Variadic templates, std::chrono

Alek Lewandowski, LizardFS.org C++ User Group, 2013-12-10

LizardFS.org

- Sieciowy, rozproszony system plików
- https://github.com/lizardfs/lizardfs
- Fork MooseFS.org
 - o C99
- C++11 !!!

Czas w sieciowym systemie plików

- Bezpieczeństwo, QoS, wysoka dostępność
- Timeouty
- Locki, granty
- Założenia związane ze spójnością

Problemy z mierzeniem czasu

- Przesunięcia
 - czas letni/zimowy
 - date -s
- Problemy przy użyciu wielu serwerów
 - Network Time Protocol
 - Różne częstotliwości taktowania

Off top

Google Spanner

- "...a novel time API that exposes clock uncertainty"
- http://research.google.com/archive/spanner.html
- https://www.usenix.org/conference/osdi12/elmobuilding-globally-distributed-highly-availabledatabase

MooseFS

```
alek@alek:~/src/moosefs-code$ find . -name '*.h' -o -name '*.c' | xargs grep --
color=auto -i backward -B1
./mfscommon/main.c- if (now<prevtime) {
./mfscommon/main.c:
 // time went backward !!! - recalculate "nextevent" time
./mfsmount/writedata.c-
 if ((uint32 t)(tv.tv sec) < sec) {
./mfsmount/writedata.c:
 // time went backward !!!
./mfsmaster/chartsdata.c:
 if (uc.it value.tv sec<=999) { // on fucken linux
timers can go backward !!!
./mfschunkserver/chartsdata.c:
 if (uc.it value.tv sec<=999) { // on fucken linux
timers can go backward !!!
```

MooseFS c.d.

```
alek@alek:~/src/moosefs-code$ find . -name '*.h' -o -name '*.c' | xargs grep --
color=auto -iw '.*tick[s]\{0,1\}'
./mfsmount/readdata.c:#define USECTICK 333333
./mfsmount/readdata.c:#define REFRESHTICKS 15
./mfsmount/readdata.c:#define CLOSEDELAYTICKS 3
./mfsmount/readdata.c:
 if (rrec->refcnt<REFRESHTICKS) {</pre>
./mfsmount/readdata.c:
 if (rrec->noaccesscnt==CLOSEDELAYTICKS) {
./mfsmount/readdata.c:
 usleep (USECTICK);
./mfsmount/readdata.c:
 rrec->noaccesscnt=CLOSEDELAYTICKS; // if no access then
close socket as soon as possible
./mfsmount/readdata.c:
 rrec->refcnt=REFRESHTICKS; // force reconnect on
forthcoming access
./mfsmount/readdata.c: forcereconnect = (rrec->fd>=0 && rrec->refcnt==REFRESHTICKS)?1:
0:
```

MooseFS c.d.

```
void* read data delayed ops(void *arg) {
[...]
 for (;;) {
[...]
 if (rrec->refreshCounter < REFRESHTICKS) {</pre>
 rrec->refreshCounter++;
[...]
 usleep(USECTICK);
pthread create(&delayedOpsThread,&thattr,read data delayed ops,NULL);
```

LizardFS

Chcielibyśmy tak:

```
typedef std::chrono::steady_clock SteadyClock;
typedef SteadyClock::time_point SteadyTimePoint;
typedef SteadyClock::duration SteadyDuration;
```

- ... no niestety jest troszkę trudniej, ale niewiele
 - (później src/common/time utils.cc)
- src/common/time_utils_unittest.cc

Biblioteka obsługi czasu

- Standardy C i POSIX biedne
- Precyzja (z upływem lat poprawiająca się)
 - W istniejących standardach przy zmienie precyzji (sekund -> milisekundy -> mikrosekundy -> nanosekundy) wprowadzane były nowe interfejsy

std::chrono

- Biblioteka czasu abstrahująca od precyzji
- Narzędzia do obsługi kalendarza
- Rozszerzenie do interfejsu wątków

Podstawowe byty

- duration
- clock definiuje obiekt 'epoch' początek czasu
- timepoint kombinacja dwóch bytów
 - epoch
 - duration

Źródło: http://ptgmedia.pearsoncmg.com/images/chap5_9780321623218/elementLinks/05fig04_alt.jpg

std::chrono::duration

- Kombinacja
 - wartości reprezentującej liczbę tick'ów
 - ułamka reprezentującego jednostkę w sekundach

```
std::chrono::duration<int> twentySeconds(20);
std::chrono::duration<double,std::ratio<60>> halfAMinute(0.5);
std::chrono::duration<long,std::ratio<1,1000>> oneMillisecond(1);
```

std::chrono::duration c.d.

```
namespace std {
namespace chrono {
typedef duration < signed int-type >= 64 bits, nano>
 nanoseconds;
typedef duration<signed int-type >= 55 bits, micro>
 microseconds;
typedef duration < signed int-type >= 45 bits, milli>
 milliseconds;
typedef duration < signed int-type >= 35 bits>
 seconds;
typedef duration<signed int-type >= 29 bits, ratio<60>>
 minutes;
typedef duration < signed int-type >= 23 bits, ratio < 3600 >> hours;
std::chrono::seconds
 twentySeconds (20);
std::chrono::hours
 aDay(24);
std::chrono::milliseconds oneMillisecond(1);
```

std::chrono::duration - operacje arytmetyczne

Wszystkie możliwe:

http://en.cppreference.com/w/cpp/chrono/duration

std::chrono::duration - c.d.

 Jednostki dwóch różnych instancji mogą być różne!

• Off top - przy okazji polecam std::ratio!!!

std::chrono::duration

```
std::chrono::seconds twentySeconds(20); // 20 seconds
std::chrono::hours aDay(24);
 // 24 hours
std::chrono::milliseconds ms;
 // 0 milliseconds
ms += twentySeconds + aDay;
 // 86,400,000 milliseconds
 // 86,399,999 milliseconds
--ms;
ms *= 2;
 // 172,839,998 milliseconds
std::cout << ms.count() << " ms" << std::endl;</pre>
std::cout << std::chrono::nanoseconds(ms).count() << " ns" << std::endl;</pre>
Output:
172839998 ms
172839998000000 ns
```

Clock, timepoint

- Clock definiuje epoch i tick period
 - Np. liczba sekund od 1970-01-01,00:00:00
 - Now() zwraca obecny timepoint
- Timepoint reprezentuje konkretny punkt w czasie powiązując clock oraz duration
 - Interfejs pozwala wyłuskać: epoch, minimum, maksimum, dokładność arytmetyki

Rodzaje zagarów

- std::chrono::system_clock
 - o interejs dostarcza m.in.
 - \blacksquare to_time_t()
 - from time t()
- std::chrono::steady_clock
 - nigdy się nie cofa!
- std::chrono::high_resulotion_clock
 - reprezentuje zegar z najmniejszym tick'iem na jaki pozwala używany system
- Standard nie mówi nic o tym jak dokładne są te zegary

```
template <typename C>
void printClockData ()
 cout << "- precision: ";</pre>
 // if time unit is less or equal one millisecond
 typedef typename C::period P; // type of time unit
 if (ratio less equal<P,milli>::value) {
 // convert to and print as milliseconds
 typedef typename ratio multiply<P, kilo>::type TT;
 cout << fixed << double(TT::num)/TT::den</pre>
 << " milliseconds" << endl;
 else {
 // print as seconds
 cout << fixed << double(P::num)/P::den << " seconds" << endl;</pre>
 cout << "- is steady: " << boolalpha << C::is steady << endl;</pre>
```

```
int main() {
 std::cout << "system clock: " << std::endl;</pre>
 printClockData<std::chrono::system clock>();
 std::cout << "\nhigh resolution clock: " << std::endl;</pre>
 printClockData<std::chrono::high resolution clock>();
 std::cout << "\nsteady clock: " << std::endl;</pre>
 printClockData<std::chrono::steady clock>();
system clock:
- precision: 0.000100 milliseconds
- is steady: false
high resolution_clock:
- precision: 0.000100 milliseconds
- is steady: true
steady clock:
- precision: 1.000000 milliseconds
```

- is steady: true

Timery

```
• sleep for()
• sleep until()
• try lock for() - std::mutex
• try lock until() - std::mutex
• wait for() - std::condition variable
wait until() - std::condition variable
this thread::sleep until(
  chrono::system clock::now() + chrono::seconds(10));
```

- dla system_clock mogłoby zadziałać niespodziewanie!

LizardFS

Obiecane krótkie omówienie

```
src/common/time utils.cc
```

Częśc 2. [De-]serializacja pakietów sieciowych, variadic templates

- MooseFS goły, binarny protokół
 - Żadne thrifty ani inne takie :(
- LizardFS jest kompatybilny wstecznie

MooseFS, LizardFS

LizardFS:src/common/packet.h

```
// Legacy MooseFS packet format:
//
// type
// length of data
// data (type-dependent)
// New packet header contains an additional version field.
// For backwards compatibility, length indicates total size
// of remaining part of the packet, including version.
// type
// length of version field and data
// version
// data
```

MooseFS

mfscommon/MFSCommunication.h...

MooseFS - przykładowy pakiet c.d.

• Deklaracja:

```
// 0x01A0
#define CLTOMA_FUSE_MKNOD (PROTO_BASE+416)
// msqid:32 inode:32 name:NAME type:8 mode:16 uid:32 gid:32 rdev:32
```

MFS - przykładowy pakiet - serializacja

```
uint8 t *wptr;
const uint8 t *rptr;
wptr = fs createpacket(rec,CLTOMA FUSE MKNOD,20+nleng); // malloc
put32bit(&wptr,parent);
put8bit(&wptr, nleng);
memcpy(wptr, name, nleng);
wptr+=nleng;
put8bit(&wptr,type);
put16bit(&wptr, mode);
put32bit(&wptr, uid);
put32bit(&wptr,gid);
put32bit(&wptr, rdev);
```

MFS - przykładowy pakiet - deserializacja

```
if (length<24)
 syslog(LOG NOTICE, "CLTOMA FUSE MKNOD - wrong size (%"PRIu32")",
length);
 [...]
 msgid = get32bit(&data);
 [...]
 nleng = get8bit(&data);
 if (length!=24U+nleng) {
 syslog(LOG NOTICE, "CLTOMA FUSE MKNOD - wrong size [...]
 [...]
 name = data;
 data += nleng;
 type = get8bit(&data);
 mode = get16bit(&data);
```

MooseFS - smutno mi :(

```
alek@alek:~/src/moosefs-code$ egrep "([[:digit:]]+[[:blank:]]*\+){12,}" `CPPF`
./mfsmaster/matoclserv.c:
 uint8 t fsesrecord[43+SESSION STATS*8];
 // 4+4+4+1+1+1+4+4+4+4+4+4+SESSION_STATS*4+SESSION_STATS*4
./mfsmaster/filesystem.c:
 uint8 t unodebuff[1+4+1+2+4+4+4+4+4+4+8+4+2+8*65536+4*65536+4];
./mfsmaster/filesystem.c: if (fwrite(unodebuff, 1, 1+4+1+2+4+4+4+4+4+4+4+4+2,
fd) !=(size t)(1+4+1+2+4+4+4+4+4+4+8+4+2)) {
./mfsmaster/filesystem.c:
 uint8 t unodebuff[4+1+2+4+4+4+4+4+4+8+4+2+8*65536+4*65536+4];
./mfsmetadump/mfsmetadump.c:
 uint8 t unodebuff[4+1+2+4+4+4+4+4+4+8+4+2+8*65536+4*65536+4];
```

MooseFS => LizardFS

```
void ChunkserverWriteChain::createInitialMessage(std::vector<uint8 t>& message,
 uint64 t chunkId, uint32 t version) {
  size t messageDataSize = 12 + 6 * (servers .size() - 1);
  message.resize(8 + messageDataSize); // 8 bytes of header + data
  uint8 t* data = message.data();
  // Message header
 put32bit(&data, CLTOCS WRITE);
 put32bit(&data, messageDataSize);
 // Message data: chunk ID, version and servers other then the first one
- put64bit(&data, chunkId);
 put32bit(&data, version);
- for (size t i = 1; i < servers .size(); ++i) {</pre>
 put32bit(&data, servers [i].ip);
 put16bit(&data, servers [i].port);
  serializeMooseFsPacket (message, CLTOCS WRITE, chunkId, version,
 makeSerializableRange(servers .begin() + 1, servers .end()));
+
```

LizardFS - c.d.

```
/ * Assembles a whole MooseFS packet (packet without version) */
template < class T, class... Data>
inline void serializeMooseFsPacket(std::vector<uint8 t>& buffer,
 const PacketHeader::Type& type,
 const T& t,
 const Data &...args) {
 uint32 t length = serializedSize(t, args...);
 serialize (buffer, type, length, t, args...);
inline void serializeMooseFsPacket(std::vector<uint8 t>& buffer,
 const PacketHeader::Type& type) {
 uint32 t length = 0;
 serialize (buffer, type, length);
```

LizardFS - c.d.

```
struct NetworkAddress {
 uint32 t ip;
 uint16 t port;
 [...]
};
inline uint32 t serializedSize(const NetworkAddress& server) {
 return serializedSize(server.ip, server.port);
inline void serialize (uint8 t** destination, const NetworkAddress& server) {
 return serialize (destination, server.ip, server.port);
inline void deserialize (const uint8 t** source, uint32 t& bytesLeftInBuffer,
 NetworkAddress& server) {
 deserialize (source, bytesLeftInBuffer, server.ip, server.port);
```

MooseFS - pytanie otwarte

Czy dało się to zrobić w cywilizowany sposób używając C?

- Generacja kodu sieciowego w innym języku?
- Generacja kodu w makrami?
- ...?

Boost tuple

http://www.boost.org/doc/libs/1_40_0/boost/tuple/detail/tuple_basic.hpp

```
[...]
 // - tuple forward declaration
 template <
 class T0 = null type, class T1 = null type, class T2 = null type,
 class T3 = null type, class T4 = null type, class T5 = null type,
 class T6 = null type, class T7 = null type, class T8 = null type,
 class T9 = null type>
  class tuple;
[...]
```

Variadic templates

```
template <typename... Ts>
class C {
template <typename... Ts>
void fun(const Ts&... vs) {
```

Nowy byt w języku - lista parametrów

```
typedef Ts MyList; // błąd!
Ts var; // błąd!
auto copy = vs; // błąd!
```

- Ts jest aliasem na listę typów
- vs jest aliasem na listę wartości
- Obie listy mogą być potencjalnie puste
- Na obu możemy wykonywać odpowiednie (różne) operacje

Użycie

Można przyłożyć sizeof...

```
size_t items = sizeof...(Ts); // or vs
```

Można rozwijać

```
template <typename... Ts>
void fun(Ts&&... vs) {
 gun(3.14, std::forward<Ts>(vs)..., 6.28);
}
```

... I to w zasadzie tyle!

Zasady rozwijania

```
 Użycie
 Rozwinięcie

 Ts...
 T1, . . . , Tn

 Ts&&...
 T1&&, . . . , Tn&

 x<Ts, Y>::z...
 x<T1, Y>::z, . . . , x<Tn, Y>::z

 x<Ts&, Us>...
 x<T1&, U1>, . . . , x<Tn&, Un>

 func(5, vs)...
 func(5, v1), . . . , func(5, vn)
```

Przypadki użycia

Listy inicjalizacyjne

```
any a[] = { vs... };

• Dziedziczenie
template <typename... Ts>
struct C : Ts... {};

template <typename... Ts>
struct C : Box<Ts>... {};
```

• Listy inicjalizacyjne konstruktora template <typename... Us> D(Us... vs) : Box<Ts>(vs)... {}

Przypadki użycia c.d.

Argumenty template'ów

```
std::map<Ts...> m;
```

Capture lists

```
template <class... Ts> void fun(Ts... vs) {
 auto g = [&vs...] { return gun(vs...); }
 g();
}
```

Specyfikowanie wyjątków

```
template<class...X> void func(int arg) throw(X...)
```

:)

```
template <class... Ts> void fun(Ts... vs) {
 gun(A<Ts...>::hun(vs)...);
 gun(A<Ts...>::hun(vs...));
 gun(A<Ts>::hun(vs)...);
}
```

Jak używać variadic template?

Tak jak zawsze template'ów - przez dopasowywanie wzorców!

```
template <class T1, class T2>
 bool isOneOf(T1&& a, T2&& b) {
 return a == b;
template <class T1, class T2, class... Ts>
 bool isOneOf(T1&& a, T2&& b, Ts&&... vs) {
 return a == b || isOneOf(a, vs...);
assert(isOneOf(1, 2, 3.5, 4, 1, 2));
```

Printf

Standardowy printf:

- Wydajny
- W miarę wygodny
- Dobrze znany
- Thread-safe
- Niebezpieczny!

Bezpieczny printf

Chcemy zbudować funkcję:

```
template <typename... Ts>
int safe_printf(const char * f, const Ts&... ts)
```

Zbudujmy metodę walidującą

```
template <typename... Ts>
int check_printf(const char * f, const Ts&... ts)
```

Bezpieczny printf c.d.

```
void check_printf(const char * f) {
 for (; *f; ++f) {
 if (*f != '%' || *++f == '%') continue;
 throw Exc("Bad format");
 }
}
```

```
template <class T, typename... Ts>
void check printf(const char * f, const T& t,
 const Ts&... ts) {
 for (; *f; ++f) {
 if (*f != '%' || *++f == '%') continue;
 switch (*f) {
 default: throw Exc("Invalid format char: %", *f);
 case 'f': case 'g':
 ENFORCE(is floating point<T>::value);
 break:
 case 's': . . .
 return check printf(++f, ts...); // AHA!!!
 throw Exc("Too few format specifiers.");
```

Bezpieczny printf c.d.

Bezpieczny printf - c.d.

```
template <typename... Ts>
int safe_printf(const char * f, const Ts&... ts) {
 check_printf(f, ts...);
 return printf(f, ts...);
}
```

- W internecie sporo implementacji: flagi, precyzja, dziwne zachowania (long jako adres itd.)
- Inne pokrewne funkcje, safe_scanf
- #ifndef NDEBUG

std::tuple

- "Produkt" pakujący dowolną liczbę heterogenicznych obiektów
- Generaliazacja std::pair
- Ułożenie w pamięci niewyspecyfikowane
 - Obecne implementacje nie robią tego mądrze

std::tuple - interfejs

```
Functions
Object creation
make_tuple - Construct tuple (function template )
forward_as_tuple - Forward as tuple (function template )
tie - Tie arguments to tuple elements (function template )
tuple_cat - Concatenate tuples (function template )

Element access
get - Get element (function template )
```

std::tuple - przykład użycia get<Int>

```
tuple<int, string, double> t;
static_assert(tuple_size<decltype(t)>::value == 3, "Rupture in the Universe.");
get<0>(t) = 42;
assert(get<0>(t) == 42);
get<1>(t) = "forty-two";
get<2>(t) = 0.42;
```

std::tuple - implementacja

```
template <class... Ts> class tuple {};

template <class T, class... Ts>
class tuple<T, Ts...> : private tuple<Ts...> {
  private:
 T head_;
 ...
};
```

std::tuple - typ get<N>

```
template <size t, class> struct tuple element;
template <class T, class... Ts>
struct tuple element<0, tuple<T, Ts...>> {
 typedef T type;
};
template <size t k, class T, class... Ts>
struct tuple element<k, tuple<T, Ts...>> {
 typedef
 typename tuple element<k-1, tuple<Ts...>>::type
 type;
```

std::tuple - implementacja get<N>

```
template <size t k, class... Ts>
typename enable if < k == 0,
 typename tuple element<0, tuple<Ts...>>::type&>::type
get(tuple<Ts...>& t) {
 return t.head();
template <size t k, class T, class... Ts>
typename enable if <k != 0,
 typename tuple element<k, tuple<T, Ts...>>::type&>::type
get(tuple<T, Ts...>& t) {
 tuple<Ts...> & super = t; // get must be friend
 return get<k - 1>(super);
```

std::<vector|...>::emplace

```
template< class... Args > iterator emplace( const_iterator pos, Args&&... args ); (since C++11)
```

Inserts a new element into the container directly before pos. The element is constructed in-place, i.e. no copy or move operations are performed. The constructor of the element is called with the arguments std::forward<Args>(args).... The element type must be EmplaceConstructible, MoveInsertable and MoveAssignable.

If the new size() is greater than capacity(), all iterators and references are invalidated. Otherwise, only the iterators and references before the insertion point remain valid. The past-the-end iterator is also invalidated.

```
std::vector::emplace
#ifdef GXX EXPERIMENTAL CXX0X
template<typename Tp, typename Alloc>
  template<typename... Args>
 void
 vector< Tp, Alloc>::
 emplace back( Args&&... args)
 if (this-> M impl. M finish != this-> M impl. M end of storage)
 this-> M impl.construct(this-> M impl. M finish,
 std::forward< Args>( args)...);
 ++this-> M impl. M finish;
 else
 M insert aux(end(), std::forward< Args>( args)...);
#endif
```

Bibliografia

- Korzystałem bardzo intensywnie z wykładu A. Alexandrescu nt. variadic templates <u>http://www.youtube.com/watch?v=_zgq6_zFNGY</u>
 - Bardzo polecam prezentacje z konferencji 'Go native' na youtube!
- Draft standardu
- http://www.informit.com/articles/article.aspx?p=1881386&seqNum=2
- MooseFS.org
- LizardFS.org