12.010 Computational Methods of Scientific Programming

Lecturers
Thomas A Herring, Room 54-820A, tah@mit.edu
Chris Hill, Room 54-1511, cnh@gulf.mit.edu

Web page http://geoweb.mit.edu/~tah/12.010
Summary

• Finished up C with structures and memory management
• Started with C++
 – C++ is C with the addition of “classes”
 – Class is a formal way to think about good program design.
 • Modularity, encapsulation, hierarchy, abstraction
 – A class has
 • Methods (program logic)
 • Data (variables)
 • can be private or public
• Today:
 – Example class in an example
 – Inheritance
 – Overloading (allows re-definition of methods for certain classes)
Application Example

Throwing a ball in the air

- Get initial velocity and length of “experiment”.
- Calculate time evolution of w and z.
- Print out “trajectory”
C “Procedural” Form

main ()
{ float t=10.; float w0=10.;
 t_gball “theBall;” Stats for the ball */

 /* Allocate space for full ball time history */
 createBall(w0, &theBall);
 /* Step forward the ball state */
 stepForwardState(t, &theBall);
 /* Write table of output */
 printTrajectory(t, w0, theBall);
}
C++ Using “Ball” Class

main()
{float w0 = 10.; float t=10.;
 Ball b;
 b.initialize(w0);
 b.simulate(t);
 b.printTrajectory();
}

All info. is held in “b”. Fewer args, cleaner “abstraction”.

10/14/2010 12.010 Lec 11 5
main ()
{ float t=10.; float w0=10.;
 t_gball *theBall; /* Stats for the ball */

 /* Allocate space for full ball time history */
 createBall(w0, &theBall);
 /* Step forward the ball state */
 stepForwardState(t, &theBall);
 /* Write table of output */
 printTrajectory(t, w0, theBall);
}

10/14/2010 12.010 Lec 11 6
C++ Using “Ball” Class

main()
{float w0 = 10.; float t=10.;
 Ball b;
 b.initialize(w0);
 b.simulate(t);
 b.printTrajectory();
}

All info. is held in “b”. Fewer args, cleaner “abstraction”.
Inheritance

- Want new class uString. Like String except that the strings will be converted and stored in upper case. e.g.

<table>
<thead>
<tr>
<th>String</th>
<th>uString</th>
</tr>
</thead>
<tbody>
<tr>
<td>set()</td>
<td>set()</td>
</tr>
<tr>
<td>s()</td>
<td>s()</td>
</tr>
</tbody>
</table>

String s;
s.set("Hello");
printf("%s\n", s.s());
\(\Rightarrow\) Hello

uString s;
s.set("Hello");
printf("%s\n", s.s());
\(\Rightarrow\) HELLO
uString extends String

• No need to write uString from scratch.
• Inherit most code from String.
• Extend String::set to capitalise.
• A uString is a String with some extra feature.

<table>
<thead>
<tr>
<th>String</th>
<th>Base class</th>
</tr>
</thead>
<tbody>
<tr>
<td>set()</td>
<td></td>
</tr>
<tr>
<td>s()</td>
<td></td>
</tr>
</tbody>
</table>

| uString | Derived class |

10/14/2010 12.010 Lec 11
C++ Inheritance Example

• New interface for uString

/* Extend String class to uString */
/* uString stores strings as upper case */
class uString : public String {
 public:
 void set(char *); /* Set a uString */
};
uString set method

/* Set str to point to a private copy of s */
void uString::set(char *s) {
 int i;
 String::set(s);
 for (i=0; i<strlen(s); ++i) {
 if (str[i] >= 'a' && str[i] <= 'z') {
 str[i] = toupper(str[i]);
 }
 }
}

uString in action!

main()
{
 String s1;
 uString s2;

 printf("Executable code starting\n");

 s1.set("Hello");
 printf("%s\n", s1.s());
 s2.set("Hello");
 printf("%s\n", s2.s());

 printf("Executable code ending\n");
}
Overloading

Can redefine operators e.g. + to operate on classes e.g.

<table>
<thead>
<tr>
<th>coord</th>
</tr>
</thead>
<tbody>
<tr>
<td>=()</td>
</tr>
<tr>
<td>+()</td>
</tr>
</tbody>
</table>

coord p1, p2, p3;
p3 = p1 + p2

This would then do

if p1=p2=(1,1,1) p3 = (2,2,2)
Overloading

- Have to define the meaning of + and = for a **coord** class object. Language defines meaning for integer, float, double etc but now we can define extra meanings.

```cpp
class coord{
private:
  int cx; int cy; int cz;
};

public:
  coord operator+(coord c2)
  {
 coord temp;
 temp.cx = cx + c2.cx;
 temp.cy = cy + c2.cy;
 temp.cz = cz + c2.cz;
 return(temp);
  }
```
Conclusion

• C and C++: Characteristics similar to Fortran: Core program languages which are very powerful but programmer needs to do much of the work
 – Libraries of routines can be made and are available but these need to be carefully designed in C and Fortran (potentially routines can cause problems)
 – C++ classes minimize some of these problems but do not eliminate them completely.
 – Good modular program design can minimize problems.
• Remainder of class: Examine C++ examples and contrast Fortran and C if time available (see link on class web page)
 C_Basics.html C_Fortan_compare.html C_Pointers.html
• Homework 3 has been posted to web site (Due November 4, 2010)