

Emscripten: С++ для web

Andrew Karpushin

О чем презентация

- О практическом опыте портирования приложений на C++ в веб
- О проблемах, с которыми я столкнулся в процессе
- О том какие есть ограничения, что работает, а что нет

Обо мне

- 5 лет разработки игр на C++ (PC, Xbox)
- 5 лет в serious games (Gamebryo, Unity3D)
- 4 года indie, мобильные и веб приложения/сервисы

Примеры

- Поддержка C++ runtime
- C++ standard library
- C++ exceptions
- SDL
- OpenGL
- OpenAL

Не полностью поддерживаются:

- threads
- sockets

Среда выполнения

- нет доступа к файловой системе
- никакой информации о других процессах в системе
- ограничения для HTTP запросов (CORS)
- основной цикл, в котором выполняется приложение
- float -> double

Сложности с запуском двух приложений на одной web-странице.

Вызов C++ из JavaScript

C++:

extern "C" int multiply(int a, int b) { return a*b; }

JavaScript:

console.log(Module.ccall('multiply', 'number', ['number', 'number'], [5, 6]));

Есть еще embind и WebIDL.

JavaScript из C++

```
Простой способ:
 emscripten_run_script("alert('hi')");
 EM_ASM({ window.location.reload(); });
 EM_ASM_({ Module.print('the number is' + $0); }, 100);
Другой способ:
foo.h:
 extern "C"
 extern void bar(const char* text);
foo.js:
 mergeInto(LibraryManager.library, {
 bar:function (text) {...}
 });
```

JavaScript из C++ (строки)

```
 EM_ASM_({
 window.location.replace(Module.Pointer_stringify($0));
 }, requestUrl.c_str());
 int stringPointer = EM_ASM_INT_V({
 var url = window.location.href;
 return allocate(intArrayFromString(url), 'i8', ALLOC_STACK);
 });
 const char * url = reinterpret_cast<const char *>(stringPointer);
```

Пример: file uploads (C++)

```
extern "C"
{
 void uploadReplay(const uint8_t * buffer, unsigned length)
 {
 ...
 }
}
```

Пример: file uploads (JavaScript)

```
<input type="file" id="fileupload" onchange="processFile()" accept=".wotreplay"/>
function processFile(){
  var file = document.getElementById('fileupload').files[0];
  var reader = new FileReader();
  reader.onload = function(e) {
 var bytes = reader.result;
 var dataPtr = Module._malloc(bytes.byteLength);
 var dataHeap = new Uint8Array(Module.HEAPU8.buffer, dataPtr, bytes.byteLength);
 dataHeap.set(new Uint8Array(bytes));
 Module.ccall('uploadReplay', null, ['number', 'number'], [dataHeap.byteOffset,
dataHeap.length]);
 Module._free(dataHeap.byteOffset);
  reader.readAsArrayBuffer(file);
```

Файловая система

- MEMFS
 Виртуальная файловая система, но изменения не сохраняются
- NODEFS
 Доступ к реальной файловой системе, но только под Node.js
- IDBFS
 Позволяет хранить данные постоянно, но доступ асинхронный

IDBFS

```
Необходимо изменение кода для асинхронного чтения\записи в IDBFS
До:
  loadSettings();
  doSomething();
После:
  emscripten_idb_async_load(..., ..., ..., &loadCallback, &errorCallback);
  void loadCallback(void * arg, void * buffer, int bufferSize)
 loadSettings();
 doSomething();
  void errorCallback(void * arg)
 doSomething();
```

Сборка

- emconfigure, emmake, emcmake
- код, оптимизированный по размеру может выполняться быстрее, чем оптимизированный по скорости
- можно компилировать в WebAssembly
 - поддерживается не всеми браузерами
- множество флагов компиляции
 - размер heap
 - экспериментальные функции (posix threads, asyncify, emterpreter, etc.)
 - линковка с другими JavaScript библиотеками
 - линковка с виртуальной файловой системой
 - опции отладки

Отладка

```
■ Uncaught abort(9) at Error

at jsStackTrace (http://localhost/map-inspector.js:1:26132)

at stackTrace (http://localhost/map-inspector.js:1:26303)

at abort (http://localhost/map-inspector.js:24:13315)

at k7b (http://localhost/map-inspector.js:17:21918)

at Iab (http://localhost/map-inspector.js:6:247836)

at V4a (http://localhost/map-inspector.js:6:122716)

at k4a (http://localhost/map-inspector.js:6:112558)

at O0a (http://localhost/map-inspector.js:6:57910)

at m1a (http://localhost/map-inspector.js:6:66671)

at f5b (http://localhost/map-inspector.js:17:15834)
```

Отладка

- сохранение имен функций
- подключение C++ source map
- runtime checks
 - ошибки доступа к памяти
 - переполнение стека
- stackTrace()
- логи

Другие темы

- Web Audio API
- WebGL
- WebSockets
- WebVR
- профайлинг, Emscripten tracing API
- использование в Node.js

Резюме

- С++ код может работать под web с минимальными изменениями
- Основные проблемы:
 - файловая система
 - о сеть

Для удобства приложение должно стартовать как можно раньше и подгружать ресурсы по мере необходимости.

Полезные ссылки

- kripken.github.io
 - http://kripken.github.io/emscriptensite/docs/getting_started/Tutorial.html
 - http://kripken.github.io/emscriptensite/docs/api_reference/index.html
- обсуждение
 - https://groups.google.com/forum/#!forum/emscripten-discuss
- примеры
 - https://github.com/learnopengles/airhockey
 - https://github.com/inolen/quakejs
- демо
 - https://github.com/kripken/emscripten/wiki/Porting-Examplesand-Demos

Спасибо за внимание

Вопросы

Andrew Karpushin

andrew@wotinspector.com