Парсим и кодогенерируем с использованием clang

Антон Наумович Юрий Ефимочев

Онас

Разрабатываем бэкап-решение

Антон Наумович

Тимлид в LogicNow

В прошлом: разработчик в Microsoft (Hyper-V)

Специализация: производительность, отладка, дизайн

Юрий Ефимочев

Архитектор в LogicNow

Специализация: высоконагруженные отказоустойчивые системы на С++

Кодогенерация

Классическое разделение

- 1. Пассивная разовая, с ручными правками
- 2. Активная автоматическая, регулярная, без ручных правок

Частые релизы проекта

Вызовы

- быстрая реакция на изменение требований
- минимизация человеческих ошибок
- высокое покрытие тестами

Microservice-архитектура

Рутинные задачи

- создание сетевых протоколов
- создание слоя хранения данных
- тесты, тесты, тесты

Как генерируют протоколы

Минусы

- нет контроля над процессом генерации
- генерированные исходники "чужеродны" для проекта
- дублирование кода ("родные" сущности сосуществуют с генерированными)

Protobuf: пример

```
// Types.proto
 message CustomerInfo
 required int32 id = 1;
 required string name = 2;
 required string email = 3;
class CustomerInfo : public ::google::protobuf::Message {
public:
 static const ::google::protobuf::Descriptor* descriptor();
 static const CustomerInfo& default_instance();
 void Swap(CustomerInfo* other);
 // implements Message -------
 CustomerInfo* New() const;
 void CopyFrom(const ::google::protobuf::Message& from);
 void MergeFrom(const ::google::protobuf::Message& from);
 void CopyFrom(const CustomerInfo& from);
 void MergeFrom(const CustomerInfo& from);
 void Clear();
 bool IsInitialized() const;
```

... только декларация 113 строк кода!

gsoap: пример

```
// Types.gsoap.h
 class CustomerInfo
 public:
 int id 1:;
 string name 0:;
 string email 0:;
 };
class SOAP CMAC CustomerInfo
public:
 int id;
 std::string *name;
 std::string *emailAddress;
public:
 virtual int soap type() const { return 38; } /* = unique id
SOAP TYPE CustomerInfo */
 virtual void soap default(struct soap*);
 virtual void soap serialize(struct soap*) const;
 virtual int soap put (struct soap*, const char*, const char*) const;
 virtual int soap out (struct soap*, const char*, int, const char*) const;
 virtual void *soap get(struct soap*, const char*, const char*);
```

И это только декларации, сериализация еще похлеще :)

Single Source of Truth?

Single Source of Truth!

Сущности

```
// CustomerInfo.h
struct CustomerInfo
{
 int Id;
 string Name;
 CustomerType Type;
};
```


Интерфейсы

```
// ICustomerManager.h
class ICustomerManager
{
 virtual int CreateCustomer(CustomerInfo const& customer) = 0;
 virtual void UpdateCustomer(CustomerInfo const& customer) = 0;
 virtual void DeleteCustomer(int customerId) = 0;
 virtual CustomerInfo GetCustomer(int customerId) const = 0;
 virtual ICustomerInfoIteratorPtr EnumerateCustomers() const = 0;
 virtual ~ICustomerManager() {}
};
```

Декларации на C++ и есть самодостаточное базовое мета-описание протокола

Что возможно с clang?

Инструменты на основе clang:

- clang-format
- clang-check
- clang-tidy
- статический анализ, индексирование кода, подсветка синтаксиса

ClangTool: парсер С++ деклараций

Bход ClangTool:

```
struct CustomerInfo
 int Id;
 std::string Name;
 CustomerType Type;
};
typedef IIterator<CustomerInfo> ICustomerInfoIterator;
typedef std::unique ptr<ICustomerInfoIterator>
 ICustomerInfoIteratorPtr;
class ICustomerManager
public:
 virtual int CreateCustomer(CustomerInfo const& curstomer) = 0;
 virtual void UpdateCustomer(CustomerInfo const& customer) = 0;
 virtual void DeleteCustomer(int customerId) = 0;
 virtual CustomerInfo GetCustomer(int customerId) const = 0;
 virtual ICustomerInfoIteratorPtr EnumerateCustomers() const = 0;
 virtual ~ICustomerManager() {}
};
```


ClangTool: результат (schema)

```
"Interface": "ICustomerManager",
"Enums":
 { "Name" : "CustomerType", "Values" : [ "Undefined", "Managed", "Unmanaged" ] }
"Structs":
 "Name" : "CustomerInfo",
 "Fields" :
 { "Name" : "Id", "Type" : "int" },
 { "Name" : "Name", "Type" : "std::string" },
 { "Name" : "Type", "Type" : "CustomerType::Enum" }
],
"Methods" :
 "Name" : "AddCustomer",
 "Arguments" : [ { "Name" : "CustomerInfo", "Type" : "CustomerInfo" } ],
 "ReturnType" : "void"
 },
 "Name" : "EnumerateCustomers",
 "Arguments" : [],
 "ReturnType" : "ICustomerInfoIteratorPtr"
```


Схема кодогенерации

Шаблоны кодогенерации пишутся разово под класс задач

Реализация: TemplateTool

TemplateTool – кодогенератор на основе шаблонов

```
// StructSerialization.gen
void CppToJson (<%struct. Name%> const& native, Json::Value& json)
 json["typename"] = "<%struct.Name%>";
 <%foreach field in struct.Fields%>
 CppToJson(native.<%field.Name%>, "<%field.Name%>", json);
 <%end%>
 // CustomerInfoSerialization.cpp
 void CppToJson (CustomerInfo const& native, Json::Value& json)
 json["typename"] = "CustomerInfo";
 CppToJson(native.Id, "Id", json);
 CppToJson(native.Name, "Name", json);
 CppToJson(native.Type, "Type", json);
```


Общая схема компиляции

Code Generator = ClangTool + TemplateTool

Конфигурация кодогенератора (CMake)

```
JSONAPI_BEGIN(ManagementApi)
. . .
JSONAPI_ADD_INTERFACE
 NAME
 CustomerManager
 INTERFACE
 ICustomerManager
 INTERFACE_HEADER
 Interface/ICustomerManager.h
 INCLUDES
 Interface/CustomerInfo.h
 Core/Iterators/IIterator.h
. . .
JSONAPI_END()
```

Пример использования протокола

```
// Server.cpp
#inculude "Management/CustomerManager.h"
#inculude "ManagementApi/Generated/CustomerManagerDispatcher.h"
int main()
 CustomerManager customerManager;
 JsonApiService apiService;
 apiService.Register<CustomerManagerDispatcher>(customerManager);
 apiService.Start(ports);
// Client.cpp
#include "ManagementApi/Generated/CustomerManagerClient.h"
int main()
 JsonApiClient apiClient("https://domain/jsonapi");
 ICustomerManagerPtr customerManager(new CustomerManagerClient(apiClient));
 CustomerInfo const info = customerManager->GetCustomer(42);
```


Базы данных

```
// CustomerInfo.h
struct CustomerInfo
{
 int Id;
 CustomerType Type;
 string Name;
};

// CustomerInfo.ddl

CREATE TABLE CustomerInfo
(
 id INT(4) NOT NULL,
 CustomerType INT(4),
 Name CHAR(20)
)
```

- 1. Преобразуем C++ декларации в SQL (DDL)
- 2. Генерируем также и Object-Relational Mapping слой

Базы данных: шаг дальше

Если недостаточно синтаксиса по умолчанию

```
С++ 98/2003 (комментарии)
```

```
// CustomerInfo.h
struct CustomerInfo
 int Id;
 CustomerType Type; // FK: CustomerType.Id
 string Name;
};
С++ 11/14 (атрибуты)
// CustomerInfo.h
struct CustomerInfo
 int Id;
 [[FK: CustomerType.Id]]
 CustomerType Type;
 string Name;
```

};

```
// CustomerInfo.ddl
CREATE TABLE CustomerInfo
(
 Id INT(4) NOT NULL,
 CustomerType INT(4) NOT NULL
REFERENCES CustomerType(Id),
 Name CHAR(20),
 KEY CustomerType (CustomerType)
)
```


Что еще пригодно для генерации?

- Типовые юнит-тесты (для протоколов, баз данных)
- Клиенты для протоколов (на любых языках!) к примеру, для авто-тестов:

- клиент на Python

Генерация дизайн паттернов *

Задача:

- Есть семейство типовых интерфейсов
- Требуется всему семейству добавить поведение (например, права доступа, потокобезопасность и т.д.)

```
class ThreadSafe<%persistencyName%>Persistency :
 public I<%persistencyName%>Persistency
public:
 ThreadSafe<%persistencyName%>Persistency(I<%persistencyName%>PersistencyPtr
decoratee, std::mutex& mutex);
private:
 <%foreach method in Methods%>
 virtual <%method.ReturnType%> <%method.Name%>(<%foreach param in</pre>
method.Params%><%if !param.IsFirst%>, <%end%><%param.ExactType%>
<%param.Name%><%end%>)<%if method.IsConstant%> const<%end%>;
 <%end%>
private:
 I<%persistencyName%>PersistencyPtr m decoratee;
 std::mutex& m_mutex;
};
```


Итого

Выгоды

- Устранение рутинной работы
- Минимизация человеческих ошибок
- Решение типового набора задач "за бесплатно"
- Более высокий уровень абстракции

Проблемы

- Версионность (реакция на изменения кода)
- Сопряжение с рукописным кодом
- Сложность конфигурации генератора

Спасибо! Вопросы?

Антон Наумович Anton.Naumovich@LogicNow.com

Юрий Ефимочев Yury.Efimochev@LogicNow.com

