Оптимизация сборки С++ проектов

Способы, поддержка и последствия

План доклада

- Стартовые условия.
- Ускорение компиляции.
- Ускорение линковки.

 В каждом способе ускорения отдельно рассмотрим влияние на кодобазу и затраты на поддержку.

Стартовые условия

Состояние кодобазы

- 10+ лет постоянного развития и добавления нового.
- Взрывной рост количества инженеров на проекте.
- Распределённая команда.
- Гайдлайны не успевают за фичами => разношёрстный код.

Основные кейсы для оптимизации

WARGAMING.NET

Зачем ускоряем?

- Понять, в каком состоянии время сборки.
- Ускорение девелоперских итераций. Получение бинарника после правки одного .cpp.
- Full rebuild или крупные пересборки.

Как ускоряем?

- Ускоряем методиками, применимыми ко всему коду, без знания контекста.
- Проекты под Windows. Ориентация на них в первую очередь.
- Стремимся вырабатывать автоматические или полуавтоматические решения.

Ускорение компиляции

Источник постоянных проблем

Способ достижения «модульности» не менялся много лет

```
// a.cpp
#include "vector3.hpp" // slow processing
// b.cpp
#include "vector3.hpp" // and again
// c.cpp
#include "vector3.hpp" // ...and again
// z10000.cpp
#include "vector3.hpp" // > <</pre>
```


Заголовочный файл каждый раз обрабатывается с нуля

Все не любят инклуды

Уменьшим затраты на обработку #include

- IWYU. Include-What-You-Use.
- PCH. Precompiled header.
- Unity Builds.

IWYU

IWYU

Include What You Use

```
matrix_to_ogg_converter.hpp
  matrix.hpp
class Matrix{};
 #include "matrix.hpp"
 class YouDontNeedIt
 Matrix m;
 // your header.hpp
#include "matrix_to_ogg_converter.hpp" // WHAT? FOR Matrix?!
#include "matrix.hpp"
class Some
 Matrix m;
```

Как применить IWYU на существующем коде?

- Вручную конвертировать большую кодобазу почти невозможно.
- Давайте автоматизировать?
- Есть open-source решение IWYU.
- Open-source требует доработки.

Эффект применения IWYU

Из хорошего

- В ряде срр выкинуло ряд не нужных для компиляции инклудов.
- Часть инклудов заменили на forward declaration.
- Время сборки некоторых крупных срр, собиравшихся более 10 секунд, сократилось на 40%.
- В ходе работы инструмента можно собрать ряд полезной информации о зависимостях в проекте.

Эффект применения IWYU

Из интересного

- Внезапно, IWYU требует clang-компилируемую кодобазу.
- Результат ускорения пересборки всего клиента не сильно заметен, по сравнению с компиляцией отдельных файлов. Основное подозрение – изначальное отсутствие монолитных хедеров.
- Особенности некоторых third-party не позволяют полностью автоматически применять IWYU:
 - Бывают «внутренние» заголовочные файлы.
 - Иногда сам #include приводит к выполнению кода.

Так нужен ли IWYU?

Практика и инструмент

- Да, т.к. отдельные файлы получают ускорение.
- Да, т.к. по отзывам обладателей монолитных хедеров (wot blitz, unreal) ускорение было 10+ процентов.
- Да, т.к. убираются откровенно ненужные связи между библиотеками.
- Visual Assist/Resharper упрощают вставку хедеров. Но их нужно перепроверять.

IWYU - Затраты на поддержку

- Требуется постоянное ревью кода.
- Автоматизированного универсального способа валидации пока (?) нет.
- Сделать полностью автономный инструмент своими силами не самая простая задача.
- Существующий IWYU инструмент требует компилируемый clang код.

PCH

PCH

Precompiled Headers

```
// a.cpp
#include "vector3.hpp" // slow processing
// b.cpp
#include "vector3.hpp" // and again
// c.cpp
#include "vector3.hpp" // ...and again
// z10000.cpp
#include "vector3.hpp" // > <</pre>
```


Заголовочный файл каждый раз обрабатывается с нуля

PCH

WARGAMING.NET

Precompiled Headers

```
// a.cpp
 // pch.hpp
#include "pch.hpp"
 #include "vector3.hpp"
#include "vector3.hpp"
// b.cpp
#include "pch.hpp"
#include "vector3.hpp"
// c.cpp
#include "pch.hpp"
#include "vector3.hpp"
// z10000.cpp
#include "pch.hpp"
#include "vector3.hpp"
```

Тяжеловесная обработка vector3.hpp только в pch.hpp

Напишем РСН

WARGAMING.NET

Что нужно для написания РСН?

- Понять, а какие third-party headers нужны для либы.
- Понять, какие наши headers использует либа.
- Скомпоновать из них такой РСН, который компилируется.
- Обработать сотню уже существующих либ. В нашем случае выкинуть ещё и старые pch.
- Периодически обновлять РСН

Решение - Автоматика

- Cotire
 - Требует Single Compilation Unit.
 - Придётся допиливать под наши проекты.
- Собственный РСН-генератор
 - Пишем для наших проектов, зная внутреннюю специфику
 - Анализируем include graph

Оскал суровой реальности

Headers так просто в РСН не лезут.

- В инклуд графе есть .inl, .ipp и прочий кошмар.
- Некоторые заголовочные файлы нельзя включать вручную.
- Некоторые заголовочные файлы работают только в определённом порядке.
- Все собственные заголовочные файлы вставлять тоже не стоит.

Решение

White list хедеров ("мега-pch"), являющийся фильтром include graph.

Негативные последствия

- Очевидное: слишком связные РСН приводят к более частой рекомпиляции.
- Менее очевидное, но болезненное: с течением времени кодобаза становится более хрупкой.
- Устанавливаются дополнительные связи в коде. Рассмотрим примеры.

Типовые дефекты в инклудах

1. Срр забыл часть заголовочных файлов

Ряд зависимостей вставляется только через pch.hpp

```
// a.cpp
#include "pch.hpp"
#include <string>
#include <vector>

std::string coolFunc(std::vector<int> a)
{
 return "";
}
```

2. Header содержит неполный набор зависимостей

Как добавить веселья коллеге

```
a.hpp
#pragma once
#include <string>
class B;
B* coolFactory(std::string name);
```

```
// a.cpp
#include "pch.hpp"
#include "a.hpp"
#include "b.hpp"
B* coolFactory(std::string name)
 return new B();
```

3. ifdef в header без дефайна

«Я случайно флаг»

#include "a.hpp"

#include "debug flag.hpp"

```
// debug flag.hpp
 a.hpp
#pragma once
 #pragma once
#define SOME DEBUG FLAG 1
 #include "debug flag.hpp"
 #ifdef SOME DEBUG FLAG
 #include "debug flag.hpp" // WHY?!
 int myCoolDebugFunc();
 #endif
// any other user cpp
#include "pch.hpp"
```

Есть ли выход из этой ситуации?

Почему всё так?

- Environment позволяет сделать «случайно» компилирующиеся .cpp.
- Не обращали внимания, пока проблема не стала слишком большой.
- Ни компилятор, ни инструменты типа VAssist/Resharper не показывают ошибки при инклудах через pch.
- На старте работ по автоматизации РСН пришлось руками разгребать накопившиеся проблемы. IWYU помог в улучшении ситуации.

Self-contained headers!

Заголовочные файлы, компилирующиеся без посторонней помощи в .cpp

```
// self_contained.hpp
#pragma once 
#include <debug_flag.hpp> 
#include <vector> 
class B; 
#if SOME_DEBUG_FLAG
std::vector<int> createSequence(const B& b);
#endif
```

```
// ANY .cpp
#include "self_contained.hpp" // The First <-----</pre>
```

- 15% ускорения full rebuild в сравнении с написанными вручную.
- Более чем двукратное (x2) ускорение в сравнении с отсутствием РСН.
- Наличие генератора с заранее описанным алгоритмом снимает головную боль при написании новых рсh для новых либ.

Затраты на поддержку

Требуется дополнительный контроль за pch-зависимостями

- Дополнительная nightly проверка.
- Проверка пытается собрать клиент с отключёнными РСН. Ошибки компиляции/линковки валидация не пройдена.
- Периодически нужно актуализировать pch.

Unity Builds

- Ещё более ярко выражены плюсы и минусы в сравнении с РСН.
- Требуют модификации кода, специфичного только для Unity Builds:
 - Убрать одинаковые static символы и символы в анонимных неймспейсах.
 - #undef макросов.
 - Убрать using на весь .cpp.
 - Порядок следования .срр также имеет значение.
- Потенциальное замедление мелких итераций (сборка нескольких .cpp вместо одного).
- Следствие: в нашем проекте (пока?) не используем, т.к. требует дополнительных затрат на внедрение и поддержку с неясными перспективами.

Ускорение линковки

Почему важно ускорить?

- При мелких итерациях может быть в несколько раз дольше компиляции.
- Практически константна по времени независимо от .cpp.
- Даже мельчайшая итерация занимала больше минуты, а то и полутора. Из них более минуты

 линковка.

Инкрементальная линковка

Как сделать (MSVC)

- Отключить любые оптимизации линковки.
- Отключить /GL опцию компилятора. Опция вирусная, любое появление ломает инкрементальную линковку.
- Отключить mt.exe.

Инкрементальная линковка

WARGAMING.NET

Эффект

- Ускорение малых итераций в несколько раз при срабатывании.
- Не всегда срабатывает. (Новый .obj full relink, например).
- Увеличение размера бинарников (у нас двукратно).
- Падение производительности (у нас -10% FPS).
- Как следствие, непригодна для QA и для хранения.
- Но вполне ОК для локальной работы.

Инкрементальная линковка

Затраты на поддержку

- Нужно иметь два варианта сборки бинарников: локальная сборка и обычная, для билдмашин.
- Помнить про /GL опцию и не допускать её наличия в варианте «локальной сборки».
- /VERBOSE:INCR

FastLink

MSVC-specific

- Доехала в VS2017.
- Экономит за счёт убирания переноса данных в pdb.
- Меньше требований к опциям компилятора.

FastLink

Эффект

- Работает устойчиво.
- Ухудшения производительности не обнаружено.
- Можно и нужно комбинировать с инкрементальной линковкой.
- Иногда в дебаге наблюдаются задержки в получении информации о символах.

FastLink

WARGAMING.NET

Затраты на поддержку

- Две сборки (локальная и для билдмашин).
- Помнить, что pdb, собранный при FastLink, не подходит для хранения в сервере символов.

Что осталось за скобками

- Распутывание зависимостей. Творческий и нудный процесс одновременно.
- Extern template? В теории должен помогать, но непонятно, к чему подступиться.
- Распределённая сборка IncrediBuild (~6:30 vs ~5 минут).

Выводы

Выводы

- Практика IWYU полезна как для скорости сборки, так и для контроля зависимостей.
- Нужно следовать практике self-contained headers.
- РСН очень полезны для ускорения сборки, но нужно оберегать кодобазу от паразитных связей из-за них.
- Unity Builds up to you. Как РСН, но с ещё более ярко выраженными плюсами и минусами.
- Линковку можно радикально ускорить для локальных сборок.
- Без внутренних гайдлайнов по этим вопросам поддержка ухудшается.
- Без автоматизированных проверок эти процедуры тем более постепенно протухают.
- Ручная обработка крупной кодобазы почти нереальна.

Вопросы?

Александр Жоров, Senior Engine Developer, Wargaming.net

Email: a_jorov@wargaming.net

Telegram: @SlideGauge