Multiparadigm Programming in Standard C++

Bjarne Stroustrup

AT&T Labs – Research

http://www.research.com/~bs

Abstract

• Multi-paradigm programming is programming applying different styles of programming, such as object-oriented programming and generic programming, where they are most appropriate. This talk presents simple example of individual styles in ISO Standard C++ and examples where these styles are used in combination to produce cleaner, more maintainable code than could have been done using a single style only.

• 60 minutes, incl Q&A

Overview

- Standard C++
 - C++ aims, standardization, overview
- Abstraction: Classes and templates
 - Range example
 - Resource management
- Generic Programming: Containers and algorithms
 - Vector and sort example
 - Function objects
- Object-Oriented Programming: class hierarchies and interfaces
 - Ye olde shape example
- Multi-paradigm Programming
 - Algorithms on shapes example
- Implications for Large Systems
 - Libraries, coupling, and lock-in

Standard C++

- ISO/IEC 14882 Standard for the C++ Programming Language
 - Core language
 - Standard library
- Implementations
 - Borland, Compaq, IBM, EDG, GNU, Metrowerks, Microsoft, SGI, Sun, Etc.
 + many ports
 - All approximate the standard: portability is improving
 - Some are free
 - For all platforms: BeOS, Mac, IBM, Linux/Unix, Windows, Symbion, Palm, embedded systems, etc.
- Probably the world's most widely used general-purpose programming language

Standard C++

- C++ is a general-purpose programming language with a bias towards systems programming that
 - is a better C
 - supports data abstraction
 - supports object-oriented programming
 - supports generic programming
- A multiparadigm programming language (if you must use long words)
 - The most effective styles use a combination of techniques

Elegant, direct expression of ideas

• Declarative information is key:


```
Matrix<double,100,50,Sparse> ms;
Matrix<Quad,100,50,Dense,Triangular<upper> > mt;
Matrix<double,100,50> m; // defaults to rectangular and dense
```

Write expressions using "natural" notation:

```
m3 = add(mul(m,v),v2); // functional
m2 = m*v+v2; // algebraic
```

• Execute without spurious function calls or temporaries

Uncompromising performance

My aims for this presentation

- Here, I want to show small, elegant, examples
 - building blocks of programs
 - building blocks of programming styles
- Elsewhere, you can find
 - huge libraries
 - Foundation libraries: vendor libs, Threads++, ACE, QT, boost.org, ...
 - Scientific libraries: POOMA, MTL, Blitz++, ROOT, ...
 - Application-support libraries: Money++, C++SIM, BGL, ...
 - Etc.: C++ Libraries FAQ: http://www.trumphurst.com
 - powerful tools and environments
 - in-depth tutorials
 - reference material

C++'s weakness: poor use

• C style

Arrays, pointers, casts, macros, complicated use of free store (heap)

Reinventing the wheel

- Strings, vectors, lists, maps, GUI, graphics, numerics, units, concurrency, graphs, persistence, ...

• Smalltalk-style hierarchies

- "brittle" base classes
- Overuse of hierarchies

Here, I focus on alternatives

- Primarily relying on abstract classes, templates, and function objects

C++ Classes

- Primary tool for representing concepts
 - Represent concepts directly
 - Represent independent concepts independently
- Play a multitude of roles
 - Value types
 - Function types (function objects)
 - Constraints
 - Resource handles (e.g. containers)
 - Node types
 - Interfaces

Built-in types

- bool, char, int, float, double, unsigned char, long int, pointers, arrays, ...
- Standard-library types
 - string, vector, list, map, set, ostream, complex,priority_queue, auto_ptr, ...
- User-defined types
 - Date, Socket, hash_map, Point, Range, Real, Buffer,
 Line_segment, Person, ...

```
void f(Range arg) // Range: y in [x,z)
try
 Range v1(0,3,10); // 3 in range [0,10)
 Range v2(7,9,100); // 9 in range [7,100)
 v1 = v2; // ok: 9 is in [0,10)
 v2 = v1; // will throw exception: 3 is not in [7,100)
 v1 = v2-v1; // ok: 9-3 is in [0,10)
 arg = v1; // may throw exception
 v2 = arg; // may throw exception
catch(Range_error) {
 cerr << "Oops: range error in f()";</pre>
```

```
class Range {
 // simple value type
 int value, low, high;
 // invariant: low <= value < high
 void check(int v) { if (v<low || high<=v) throw Range_error(); }</pre>
public:
 Range(int lw, int v, int hi) : low(lw), value(v), high(hi) { check(v); }
 Range(const Range& a):low(a.low), value(a.value), high(a.high) { }
 Range& operator=(const Range& a)
 { check(a.value); value=a.value; return *this; }
 Range& operator=(int a) { check(a); value=a; return *this;}
 operator int() const { return value; } // extract value
```

Classes as value types: Generalize

```
template<class T> class Range {
 // simple value type
 T value, low, high;
 // invariant: low <= value < high
 void check(T v) { if (v<low || high<=v) throw Range_error(); }</pre>
public:
 Range(T lw,T v, T hi) : low(lw), value(v), high(hi) { check(v); }
 Range(const Range& a):low(a.low), value(a.value), high(a.high) { }
 Range& operator=(const Range& a)
 { check(a.value); value=a.value; return *this; }
 Range& operator=(const T& a) { check(a); value=a; return *this; }
 operator T() const { return value; } // extract value
```

```
Range<int> ri(10, 10, 1000);
Range<double> rd(0, 3.14, 1000);
Range<char> rc('a', 'a', 'z');
Range<string> rs("Algorithm", "Function", "Zero");
Range< complex<double> > rc(0,z1,100); // error: < is not defined for complex
```

Templates: Constraints

- How can we check template parameter constraints?
 - The compiler always checks
 - late and gives poor error messages
 - The programmer can specify a check
 - Checking arbitrary constraints
 - Not just subtype/subclass relationships
 - Correspondence between several types
 - Specific properties of types
 - Readable compile-time error messages
 - No spurious code generated when constraints are met

Templates: Constraints

```
Template<class T> struct Comparable {
 static void constraints(T a, T b) { a < b; a <= b; } // the constraint check
 Comparable() { void(*p)(T,T) = constraints; } // trigger the constraint check
};
Template<class T> struct Assignable { /* ... */ };
template<class T> class Range
 : private Comparable<T>, private Assignable<T> {
 // ...
 // ok
Range<int> r1(1,5,10);
Range< complex<double> > r2(1,5,10); // constraint error: no < or <=
```

- Examples of resources
 - Memory, file handle, thread handle, socket
- General structure ("resource acquisition is initialization")
 - Acquire resources at initialization
 - Control access to resources
 - Release resources when destroyed
- Key to exception safety
 - No object is created without the resources needed to function
 - Resources implicitly released when an exception is thrown

```
// unsafe, naïve use:

void f(const char* p)
{
 FILE* f = fopen(p,"r");  // acquire
 // use f
 fclose(f);  // release
}
```

```
//
 naïve fix:
void f(const char* p)
 FILE* f = 0;
 try {
 f = fopen(p,"r");
 // use f
 catch (...) { // handle every exception
 // ...
 if (f) fclose(f);
```

```
// use an object to represent a resource ("resource acquisition is initialization")
class File_handle {  // belongs in some support library
 FILE* p;
public:
 File_handle(const char* pp, const char* r) { p = fopen(pp,r); }
 File_handle(const string& s, const char* r) { p = fopen(s.c_str(),r); }
 ~File_handle() { if (p) fclose(p); } // destructor
 // copy operations
 // access functions
};
void f(string s)
 File_handle f(s,"r");
 // use f
```

Generic Programming

- First aim: Standard Containers
 - Type safe
 - without the need for run-time checking
 - Efficient
 - Without excuses
 - Interchangeable
 - Where reasonable
- Consequential aim: Standard Algorithms
 - Applicable to many/all containers
- General aim: The most general, most efficient, most flexible representation of concepts
 - Represent separate concepts separately in code
 - Combine concepts freely wherever meaningful

Read and sort example

```
int n;
 // read integers
while (cin>>n) vi.push_back(n);
sort(vi.begin(), vi.end());
 // sort integers
string s;
 // read strings
while (cin>>s) vs.push_back(s);
sort(vs.begin(),vs.end());
 // sort strings
template < class T > void read_and_sort(vector < T > & v) // use < for comparison
{
 Tt;
 while (cin>>t) v.push_back(t);
 sort(v.begin(),v.end());
```

Read and sort example

```
template<class T, class Cmp>
void read_and_sort(vector<T>& v, Cmp c = less<T>())
 Tt:
 while (cin>>t) v.push_back(t);
 sort(v.begin(), v.end(), c);
vector<double> vd;
read and sort(vd);
 // sort using the default <
vector<string> vs;
read_and_sort(vs,No_case()); // sort case insensitive
```

Generality/flexibility is affordable

Read and sort floating-point numbers

– C: read using stdio; qsort(buf,n,sizeof(double),compare)

- C++: read using iostream; sort(v.begin(),v.end());

#elements	C++	C	C/C++ ratio
500,000	2.5	5.1	2.04
5,000,000	27.4	126.6	4.62

• How?

- clean algorithm
- inlining

(Details: May'99 issue of C/C++ Journal; http://www.research.att.com/~bs/papers.html)

Matrix optimization example

```
struct MV {
 // object representing the need to multiply
 Matrix* m;
 Vector* v;
 MV(Matrix& mm, Vector& vv): m(&mm), v(&vv) { }
};
MV operator*(const Matrix& m, const Vector& v)
 { return MV(m,v); }
MVV operator+(const MV& mv, const Vector& v)
 { return MVV(mv.m,mv.v,v); }
v = m*v2+v3; // operator*(m,v2) -> MV(m,v2)
 // operator+(MV(m,v2),v3) \rightarrow MVV(m,v2,v3)
 // operator=(v,MVV(m,v2,v3)) \rightarrow mul_add_and_assign(v,m,v2,v3);
```

Function Objects

- Function objects
 - Essential for flexibility
 - Efficient
 - in practice, more so than inline functions
 - important: **sort**() vs. **qsort**()
 - Some find them tedious to write
 - Standard function objects
 - e.g., less, plus, mem_fun
 - Can be automatically written/generated

```
 Vector v2 = m*v+k; // matrix and vector libraries
 find_if(b,e, 0<x && x<=max); // lambda libraries</li>
```

Object-oriented Programming

 Hide details of many variants of a concepts behind a common interface

```
void draw_all(vector<Shape*>& vs)
{
 typedef vector<Shape*>::iterator VI;
 for (VI p = vs.begin(); p!=vs.end(), ++p) p->draw();
}
```

• Provide implementations of these variants as derived classes

• One way (often flawed):

```
class Shape { // define interface and common state
 Color c;
 Point center;
 // ...
public:
 virtual void draw();
 virtual void rotate(double);
 // ...
class Circle: public Shape { double radius; /* ... */ void rotate(double) { } };
class Triangle: public Shape { Point a,b,c; /* ... */ void rotate(double); };
```


• Fundamental advantage: you can manipulate derived classes through the interface provided by a base:

• You can add new **Shape**s to a program without changing or recompiling code such as **f**()

• Another way (usually better):

```
class Shape { // abstract class: interface only
 // no representation
public:
 virtual void draw() = 0;
 virtual void rotate(double) = 0;
 virtual Point center() = 0;
 // ...
class Circle: public Shape { Point center; double radius; Color c; /* ... */ };
class Triangle : public Shape { Point a, b, c; Color c; / * ... */ };
```


One way to handle common state:

```
class Shape { // abstract class: interface only
public:
 virtual void draw() = 0;
 virtual void rotate(double) = 0;
 virtual Point center() = 0;
 // ...
};
class Common { Color c; /* ... */ }; // common state for Shapes
class Circle: public Shape, protected Common { /* ... */ };
class Triangle: public Shape, protected Common { /* ... */ };
class Logo: public Shape { /* ... */ }; // Common not needed
```


Multiparadigm Programming

• The most effective programs often involve combinations of techniques from different "paradigms"

- The real aims of good design
 - Represent ideas directly
 - Represent independent ideas independently in code

Algorithms on containers of polymorphic objects

```
void draw_all(vector<Shape*>& v)
 // for vectors
 for_each(v.begin(), v.end(), mem_fun(&Shape::draw));
 // for all standard containers
template<class C> void draw_all(C& c)
 Contains<Shape*,C>();
 // constraints check
 for_each(c.begin(), c.end(), mem_fun(&Shape::draw));
template<class For> void draw_all(For first, For last)
 // for all sequences
 Points_to<Shape*,For>();
 // constraints check
 for_each(first, last, mem_fun(&Shape::draw));
```

Implications for Larger Systems

- First build or buy extensive libraries
 - Without suitable libraries everything is difficult
 - With suitable libraries most things are easy
 - Where possible, build on the C++ standard library
- Focus design/implementation on
 - Abstract classes as interfaces
 - Templates for type safety and efficiency
 - Function objects for flexible parameterization
- Avoid large single-rooted hierarchies
 - More generally, avoid unnecessary dependencies/coupling

Summary

- Think of Standard C++ as a new language
 - not just C plus a bit
 - not just class hierarchies

Experiment

- Be adventurous: Many techniques that didn't work years ago now do
- Be careful: Not every technique works for everybody, everywhere
- Prefer the C++ standard library style to C style
 - vector, list, string, etc. rather than array, pointers, and casts
 - Small free-standing classes are essential for flexibility
 - General algorithms should be free-standing (not members) for flexibility
- Use abstract classes to define major interfaces
 - Don't get caught with "brittle" base classes

More information

Books

- Stroustrup: The C++ Programming language (Special Edition)
 - New appendices: Standard-library Exception safety, Locales
- Stroustrup: The Design and Evolution of C++
- C++ In-Depth series
 - Koenig & Moo: Accelerated C++ (innovative C++ teaching approach)
 - Sutter: Exceptional C++ (exception handling techniques and examples)
- Book reviews on ACCU site

Papers

- Stroustrup:
 - Learning Standard C++ as a New Language
 - Why C++ isn't just an Object-oriented Programming Language
- Higley and Powell: Expression templates ... (The C++ Report, May 2000)

• Links: http://www.research.att.com/~bs

- FAQs libraries, the standard, free compilers, garbage collectors, papers, chapters,
 C++ sites, interviews
- Open source C++ libraries: Boost.org, ACE, ...