Named template parameters Warsaw C++ User Group

Tomasz Żołnowski

12 listopada 2013


Gemius

Krótko o projektach w firmie.

Gemius

Produkty:

- gemiusAudience
- gemiusPrism
- gemiusTraffic
- gemiusDirectEffect
- gemiusHeatMap
- gemiusStream
- gemiusShopMonitor


Gemius

Projekty niskopoziomowe:

- MooseFS rozproszony system plików
- Taskell system do rozpraszania zadań i kontroli zasobów
- VSender główna baza danych

VSender

- zbierane są odsłony
- ...dużo odsłon, 12 miliardów dziennie
- pliki dobowe powyżej 200G
- ...po kompresji 1:40
- jedna odsłona zajmuje kilkanaście bajtów
- dane są sortowane, składowane i serwowane z małym opóźnieniem
- system korzysta z MooseFS i Taskell

CommonLib

- logowanie zdarzeń
- obsługa puli wątków
- system wyjątków
- interfejs MySQL
- interfejs SQLite
- serwis geolokalizacji
- serwis stref czasowych
- narzędzia systemowe
- RTL format plików naszych baz danych

RTL

- paradygmat const database
- pliki systemu VSender są w tym formacie
- wykorzystywana biblioteka boost
- zawiera algorytmy kompresji, serializacji,
- format pliku:
 - dane podzielone na bloki
 - rekordy zgodnie z zadanym kluczem
 - indeks po kluczu głównym
- CreateClass zestaw makr ułatwiający definicję rekordu


RTL/CreateClass

```
Definicja rekordu:
CREATE_CLASS (
 MyRecord
 ,
 ((ID)
 (uint64_t)
 (DEFAULT))
 ((TS) (int32_t)
 (DEFAULT))
 ((Name) (std::string)
 (DEFAULT))
 ,
 PRINTABI.E.
 DEFAULTCONSTRUCTIBLE
```

Konfiguracja bazy przez parametry szablonu:

```
template <
 typename RecordType,
 typename KeyFunctor,
 template <class> class Codec,
 typename EquivJoinPolicy,
 typename Defaults,
 typename IndexType,
 typename BlockFlushPolicy,
 typename SorterBufferPolicy,
 bool Stable
class DatabaseConfig;
```

Analogiczny przykład z języka Python:

```
subprocess.check_call(
 args, *,
 stdin=None,
 stdout=None,
 stderr=None,
 shell=False)
```

Wiele opcji, a można:

```
subprocess.check_call(
 ['seq', '1', '5'],
 stdout=open('output.txt', 'w'))
```

Jak coś takiego zrobić ogólnie dla funkcji w C++?

- przeciążanie operator=
- przeciążanie operator,
- foo((_a=5, _b=10));
- foo(const Opts& = Opts());
- trudniejsze ze względu na referencje
- można użyć boost.parameter

W przypadku szablonów:

- zbliżone do programowania funkcyjnego
- i dzięki temu łatwiejsze

Istnieje rozwiązanie książkowe:

C++ Templates: The Complete Guide David Vandevoorde, Nicolai M. Josuttis

- oparte o dziedziczenie
- wirtualne dziedziczenie po klasie Defaults

Rozwiązanie ma pewne wady:

- nie można dziedziczyć (public) po tej samej klasie
- sporo nadmiarowych klas
- utrata kontroli przez mechanizm dziedziczenia
- u nas nie wszystkie cechy to typename/typedef
- część parametrów jest od siebie zależna

Zastosowane rozwiązanie nieksiążkowe:

- oparte o proste mechanizmy języka
- na podstawie listy typów
- szybko się kompiluje :)

lista typów
 template <typename Param, typename Tail>
 struct ParamList { };
 struct ParamEOList { };
 pusty parametr
 struct NopParam { };

DatabaseConfig:

- RecordType i KeyFunctor bez zmian
- kolejne Param0, Param1, itd. jako zwykłe typename
- domyślnie NopParam
- nawlekamy na listę (w odwrotnej kolejności):

```
ParamList<Param2,
ParamList<Param1,
ParamList<Param0, ParamE0List>
>
```

```
Kod można wygenerować, wykorzystamy boost.preprocessor:

#define CONFIG_PARAMS_COUNT 10

#define CONFIG_TEMPLATE_PARAMS ...

#define CONFIG_PARAMS_LIST ...
```

Generowanie parametrów szablonu:

```
#define CONFIG_MAKE_PARAM(Z, I, Data) \
 BOOST_PP_COMMA_IF(I) typename Param ## I = NopParam
#define CONFIG_TEMPLATE_PARAMS \
 BOOST_PP_REPEAT(CONFIG_PARAMS_COUNT, CONFIG_MAKE_PARAM, _)
```

Generowanie listy parametrów:

```
Każdy parametr ma swój sposób definiowania:
struct UseFeature1 { };
struct UseFeature2 { };
template <typename Other>
struct SetFeature { };
```

...i swój mechanizm wyciągania wartości:

template <typename Params>
struct ExtractFeature;

Niech udostępnia np.: typedef feature_type.

```
...i częściowe specjalizacje:
```

a) trafiamy na nasz feature, np:

```
template <typename Tail>
struct ExtractFeature<ParamList<UseFeature1, Tail> >
{
 typedef feature1 feature_type;
};
```

```
...i częściowe specjalizacje:
```

b) trafiamy na feature użytkownika:

```
template <typename Other, typename Tail>
struct ExtractFeature<ParamList<SetFeature<Other>, Tail> >
{
 typedef Other feature_type;
};
```

```
...i częściowe specjalizacje:
d) ustawienie domyślne:

template <>
struct ExtractFeature<ParamEOList>
{
 typedef default_type feature_type;
};
```

```
Użycie w DatabaseConfig:
template <
 typename RecordType,
 typename KeyFunctor,
 CONFIG_TEMPLATE_PARAMS
>
class DatabaseConfig
{
 typedef CONFIG_PARAMS_LIST Params;
 typedef typename ExtractFeature<Params>::feature_type
 feature_type;
 /* ... */
```

Przykład użycia.

Wcześniejszą konfigurację zapisywaliśmy:

> TestConfig;

```
typedef DatabaseConfig
 TestRecord, TestKeyFunctor,
 NetworkOrderCodec,
 JoinEquivalentWith<TestJoiner>,
 RecordDatabaseDefaults<3, 4096>,
 StandardFileIndex<TestKeyFunctor::result_type, NetworkOr
 StandardBlockFlushPolicy<TestRecord, TestKeyFunctor>,
 JoinEquivalentWith<TestJoiner>::record_sorter_buffer_pol
 true
```

Pytania?

Dziękuję za uwagę.