

УСКОРЯЕМ СБОРКУ C++ ПРОЕКТОВ. ПРАКТИКА ИСПОЛЬЗОВАНИЯ UNITY-СБОРОК

ЛАПИЦКИЙ АРТЁМ

LAPITSKY.ARTEM@GMAIL.COM


О ЧЁМ БУДЕМ ГОВОРИТЬ


- Почему C++ проекты собираются так долго?
- Какие есть способы ускорения сборки C++ кода
- Уто такое Unity сборки и как они работают
- > Практика использования Unity сборок


ПОЧЕМУ С++ ПРОЕКТЫ СОБИРАЮТСЯ ТАК ДОЛГО?


ЧЕМ ЗАНИМАЕТСЯ КОМПИЛЯТОР ПРИ СБОРКЕ КОДА


Bjarne Stroustrup "The C++ Programming Language. Special Edition", 2017

hello.cpp

```
#include <iostream>
int main()
{
 std::cout << "Hello, World!\n";
}</pre>
```


ЧЕМ ЗАНИМАЕТСЯ КОМПИЛЯТОР ПРИ СБОРКЕ КОДА (2)


Результат препроцессинга G++

```
$ gcc hello.cpp -E > hello.gcc.preprocessed.cpp
$ stat -x hello.gcc.preprocessed.cpp
 File: "hello.gcc.preprocessed.cpp"
 Size: 1233499 FileType: Regular File
$ cloc hello.gcc.preprocessed.cpp
 1 text file.
 1 unique file.
 0 files ignored.
github.com/AlDanial/cloc v 1.74 T=0.25 s (4.0 files/s, 152999.5 lines/s)
 files blank comment
Language
 code
 1 6824
C++
```

ЧЕМ ЗАНИМАЕТСЯ КОМПИЛЯТОР ПРИ СБОРКЕ КОДА (3)


Результат препроцессинга MSVC++


С++ И МОДУЛИ


ОСОБЕННОСТИ ПРОЦЕССА ТРАНСЛЯЦИИ С++ КОДА


- Каждый этап трансляции полностью зависит от результата предыдущих
- Трансляция unit'a не может быть распараллелена
- Требуется минимум 3 прохода по исходному коду


МОДУЛЬНОСТЬ ЧЕРЕЗ ЗАГОЛОВОЧНЫЕ ФАЙЛЫ


- #include делает текстовую подстановку содержимого заголовочного файла
- Смысл подставленного текста полностью зависит от всего, что было в исходном файле до этого

```
#include <foo.h>
...
#define true (bool(__LINE__ % 2))
#include <foo.h>
```

МОДУЛЬНОСТЬ ЧЕРЕЗ ЗАГОЛОВОЧНЫЕ ФАЙЛЫ (2)


- > Невозможно использовать повторно результат обработки заголовочного файла (даже в рамках одного translation unit)
- Лишние #include директивы создают массу бессмысленной работы для компилятора


TEMPLATE METAPROGRAMMING


- Выполнение метапрограмм может занимать значительную часть времени трансляции
- Инстанцирование шаблонов происходит в каждом translation unit отдельно (используйте extern template)


СПОСОБЫ УСКОРЕНИЯ СБОРКИ


- > Специальный тип заголовочного файла
 - Исключена зависимость от контекста включения
 - Повторное включение заголовочных файлов, включённых в РСН не должно влиять на смысл программы
 - Требуется одинаковый набор параметров компилятора для всех единиц трансляции, которые используют РСН
- У Их можно компилировать!


- Ограничения и особенности
 - > Каждый translation unit может использовать ровно один РСН
 - Нужно быть внимательным к различиям директив препроцессора разных translation unit
 - Требует внесения изменений в структуру и параметры сборки проекта
 - > Нюансы реализации в разных компиляторах


КЭШИРОВАНИЕ ОБЪЕКТНЫХ ФАЙЛОВ


КЭШИРОВАНИЕ ОБЪЕКТНЫХ ФАЙЛОВ (2)


- Для каждого набора входных данных компилятора сохраняется результат его работы
- Схема очень эффективна, когда большая часть транслируемого кода не меняется
- Вторая и последующие сборки до 10-ти раз быстрее первой


КЭШИРОВАНИЕ ОБЪЕКТНЫХ ФАЙЛОВ (3)


- Особенности и ограничения:
 - Первоначальная сборка всегда дольше сборки без кэширования
 - Необходимость повторной сборки при изменении даже незначительных параметров компиляции
 - Уиногда кэшируются «битые» объектные файлы
 - Плохо работает с механизмом РСН


РАСПРЕДЕЛЁННАЯ СБОРКА


РАСПРЕДЕЛЁННАЯ СБОРКА (2)


- Особенности и ограничения:
 - Эффективность сильно зависит от конкретной реализации и конфигурации сети
 - Некорректная работа какого-либо из агентов не позволяет успешно собрать проект
 - > Отладка проблем сборки становится сложнее


UNITY BUILD


 Идея: максимально уменьшить количество компилируемых исходных файлов


UNITY BUILD (2)


The Dalai Lama walks into a pizza shop and says "can you make me one with everything?"

- Объединим все исходные .cpp файлы в один: Unity pack
 - Исключён повторный разбор и анализ одних и тех же заголовочных файлов
 - Не инстанцируются по многу раз одни и те же шаблоны
 - Сильно упрощается процесс линковки


UNITY BUILD: BEFORE


Your project


UNITY BUILD: AFTER


Your project unity project


Sources


unity_pack.cpp

unity_pack.cpp

```
#include "src1.cpp"
#include "src2.cpp"
#include "src3.cpp"
```


UNITY BUILD: USE EFFECTIVELY


- У Использование только одного Unity Pack'а неэффективно
 - Современные CPU имеют более одного ядра и несколько Unity раск'ов могут собираться параллельно
 - > Слишком большой Unity pack может вызвать ошибку "out of memory" или привести к неэффективности процесса компиляции
- Множество исходных файлов следует рассредоточить по нескольким Unity pack'ам


UNITY BUILD: AUTOMATE IT!


- > Генерацию Unity pack'ов стоит автоматизировать
 - > Рабочее решение на CMake https://github.com/dava/dava.engine/blob/development/Sources/ CMake/Modules/UnityBuild.cmake
 - Reducing Compilation Time: Unity Builds © Christoph Heindl https://cheind.wordpress.com/2009/12/10/reducing-compilationtime-unity-builds/

UNITY BUILD: AUTOMATE IT! (2)


Пример проекта на СМаке

CMakeLists.txt

```
set (HEADER_FILES hdr1.h hdr2.h hdr3.h)
set (SOURCE_FILES src1.cpp src2.cpp src3.cpp)

if (UNITY_BUILD)
 # generate unity pack files and add them to ${SOURCE_FILES}
 generate_unity_packs(MyProject SOURCE_FILES)
endif()

add_executable(MyProject ${HEADER_FILES} ${SOURCE_FILES})
```


ПРАКТИКА ИСПОЛЬЗОВАНИЯ UNITY-СБОРОК


АДАПТАЦИЯ ПРОЕКТА К UNITY-СБОРКЕ


- Необходимы модификации исходного кода
 - Не использовать глобальные static переменные
 - Не использовать анонимные namespace
 - Ограничить использование директивы using namespace
 - Для всех #define необходимы соответствующие #undef


STATIC И АНОНИМНЫЕ NAMESPACE


src1.cpp

```
...
static int my_local_var = 0;

namespace {
 void my_local_function() {
 std::cout << "src1\n";
 }
}

int src1_process() {
 my_local_var = 1;
 my_local_function();
}</pre>
```

src2.cpp

```
...
static int my_local_var = 0;

namespace {
 void my_local_function() {
 std::cout << "src2\n";
 }
}

int src2_process() {
 my_local_var = 2;
 my_local_function();
}</pre>
```


unity_pack.cpp


STATIC И AHOHИMHЫЕ NAMESPACE (2)


src1.cpp

```
namespace Ssrc1 {
 int my_local_var = 0;
 void my_local_function() {
 std::cout << "src1\n";</pre>
int src1_process() {
 using namespace Ssrc1;
 my_local_var = 1;
 my_local_function();
```

src2.cpp

```
namespace Ssrc2 {
 int my local var = 0;
 void my_local_function() {
 std::cout << "src2\n";</pre>
int src2_process() {
 using namespace Ssrc2;
 my_local_var = 2;
 my_local_function();
```

unity_pack.cpp


USING NAMESPACE


src.cpp

```
#include <vector>
using namespace std;
int foo() {
 vector<int> numbers;
int bar() {
 vector<string> strings;
```

src.cpp

```
#include <vector>
int foo() {
 using namespace std;
 vector<int> numbers;
int bar() {
 using namespace std;
 vector<string> strings;
```


АДАПТАЦИЯ ПРОЕКТА К UNITY-СБОРКЕ (2)


- Некоторые исходные файлы придётся вынести из unity pack'ов
 - если используются специфические системные API
 - > если в проекте есть конфликтующие внешние зависимости
- Процесс адаптации можно автоматизировать


РАЗРАБОТКА В UNITY-ПРОЕКТЕ


- Благодаря небольшому и предсказуемому времени сборки кажется хорошей идеей, но
 - > это ведёт к беспорядку с include'ами
 - не все IDE справляются с разбором и анализом unity pack'ов
 - изменение в исходном файле (.cpp) это пересборка одного unity_pack'a
 - изменение в заголовочном файле (.h) это пересборка 1..N unity_pack'ов


РАЗРАБОТКА В UNITY-ПРОЕКТЕ. ПОЛУ-UNITY


 Указанные проблемы решаются использованием механизма избирательного исключения из Unity сборки тех частей проекта, в которых будет вестись активная разработка

UnityIgnoreList.cmake

```
...
set (PERSONAL_IGNORES "Dir1/" "Dir2/" "Dir3/")
```


SUMMARY


- > 3a
 - > Огромный прирост скорости компиляции и компоновки
 - Одинаково высокая скорость как первой, так и последующих сборок
 - При адаптации кода вырезается сору-paste

SUMMARY (2)


-) Против
 - Требует модификации исходного кода
 - Накладывает ограничение на использование возможностей С++
 - > Требуется большой объём оперативной памяти при сборке


СПАСИБО ЗА ВНИМАНИЕ!


Software Developer


lapitsky.artem@gmail.com


https://www.facebook.com/WargamingMinsk


https://www.linkedin.com/company/wargaming-net

