C++ Examples: Matrix

CS-410, Fall 2004 Michael Weiss

Today's Lecture

Remember "the Big Four" member methods of a C++ class:

We will illustrate these with a class Matrix.

A Matrix will be a dynamic two-dimensional array.

The class Matrix

We will use a pointer-to-pointer-to-base type structure. Our base type will be long (although the base type doesn't make a big difference to the code).

Matrix Class Definition

```
class Matrix {
public:
  Matrix(int sizeX, int sizeY);
  Matrix();
  ~Matrix();
  Matrix(const Matrix& m);
  Matrix& operator=(const Matrix& rhs);
private:
  int dx, dy; // dimensions, dx \times dy
  long **p; // pointer to a pointer to a long integer
```

Matrix Class Definition

It will be convenient to add a private method to allocate the array p and the p[i] arrays:

```
class Matrix {
private:
 void allocArrays() {
 p = new long*[dx];
 for (int i = 0; i < dx; i++) {
 p[i] = new long[dy];
```

Matrix Constructor

```
// Dynamically allocate a sizeX × sizeY matrix,
// initialized to all 0 entries
Matrix::Matrix(int sizeX, int sizeY)
: dx(sizeX),dy(sizeY) {
 allocArrays();
 for (int i = 0; i < dx; i++) {
 for (int j = 0; j < dy; j++) {
 p[i][i] = 0;
```

Matrix Default Constructor

```
Matrix::Matrix() : Matrix(1,1) {}
// We could also have given default arguments
// to our previous constructor:
Matrix::Matrix(int sizeX=1, int sizeY=1)
// the rest is the same as before
```

Matrix Copy Constructor

```
Matrix::Matrix(const Matrix& m)
 "this" has
: dx(m.dx), dy(m.dy) {
 been
 allocArrays();
 allocated,
 but not
 for (int i=0; i<dx; ++i) {
 initialized at
 for (int j=0; j< dy; ++j) {
 this point.
 p[i][j] = m.p[i][j];
```

Matrix Destructor

```
Matrix::~Matrix() {
 for (int i = 0; i < dx; i++) {
 delete [] p[i];
 }
 delete [] p;
}</pre>
```

Matrix Copy Assignment

```
Matrix &Matrix::operator =
 (const Matrix &m) {
 if (this == &m) {
 // avoid self-assignment
 return *this;
 } else {
 if (dx != m.dx || dy != m.dy) {
 this->~Matrix();
 dx = m.dx; dy = m.dy;
 allocArrays();
```

```
for (int i = 0; i < dx; i++) {
 for (int j = 0; j < dy; j++) {
 p[i][j] = m.p[i][j];
 }
}
return *this;</pre>
```

The Copy Assignment Return Type

Remember the signature of copy assignment:

Foo& Foo::operator=(const Foo& rhs);

"this" points at the left-hand-side:

The code makes "this" have the same contents as the rhs. So why not return void?

Answer: "x = y = z", which is parsed as "x = (y = z)"

The Copy Assignment Return Type

The traditional return type "Foo&" even supports code like this:

$$++(x=y)$$

if you've defined Foo::operator++(). This copies the contents of y into x, then increments x.

Some More Matrix Operations

We next define matrix addition, output, and element access.

```
class Matrix {
public:
  Matrix operator+(const Matrix & m);
  Matrix& operator+=(const Matrix & m);
  friend ostream & operator < <
 (ostream &out, const Matrix &m);
  long &operator()(int x, int y);
```

Matrix Addition

```
Matrix& Matrix::operator+=(const Matrix& m) {
  // x+=y adds the y-entries into the x-entries
  for (int i=0; i<dx; ++i) {
 for (int j=0; j< dy; ++j) {
 p[i][j] += m.p[i][j];
  return *this;
```

Matrix Addition

```
Matrix Matrix::operator+(const Matrix& m) {
 Matrix temp(*this); //copy constructor
 return (temp += m);
}
```

The assignment form, +=, does the real work.
The copy constructor does the allocation.
This trick is less useful for matrix multiplication.

+, +=, and =

- In C++, defining operator+ and operator= <u>does not</u> automatically give the right meaning to +=.
- This language-design bug is fixed in C#.

Overloading the << Operator

```
cout << text1 ≥< age << text2;
ostream & operator << (ostream & ostr, string &s);
cout << age << text2;
cout << age ≥< text2;
ostream & operator << (ostream & ostr, int i);
cout << text2;
```

Matrix Output

```
ostream & operator < <
 (ostream &out, const Matrix &m)
 for (int i = 0; i < m.dx; ++i) {
 for (int j = 0; j < m.dx; ++j)
 out << m.p[i][j] << " ";
 out << endl;
 return out;
```

Overloading the << Operator

- operator<< must be a non-member function (an ordinary function), since the first operand is an ostream, and not "this".
- We make operator<< a friend of Matrix, so it has access to m.dx, m.dy, and m.p.
- Friend functions are usually overloaded operators, for just this reason.

Matrix Element Access

```
We will overload () so we can write things like:

long x = myMatrix(1,2);

myMatrix(0,1) = 25;
```

```
class Matrix {
  public:
 ...
 long &operator()(int x, int y);
 ...
};
```

Overloading the () Operator

```
long &Matrix::operator()(int i, int j) {
 return p[i][j];
}
```

Note that operator() returns the matrix element **by** reference. Why?

Answer: so we can put "myMatrix(i,j)" on the lefthand side of an assignment statement:

$$myMatrix(0,1) = 25;$$

We conclude with matrix multiplication. We want to be able to write two kinds of statements:

```
matProduct = mat1 * mat2;
matDouble = 2 * mat1;
```

We write two ordinary, non-member functions, and let ordinary overloading pick the right one.

```
class Matrix {
public:
  friend Matrix operator*
 (const Matrix & m1, const Matrix & m2);
  friend Matrix operator*
 (long c, const Matrix & m2);
  friend Matrix operator*
 (const Matrix & m1, long c);
};
```

Matrix operator*(const Matrix& m1, const Matrix& m2) { Matrix prod(m1.dx, m2.dy); for (int i=0; irod.dx; ++i) { X for (int j=0; jrod.dy; ++j) { for (int k=0; k<m1.dy; ++k) { prod.p[i][j] += m1.p[i][k] * m2.p[k][j];return prod;

```
Matrix operator*(long c, const Matrix& m2) {
  Matrix prod(m2);
  for (int i=0; iirod.dx; ++i) {
 for (int j=0; jjjod.dy; ++j) {
 prod.p[i][j] = c * m2.p[i][j];
  return prod;
Matrix operator*(const Matrix& m2, long c) {
  return c*m2;
```

Testing the Code

```
int main() {
 Matrix x(2,1), y(1,2), z(1,1);
 x(0,0) = 1;
 x(1,0) = 2;
 y(0,0) = 3;
 y(0,1) = 4;
 cout << "Matrix x\n" << x
 << "\nMatrix y\n" << y
 << "\nMatrix z\n" << z << endl;
 cout << x^*y = n'' << x^*y << endl;
 Z = X^*V;
 cout << "Matrix z = x^*y (note new dimensions)\n" << z << endl;
 Matrix x2(2,1);
 x^2 = 2^*x:
 cout << "Matrix x2 = 2*x\n" << x2 << endl:
 cout << "x + x2 = \n" << x+x2 << endl;
 return 0;
```

Output

Matrix x

1

2

Matrix y

3 4

Matrix z

0

$$x^*y =$$

3 4

6 8

Matrix $z = x^*y$ (note new dimensions)

3 4

6 8

Matrix $x^2 = 2^*x$

2

4

$$x + x2 =$$

3

6

Final Remarks

- The full code Matrix.cpp is in the Examples section (see the course homepage)
- ALL the code should have had error checking, for example:

```
assert(sizeX > 0);
if (m1.dy != m2.dx) throw MatMulException();
The on-line copy of Matrix.cpp has asserts.
```

- We didn't code *= for matrices; this is left as an exercise.
- Another exercise: define a class BinaryTree, and figure out what overloaded operators should be defined for it. ("BinTree x = y + z"?)

The class version of this Powerpoint file had a couple of bugs. These bugs are instructive, especially for those with a Java background. Hence this appendix.

We have three places in the code where we need to allocate the arrays p and the p[i] arrays:

```
Matrix(int sizeX, int sizeY); //constructor
Matrix(const Matrix& m); //copy constructor
Matrix& operator=(const Matrix& rhs);
//copy assignment
```

We'd like to reuse the code that does these allocations. Above, I've introduced the private method allocArrays() to do this.

In Java and in C#, one constructor can call another constructor in the same class:

```
// Java
Matrix(Matrix m) {
  this(m.dx, m.dy);
}
```

```
// C#
Matrix(Matrix m)
: this(m.dx, m.dy) {
}
```

I tried to do something similar:

```
Matrix::Matrix(const Matrix& m)
: [Matrix(m.dx, m.dy)]{...}
 Matrix::Matrix(const Matrix& m) {
 Illegal!
 Matrix(m.dx, m.dy);
 Legal, but just creates an
 anonymous Matrix
 object – doesn't affect
 "this"
```

CS410 – Software Engineering C++: Matrix example

Note: "this->Matrix(...)" is illegal!

For more on this topic, see: http://www.parashift.com/c++-faq-lite/ctors.html#faq-10.3