/gregorian.hpp>
using namespace boost::gregorian;

void set_date(date d)
{
 std::cout<<d<<"\n";
}

int main()
{
 // March 31, 1966: Luna 10 probe is launched
 set_date({greg_year{1966},greg_month{4},greg_day{31}}); // throws
}</pre>
```

Levels of invariant checking

- Level 0: no checking
- Level 1: choose a stricter representation/interface
- Level 2: checking on construction/assignment
- Level 3: full check

■ Go at least for level 1-2

Level 1: improve this

```
class child
  parent* p;
public:
  child(parent* p):p{p}{}
};
void print(const char* msg);
void set_thermostat(int temperature);
const record* locate_record(int id);
struct elevator
  bool door_closed;
  int
 speed;
};
```

Ideas from:
fonathan::blog(): Type safe - Zero overhead utilities for more type safety
http://tinyurl.com/gp34bu2
Ben Deane: Using Types Effectively
http://tinyurl.com/hzpzcdk

Possible alternatives

```
class child
  parent* p;
public:
  child(parent& p):p{&p}{}
};
void print(const std::string& msg);
void set_thermostat(unsigned int temperature);
std::optional<std::reference_wrapper<record>> locate_record(int id);
struct elevator
  struct stopped{
 bool door_closed;
  };
  struct in_transit{
 int speed;
  };
  std::variant<stopped,in_transit> state;
};
```

Breaking the invariant barrier


```
template<typename T>
class sorted_vector{
  using implementation=std::vector<T>;
  implementation impl;
public:
  using iterator=typename implementation::iterator;
  iterator begin(){return impl.begin();}
  iterator end(){return impl.end();}
 void insert(const T& x){impl.push_back(x);std::sort(begin(),end());}
 void erase(iterator it){impl.erase(it);}
};
int main()
  sorted_vector<int> sv;
 for(int i=0;i<10;++i)sv.insert(i);</pre>
}
```

■ Now duplicate each element in sv

Breaking the invariant barrier


```
template<typename T>
class sorted_vector{
  using implementation=std::vector<T>;
  implementation impl;
public:
  implementation extract(){return std::move(impl);}
 void accept(implementation&& i){
 impl=std::move(i);std::sort(begin(),end());
};
int main()
  sorted vector<int> sv;
 for(int i=0;i<10;++i)sv.insert(i);</pre>
  auto impl=sv.extract();
  for(std::size t n=0,m=impl.size();n<m;++n)impl.push back(impl[n]);</pre>
  sv.accept(std::move(impl));
}
```

MARS CLIMATE ORBITER SEPTEMBER 23, 1999

MARS CLIMATE ORBITER SEPTEMBER 23, 1999

ED, WE'VE LOST COMMUNICATION WITH THE BABE...

MARS CLIMATE ORBITER SEPTEMBER 23, 1999

ED, WE'VE LOST COMMUNICATION WITH THE BABE...

A SOFTWARE PROBLEM WITH WRONG METRIC UNITS COST NASA \$327 MILLION -NOT A GOOD DAY AT CAPE CANAVERAL

Pendulum equation

$$\frac{d^2\theta}{dt^2} = -\frac{g}{l}\sin\theta$$

Macho style

```
#include <cmath>
#include <iostream>
int main()
  const double g=9.8; // m/s2
  const double l=50.0; // cm
  const double dt=0.02; // s
  double theta=30.0; // degrees
  double theta v=0.0; // degrees/s
  std::cout<<"time\tangle\n";</pre>
  for(double t=0.0;t<2.0;t+=dt){</pre>
 double theta a=-sin(theta*2.0*3.14159265/360)*g/(1/100.0);
 theta v+=theta a*dt;
 theta+=theta_v*dt;
 std::cout<<t<" s\t"<<theta<<" deg\n";</pre>
```

Results: go launch the probe!

time	angle	timo	angle	timo	angle	timo	angle
0 s	29.9961 deg		28.6336 deg		24.938 deg		19.1909 deg
	•		•		•		•
0.02 s	29.9882 deg		28.5293 deg		24.7451 deg		18.9242 deg
0.04 s	29.9765 deg		28.4212 deg		24.5488 deg		18.655 deg
0.06 s	29.9608 deg	0.56 s	28.3094 deg	1.06 s	24.3493 deg	1. 56 s	18.3833 deg
0.08 s	29.9412 deg	0.58 s	28.1939 deg	1.08 s	24.1466 deg	1.58 s	18.109 deg
0.1 s	29.9177 deg	0.6 s	28.0747 deg	1.1 s	23.9406 deg	1.6 s	17.8324 deg
0.12 s	29.8903 deg	0.62 s	27.9518 deg	1.12 s	23.7315 deg	1.62 s	17.5533 deg
0.14 s	29.859 deg	0.64 s	27.8252 deg	1.14 s	23.5192 deg	1.64 s	17.2719 deg
0.16 s	29.8238 deg	0.66 s	27.695 deg	1.16 s	23.3038 deg	1.66 s	16.9882 deg
0.18 s	29.7846 deg	0.68 s	27.5611 deg	1.18 s	23.0853 deg	1.68 s	16.7021 deg
0.2 s	29.7416 deg	0.7 s	27.4236 deg	1.2 s	22.8637 deg	1.7 s	16.4139 deg
0.22 s	29.6947 deg	0.72 s	27.2824 deg	1.22 s	22.639 deg	1.72 s	16.1234 deg
0.24 s	29.6439 deg	0.74 s	27.1377 deg	1.24 s	22.4114 deg	1.74 s	15.8307 deg
0.26 s	29.5892 deg	0.76 s	26.9894 deg	1.26 s	22.1807 deg	1.76 s	15.5359 deg
0.28 s	29.5307 deg	0.78 s	26.8376 deg	1.28 s	21.9471 deg	1.78 s	15.2389 deg
0.3 s	29.4683 deg	0.8 s	26.6822 deg	1.3 s	21.7106 deg	1.8 s	14.94 deg
0.32 s	29.402 deg	0.82 s	26.5233 deg	1.32 s	21.4712 deg	1.82 s	14.639 deg
0.34 s	29.3319 deg	0.84 s	26.3609 deg	1.34 s	21.2289 deg	1.84 s	14.336 deg
0.36 s	29.258 deg	0.86 s	26.195 deg	1.36 s	20.9837 deg	1.86 s	14.031 deg
0.38 s	29.1802 deg	0.88 s	26.0256 deg	1.38 s	20.7358 deg	1.88 s	13.7242 deg
0.4 s	29.0986 deg	0.9 s	25.8528 deg	1.4 s	20.485 deg	1.9 s	13.4155 deg
0.42 s	29.0132 deg	0.92 s	25.6766 deg	1.42 s	20.2316 deg	1.92 s	13.105 deg
0.44 s	28.924 deg	0.94 s	25.497 deg	1.44 s	19.9754 deg	1.94 s	12.7927 deg
0.46 s	28.8309 deg	0.96 s	25.314 deg	1.46 s	19.7165 deg	1.96 s	12.4787 deg
0.48 s	28.7342 deg	0.98 s	25.1277 deg	1.48 s	19.455 deg	1.98 s	12.163 deg

Boost.Units

Boost. Units to the rescue

```
int main()
  using boost::units::quantity;
  using boost::units::degree::degree;
  using boost::units::cgs::centimeter;
  using namespace boost::units::si;
  const auto
 g=9.8*meter per second squared;
 1{50.0*centimeter};
  const quantity<length>
  const auto
 dt=0.02*second;
 quantity<plane_angle> theta{30.0*degree};
 quantity<angular_velocity> theta_v;
  std::cout<<"time\tangle\n";</pre>
  for(auto t=0.0*second;t<2.0*second;t+=dt){</pre>
 auto theta_a=-sin(theta)*radian*g/l;
 theta v+=theta a*dt;
 theta+=theta v*dt;
 std::cout<<t<"\t"<<
 quantity<boost::units::degree::plane angle>{theta}<<"\n";</pre>
```

Results

	_	_	_		_	_	_
time	angle		angle		angle		angle
0 s	29.7754 deg	0.5 s	-20.226 deg	1 s	-6.8586 deg	1.5 s	27.948 deg
0.02 s	29.3277 deg	0.52 s	-22.0792 deg	1.02 s	-4.27676 deg	1.52 s	26.8919 deg
0.04 s	28.66 deg	0.54 s	-23.7635 deg	1.04 s	-1.66143 deg	1.54 s	25.6326 deg
0.06 s	27.7769 deg	0.56 s	-25.2668 deg	1.06 s	0.966924 deg	1.56 s	24.179 deg
0.08 s	26.6844 deg	0.58 s	-26.5784 deg	1.08 s	3.5877 deg	1.58 s	22.5415 deg
0.1 s	25.3902 deg	0.6 s	-27.6889 deg	1.1 s	6.18037 deg	1.6 s	20.7317 deg
0.12 s	23.9034 deg	0.62 s	-28.5908 deg	1.12 s	8.72467 deg	1.62 s	18.7629 deg
0.14 s	22.2346 deg	0.64 s	-29.2777 deg	1.14 s	11.2008 deg	1.64 s	16.6496 deg
0.1 6 s	20.3958 deg	0.66 s	-29.7449 deg	1.16 s	13.5898 deg	1.66 s	14.4077 deg
0.18 s	18.4005 deg	0.68 s	-29.9892 deg	1.18 s	15.8731 deg	1.68 s	12.0539 deg
0.2 s	16.2633 deg	0.7 s	-30.009 deg	1.2 s	18.0336 deg	1.7 s	9.60637 deg
0.22 s	14.0004 deg	0.72 s	-29.8042 deg	1.22 s	20.0551 deg	1.72 s	7.08386 deg
0.24 s	11.6288 deg	0.74 s	-29.3761 deg	1.24 s	21.9225 deg	1.74 s	4.50595 deg
0.26 s	9.16663 deg	0.76 s	-28.7276 deg	1.26 s	23.6222 deg	1.76 s	1.89275 deg
0.28 s	6.63292 deg	0.78 s	-27.8632 deg	1.28 s	25.1419 deg	1.78 s	-0.735286 deg
0.3 s	4.04732 deg	0.8 s	-26.7889 deg	1.3 s	26.4707 deg	1.8 s	-3.35756 deg
0.32 s	1.43001 deg	0.82 s	-25.5122 deg	1.32 s	27.5993 deg	1.82 s	-5.95352 deg
0.34 s	-1.1985 deg	0.84 s	-24.0419 deg	1.34 s	28.5199 deg	1.84 s	-8.50289 deg
0.36 s	-3.81762 deg	0.86 s	-22.3887 deg	1.36 s	29.2259 deg	1.86 s	-10.9858 deg
0.38 s	-6.40684 deg	0.88 s	-20.5644 deg	1.38 s	29.7126 deg	1.88 s	-13.3832 deg
0.4 s	-8.94592 deg	0.9 s	-18.5822 deg	1.4 s	29.9767 deg	1.9 s	-15.6766 deg
0.42 s	-11.4152 deg	0.92 s	-16.457 deg	1.42 s	30.0163 deg	1.92 s	-17.8486 deg
0.44 s	-13.7955 deg	0.94 s	-14.2045 deg	1.44 s	29.8312 deg	1.94 s	-19.8829 deg
0.46 s	-16.0687 deg	0.96 s	-11.8417 deg	1.46 s	29.4227 deg	1.96 s	-21.7644 deg
0.48 s	-18.2176 deg	0.98 s	-9.38679 deg	1.48 s	28.7935 deg	1.98 s	-23.4794 deg

Extra ball: user-defined literals

User-defined literals

```
quantity<boost::units::si::acceleration> operator"" _m_s2(long double x)
 return double(x)*meter per second squared;
quantity<boost::units::si::length> operator"" _cm(long double x)
  return quantity<boost::units::si::length>{double(x)*centimeter};
}
quantity<boost::units::si::time> operator"" _s(long double x)
  return double(x)*second;
quantity<boost::units::si::plane_angle> operator"" _deg(long double x)
 return quantity<boost::units::si::plane_angle>{double(x)*degree};
quantity<boost::units::si::angular_velocity> operator"" _deg_s(long double x)
  return quantity<boost::units::si::angular_velocity>{double(x)*degree/second};
```

User-defined literals

```
int main()
  const auto g=9.8_m_s2;
  const auto 1=50.0_cm;
  const auto dt=0.02_s;
  auto
 theta=30.0 deg;
 theta v=0.0 deg s;
  auto
  std::cout<<"time\tangle\n";</pre>
  for(auto t=0.0_s;t<2.0_s;t+=dt){</pre>
 auto theta_a=-sin(theta)*radian*g/l;
 theta_v+=theta_a*dt;
 theta+=theta_v*dt;
 std::cout<<t<"\t"<<</pre>
 quantity<boost::units::degree::plane angle>{theta}<<"\n";</pre>
```

Summary

Summary

- Types model the real world of your application
 - Let them multiply and fill the earth
- Bad practices with types
 - Identifying objects and representations: tell them apart!
 - Not enforcing invariants
 - Go for construction/assignment checking at least
 - Domain-specific libs are even better
- Rethink your representations
- Physical calculations are hard: let the compiler help you
 - User-defined literals can be thrown in for better readability

Thank you

github.com/joaquintides/usingstdcpp2016

using std::cpp 2016

Joaquín M López Muñoz <joaquin.lopezmunoz@gmail.com> Madrid, November 2016