

Java to C++ (for NumCS)

1. Core Language

Felix Friedrich
Malte Schwerhoff
D-INFK 2023

This Course

- Goal: ease transition from Java to C++
- Expects initial knowledge in Java
- Tailored to NumCS not a generic C++ course
- Not self-contained: the gist rather than the details

 Second iteration: Please interact, ask, and give feedback

Who Is Involved?

Dr. Malte Schwerhoff

- D-INFK service lecturers
- Experienced C++ lecturers
- Lecturers first two weeks

Dr. Vasile Gradinaru

- D-MATH (CSE) lecturer
- Experienced numerical methods lecturer
- Main lecturer (after 2nd week)

Good Sources of Information (on C++ and Eigen)

- https://cppreference.com
- Programming: Principles and Practice Using C++ (Stroustrup; https://u.ethz.ch/2MgzB+)
- A Tour of C++ (Stroustrup; https://u.ethz.ch/aeH7d+)
- Effective Modern C++
 (Scott Meyers; https://u.ethz.ch/m1DvT+)
- Eigen (linear algebra library): https://eigen.tuxfamily.org/dox/

A Bit of Background on C++

Why C++

- Important language in computational science, engineering, high-performance computing
- NumCS uses C++ to discuss implementations of numerical methods
- Often combined with Python (not this course): user-friendly Python interface to a high-performance C++ implementation

401-0663-00L Numerical Methods for Computer Science

What C++ Is Like

- C++ has a certain reputation ... partly deserved
- But modern C++ (≥ C++11, latest standard is C++20) has come a long way

What C++ Is Like

- C++ is not exactly beginner-friendly
 - Hardware and OS "shine through" great for experts, hard for beginners
 - Many choices great for experts, hard for beginners
 - Explicit choices explicate decisions, at cost of syntactical convenience

- Java-style OOP with runtime polymorphism;
 but also compile-time polymorphism and static metaprogramming
- Value semantics (think Java primitive types);
 but also reference semantics (think Java objects)

C++ vs. Java – Big-Picture Differences

- Compiled to machine code
 - Binaries not portable (OS, hardware)
 - Static code optimisations

- Emphasises efficiency (runtime, memory)
- **Extended C**
 - Inherited efficiency emphasis... and some design problems
 - Largely interoperable with C

Compiled to intermediate code

- Portable, but requires intermediate layer (JVM)
- Runtime code optimisations

Emphasises safety

Designed from scratch, with C/C++ lessons-learned in mind

What Does C++ Code Look Like?

```
#include <iostream>
#include <limits>
double average(std::istream&);
int main() {
  std::cout << "Enter values to average: ";</pre>
  double avg = average(std::cin);
  std::cout << "Average = " << avg << "\n";
// Returns the average of numbers read from the given input stream
double average(std::istream& in) {
  double value, sum = 0; // Attention: value is not initialised
  unsigned count = 0;
  while (in >> value) {
 ++count;
 sum += value;
  return count != 0 ? sum / count : std::numeric limits<double>::signaling NaN();
```

Java vs. C++:
Some Similarities and Differences

Some Similarities between C++ and Java

- Core syntax
 - Case sensitivity, curly braces, parentheses, semicolon, comments
- Operators
 - +*,* **,* =*,* +=*,* ==*,* ++*,* <*,* &&*,* ...
 - Same syntax, precedence, short-circuiting, mixed types conversion
- Fundamental types: int, float, double, char, bool; also void
- Control structures: return, if-else, switch, for, while,
- Code modularity
 - Functions, classes
 - Namespaces (and *modules* with C++20)

Differences: Fundamental Types in C++

- Signed and unsigned integral types
 - E.g. int vs. unsigned int (or just unsigned)
- Width of bool, char, int, long is implementation-defined, with lower bounds
 - E.g. an int is at least 16 bits wide, a long 32 bits
 - Fixed-width types introduced with C++11, e.g. int32_t
- https://en.cppreference.com/w/cpp/language/types
- https://en.cppreference.com/w/cpp/types/integer

Architecture	Size of "long" type
IA-32	4 bytes
Intel® 64	4 bytes
IA-32	4 bytes
Intel® 64	8 bytes
Intel® 64	8 bytes
	IA-32 Intel® 64 IA-32 Intel® 64

Size of 'long integer' data type (C++) on various architectures and OS (intel.com)

The Price of Efficiency and Generality

- Background
 - 1. C++ aims to enable efficient programs on any hardware & OS
 - 2. C++ is old (limited language design experience, fewer hardware & OS standards, significantly fewer computational resources)
- Intuitive trade-off: rigidly defined language semantics increase safety, but complicate efficient hardware & OS support
- C++ language standard grants freedom to language implementers
 - 1. Implementation-defined behaviour: behaviour may vary, must be documented
 - 2. Unspecified behaviour: implementation-defined, no need to document
 - 3. Undefined behaviour: if present, program is not required to do anything meaningful

Common Sources of Undefined Behaviour

- Signed integer over-/underflow
 - Java: well-defined
- Out-of-bounds array access, e.g. data[data.size()]
 - Java: runtime check, exception
 - C++: data.at(idx) performs runtime check
- Null-pointer dereferencing
 - Java: runtime check, exception

- Java: well-defined
- Reading uninitialized variables
 - Java: compiler check for local variables, default initialisation for member variables
- Accessing destructed objects/deallocated memory
 - Java: cannot happen, since garbage collector manages memory

Differences: Initialisation

- C++ default-initialises variables iff the type declares a default constructor
 - Applies to local variables, and member variables (object fields)
- No default constructors for fundamental types (int, double, ...)

```
int count; // Not initialised
cout << count; // Undefined behaviour
int count; // Not initialised
println(count); // Compiler error</pre>
```

- C++: reading uninitialised variables is undefined behaviour
- Java:
 - Guaranteed compiler error for local variables
 - Default initialisation for member variables

Undefined Behaviour

- Compile- or runtime checks might be performed, but no guarantees
- Keep existence in mind
 - To avoid common problems (previous slides)
 - During debugging (undefined behaviour often results in nondeterministic behaviour)
- Otherwise not central for this course
 - We will not go into further details
 - Newer C++ versions sometimes replace undefined by unspecified behaviour
- If interested: https://en.cppreference.com/w/cpp/language/ub
- Demo of what may happen: https://gcc.godbolt.org/z/MsjPnWs5Y

Differences: Expression Evaluation

HANDOUT SLIDE

- Evaluation order of subexpressions
 - *Unspecified behaviour* in C++
 - Specified as left to right in Java
- Compound expression example: e1 + e2 * e3
 - Java: e1 evaluated first, then e2, finally e3
 - C++: Any order allowed

- Likewise for function call arguments, e.g. fun(e1, e2, e3)
- Relevant (only) when expressions have side-effects

Differences: Automatic Numerical Conversions

HANDOUT SLIDE

- Automatic conversion to bool
 - In C++, variables of fundamental type can be used as bool without explicit casting
- Automatic narrowing between numeric types
 - In C++, e.g. assigning a double to an int does not require an explicit cast
- Automatic numerical promotions in mixed numerical expressions
 - E.g. some_short * some_double + some_int → all values promoted to doubles
 - Rules analogous to Java's: https://en.cppreference.com/w/cpp/language/operator-arithmetic#Conversions
 - C++-specific: signed promoted to unsigned → -1 < 1u is false
 (https://www.modernescpp.com/index.php/safe-comparisons-of-integrals-with-c-20)

Differences: Type Inference

- C++ is statically typed, just like Java
- Limited support for type inference includes
 - Type parameter interference → templates, 2nd week
 - Keyword auto

```
std::vector<int> data = ...;
std::vector<int>::iterator head = data.begin();
VS. std::vector<int> data = ...;
auto head = data.begin();
```

■ Types serve as code documentation → don't overuse auto

```
auto model = extract_model(...); // What's model? Which functions does it provide?
```

Values vs. References

Value Types / Pass by Value

- Consider the example on the right
- Can you explain the observed behaviour?

```
void swap(int x, int y) {
 int tmp = x;
 x = y;
 y = tmp;
 just as
 in Java
int main() {
 int x = 1;
 int y = 2;
 swap(x, y);
 std::cout << x << ", " << y; // 1, 2
```

Value Types / Pass by Value

Consider the extended example. Can you explain the observed behaviour?

```
struct Coordinate { // Java class
 int x;
 int y;
 Coordinate(int a, int b) {
 x = a;
 y = b;
```

```
void swap(Coordinate c) {
 int tmp = c.x;
 c.x = c.y;
 c.y = tmp;
int main() {
 Coordinate c(1, 2); // Obj. construction
 swap(c);
 std::cout << c.x << ", " << c.y; //, 1, 2
 not as
```

in Java

Value Types / Pass by Value

- By default, types in C++ are value types
 - Fundamental types (int, etc.): same as in Java
 - Instances of classes: different from Java
- Value types (of statically-known size) can be allocated on the stack
 - Typically faster than heap accesses
- Pass by value: values are copied upon function calls
- Return by value: analogous

Outlook: Values vs. Pointers

Java's references are (a simplified version of) pointers in C++

```
Coordinate* location = new Coordinate(1, 2);
```

- The pointer value (memory address) is still passed by value (i.e. copied), as in Java
- C++ has no garbage collector → manual memory management
 - Every new needs a delete
 - Danger of memory leaks, accessing deleted objects, freeing memory twice
 - Smart pointers simplify memory management (while preserving efficiency)
- Pointers are not relevant for NumCS → not discussed further

- Pass by value not always desirable
 - 1. Effects: modifying a shared object (e.g. a shared counter in a concurrent system)
 - 2. Efficiency: avoiding copying large data (e.g. a huge matrix)
- Values can be shared via C++ references
 - Still no heap involved (efficiency)

Pass-by-reference semantics with C++ references

```
... // same as before
};
```

```
int tmp = c.x;
 c.x = c.y;
 c.y = tmp;
 just as
 in Java
 int main() {
 Coordinate c(1, 2);
 swap(c);
 std::cout << c.x << ", " << c.y; *// 2, 1
```

References can (nearly) be used everywhere, e.g.

```
int anakin_skywalker = 7; // Happy birthday!
int& darth_vader = anakin_skywalker;
darth_vader = 40; // Oh oh, Anakin rapidly aged ...
```

- Reference types are typically used
 - As function parameters
 - In lambda expressions (2nd week)
 - As member variables (classes, this Thursday)

References must be initialised

```
int& darth_vader; // Compiler error
```

References cannot be re-aliased:

```
int& darth_vader = anakin_skywalker;
darth_vader = kermit_the_frog;
  // vader (and thus anakin) gets kermit's value,
  // but vader does not become an alias of kermit
```

Pass by Reference / Reference Types – With Fundamental Types

```
void swap(int& x, int& y) {
 int tmp = x;
 x = y;
 y = tmp;
int main() {
 int x = 1;
 int y = 2;
 swap(x, y);
 std::cout << x << ", " << y; // 2, 1
```

Can you do this in Java?

Constants

Java's final is const in C++

```
const unsigned speed_of_light = 299792458;
...
speed_of_light *= 2; // Compiler error
```

 A program is const-correct if all variables not intended to be mutated are typed as const

- Concept lifted to constant expressions (= evaluable at runtime) to support compile-time meta-programming
 - No further details here
 - If interested: https://en.cppreference.com/w/cpp/language/constant_expression

Const-References

Consider the code below. Can it be improved?

```
bool is_sorted(std::vector<int> v) {
  for (unsigned i = 1; i < v.size(); ++i) {</pre>
 if (v[i] < v[i-1])</pre>
 return false;
  return true;
std::vector<int> v(10'000'000); // Size 10e7
if (is_sorted(v)) ...
```

Const-References

Yes: const-reference for efficiency (no copy) and safety (no mutation)

```
bool is_sorted(const std::vector<int>& v) {
 // ... as before ...
}

std::vector<int> v(10'000'000);
...
if (is_sorted(v)) ...
```

Functions & Operators

Functions

- Core syntax as in Java: R name(T1 p1, ..., Tn pn) { body }
- Function overloading

```
void process(int data) { ... }
void process(double data) { ... }
int x = ...;
process(x); // calls 1st function
process(3.13); // calls 2nd function
```

Default parameters

```
// Returns true if data contains elem
// at least rep times
bool occurs(
 int elem.
 std::vector<int> data,
 unsigned rep = 1) {
std::cout << occurs(0, my_data);</pre>
std::cout << occurs(77, my_data, 2);</pre>
```

Functions

HANDOUT SLIDE

Variadic functions

```
double average(double values...) {
  // compute average of given values
}

double avg1 = average(2.5, 1.7);
double avg2 = average(avg1, 13, 7.4, 28.9);
```

- Declaration very similar to Java looks nice ...
- ... but usage inside the function does not, thus omitted
- https://en.cppreference.com/w/cpp/utility/variadic
- Alternative: variadic templates (2nd week)

Rational r1(1, 3);

Rational r2(5, 7);

std::cout << (r1 + r2);

Operator Overloading

In contrast to Java, C++ supports overloading of operators

```
struct Rational {
 int n; int d;
  Rational(int _n, int _d) { n = _n; d = _d; }
};
Rational operator+(const Rational& l, const Rational& r) {
  return Rational(l.n * r.d + l.d * r.n, l.d * r.d);
std::ostream& operator<<(std::ostream out&, const Rational& r) {</pre>
  out << r.n << ", " << r.d;
  return out; // enables chaining of <<
```

https://en.cppreference.com/w/cpp/language/operators

Separate Compilation

Semantics of #include

```
main.cpp

#include <rational.cpp>

int main() {
 Rational r1 = ...;
 ...
}
```

rational.cpp

```
struct Rational {
  int n;
  int d;

  Rational(int a, int b) {
 n = a;
 d = b;
  }
};
...
```


main.cpp (as compiled)

```
struct Rational {
  int n;
  int d;
  Rational(int a, int b) {
 n = a;
 d = b:
. . .
int main() {
  Rational r1 = ...;
  . . .
```

- #include <file.cpp>
 is replaced with the
 content of file.cpp
- Possible disadvantages?

Includes and Separate Compilation

- Fact: #include <lib.cpp> is replaced with the contents of file lib.cpp
- New goal: Enable separate compilation of units of code (e.g. classes, libraries); resulting machine code then linked afterwards
 - Improves performance (shared library only compiled once)
 - Allows binary distributions (e.g. closed-source libraries)
- Question: Given how #include works, how to enable separate compilation?
- C++ solution: Separation of declarations from definitions in separate files
 - Header files .h contain declarations, implementations reside in .cpp files

Header vs. Implementation

```
main.cpp
#include <rat.h>
int main() {
 Rat r1 = ...;
 ...
}
```

Declarations suffice for compilation

```
rat.h

struct Rat {
 int n;
 int d;

 Rat(int a, int b);
};

Rat operator+(
 const Rat& l,
 const Rat& r);

// more declarations ...
```

```
rat.cpp

Rat::Rat(int a, int b) {
 n = a;
 d = b;
  }
};

Rat operator+(const Rat& l, const Rat& r) {
 return Rat(l.n * r.d + l.d * r.n, l.d * r.d);
}

// more implementations ...
```

rat.cpp and main.cpp can be compiled separately

```
$ g++ -c main.cpp (produces main.o)
$ g++ -c rat.cpp (produces rat.o)
```

... and linked together later

```
$ g++ rat.o main.o -o main (produces executable main)
```

Preventing Re-inclusion

- If rat.h is (transitively) included multiple times, symbols are redeclared
- Avoid by using pre-processor macros (not discussed further) to establish include guards:

```
#ifndef RAT_H
#define RAT_H

struct Rat {
 int n;
 int d;

 Rat(int a, int b);
};

// more declarations ...
#endif // RAT.H
```

- Alternative using preprocessor directive (not discussed further)
 - Certain advantages over include guards
 - Not supported by all compilers

```
rat.h

#pragma once

struct Rat {
 int n;
 int d;

 Rat(int a, int b);
};

// more declarations ...
```

Separate Compilation on Code Expert

- Code Expert environments typically don't give you access to the compiler command-line
 - Advantage: simpler to use, less potential for mistakes
 - Disadvantage: separate compilation might not be possible
- Probably only relevant if you create your own files (in contrast to completing given skeleton files)