Dynamic C++

alex@pocoproject.org

Content

- The Problem
- The Solution
- The Anatomy of the Solution
- The Heart and Soul of the Solution
- > Let's Dance code example
- Other solutions
- > Performance and comparisons
- Conclusion

"Without a good library, most interesting tasks are hard to do in C++; but given a good library, almost any task can be made easy."

Bjarne Stroustrup

(designer and original implementor of C++)

Data Formats

- often in proprietary binary format
- transform into character strings of desired format
- > server-side needs an equivalent of HTML rendering engine

- generate the desired format in the database :-\
- use dynamic language
- > mix HTML with server-side code and compile on the fly (shudder)
- browser plugin (double-shudder)
- > or ... use static language on the server-side and AJA(X|J) in the browser?

The Problem

discover column data types

bind returned data to variables

"solution"

© mark du toit

```
SQLRETURN rc:
SQLHENV henv = SQL NULL HENV;
SQLHDBC hdbc = SQL NULL HDBC:
SQLHSTMT hstmt = SQL NULL HSTMT;
rc = SQLAllocHandle(SQL_HANDLE_ENV, SQL_NULL_HANDLE, &henv);
odbc check env (rc, henv);
rc = SQLSetEnvAttr(henv, SQL_ATTR_ODBC_VERSION, (SQLPOINTER) SQL_OV_ODBC3, 0);
odbc_check_env (rc, henv);
rc = SQLAllocHandle(SQL_HANDLE_DBC, henv, &hdbc);
odbc_check_dbc (rc, hdbc);
SQLCHAR connectOutput[1024] = {0};
SQLSMALLINT result:
rc = SQLDriverConnect(hdbc,NULL,(SQLCHAR*)dbConnString.c_str(),(SQLSMALLINT)SQL_NTS,connectOutput,sizeof(connectOutput),&result,SQL_DRIVER_NOPROMPT);
odbc check dbc (rc, hdbc);
sql = "SELECT * FROM Simpsons";
SQLCHAR* pStr = (SQLCHAR*) sql.c str();
rc = SQLPrepare(hstmt, pStr, (SQLINTEGER) sql.length());
odbc check stmt (rc, hstmt);
char name[50] = { 0 }:
SQLLEN lengths[3] = \{0\};
int age = 0;
float weight = 0.0f;
std::memset(&sixth, 0, sizeof(sixth));
rc = SQLBindCol(hstmt, (SQLUSMALLINT) 1, SQL_C_CHAB, (SQLPOINTER) chr, (SQLINTEGER) sizeof(chr[0]), &lengths[0]);
odbc check_stmt (rc, hstmt);
rc = SQLBindCol(hstmt, (SQLUSMALLINT) 2, SQL_C_INTEGER, (SQLPOINTER) &age, (SQLINTEGER) sizeof(age), &lengths[1]);
odbc check_stmt (rc, hstmt);
rc = SQLBindCol(hstmt, (SQLUSMALLINT) 3, SQL C BINARY, (SQLPOINTER) &weight, (SQLINTEGER) sizeof(weight), &lengths[2]);
odbc check_stmt (rc, hstmt);
printf("Name: %s, Age: %d, Weight: %f", name, age, weight);
```

The Solution


```
using namespace Poco::Data::SQLite;
int main()
  Session session ("SQLite", "simpsons.db");
  std::cout << RecordSet(session,</pre>
 "SELECT * FROM Simpsons");
  return 0;
```

The Anatomy of the Solution (step - by - step)

```
Statement stmt =
(session << "SELECT * FROM Simpsons", now);
RecordSet rs(stmt);
ostream& operator << (ostream &os,
 const RecordSet& rs)
  return rs.copy(os);
```

The Anatomy of the Solution (under the hood)

```
using namespace std;
ostream& RecordSet::copy(ostream& os, size t offset = 0, size t length = END)
 RowFormatter& rf = (* pBegin)->getFormatter();
 os << rf.prefix();</pre>
 copyNames(os);
 copyValues(os, offset, length);
 os << rf.postfix();</pre>
 return os;
ostream& RecordSet::copyValues(ostream& os, size t offset, size t length)
 RowIterator begin = * pBegin + offset;
 RowIterator end = (RowIterator::END != length) ? it + length : * pEnd;
 std::copy(begin, end, std::ostream iterator<Row>(os));
 return os;
```

The Anatomy of the Solution, contd. (STL - compliance)

```
Row& RowIterator::operator * ()
 if (END == position)
 throw InvalidAccessException("End of iterator reached.");
 return pRecordSet->row( position);
ostream& operator << (ostream &os, const Row& row)</pre>
 os << row.valuesToString();</pre>
 return os;
const string& Row::valuesToString() const
 return pFormatter->formatValues(values(), valueStr);
```

The Heart of the Solution

(Row::set)

```
class Row
public:
  template <typename T>
  void set(size t pos, const T& val)
 try { values.at(pos) = val; }
 catch (out of range&)
 { throw RangeException("Invalid column."); }
  // ...
private:
  vector<Poco::Dynamic::Var> values;
```

The Soul of the Machine

(Poco::Dynamic::Var)

```
namespace Poco {
namespace Dynamic {
class Var
public:
 // ...
 template <typename T>
 Var(const T& val):
 pHolder(new VarHolderImpl<T>(val))
 // ...
private:
 VarHolder* _pHolder;
};
* Design based on boost::any
```

So, where was boost::any found lacking?

It's a great idea with limited applicability - *dynamic* on receiving, but *static* on the giving end.

```
using boost::any;
using boost::any_cast;

typedef std::list<any> many;

int ival = 42;
std::string sval = "fourty two";

values.push_back(ival);
values.push_back(sval);

std::string sival = values[0]; // oops!, compile error
sival = any_cast<std::string>(values[0]); // still oops!, throw
```

Var in Practical Use

```
std::string str("42");
Var v1 = str; // "42"
double d = v1; // 42.0
Var v2 = d + 1.0; // 43.0
float f = v2 + 1; // 44.0
DynamicStruct aStruct;
aStruct["First Name"] = "Junior";
aStruct["Last Name"] = "POCO";
aStruct["Age"] = 1;
Var a1(aStruct);
std::string res = a1.convert<std::string>();
// { "Age": 1, "First Name": "Junior", "Last Name" : "POCO" }
std::string s1("string");
Poco::Int8 s2(23);
std::vector<Var> s16:
s16.push back(s1);
s16.push back(s2);
Var a1(s16);
std::string res = a1.convert<std::string>();
// ["string", 23]
```

What Else is in the Var Box

- Dynamic array, pair and struct (map) support (Poco::Dynamic::Pair/Struct)
- > JSON (de)serialization of the above
- > Empty value support (very handy with null DB fields)
- > Strict conversion checks

The Soul of the Machine

(Poco::Dynamic::VarHolder)

```
namespace Poco {
namespace Dynamic {
class VarHolder
public:
 virtual ~VarHolder();
 virtual void convert(int& val) const;
 // ...
protected:
 VarHolder();
 // ...
1;
template <typename T> // for end-user extensions
class VarHolderImpl: public VarHolder
 //...
template <> // native and frequently used types specializations provided by POCO
class VarHolderImpl<int>: public VarHolder
 //...
//...
```


The Machine Assembled

Let's Dance

```
class DataRequestHandler: public HTTPRequestHandler
public:
 void handleRequest(HTTPServerRequest& request,
 HTTPServerResponse& response)
 response.setChunkedTransferEncoding(true);
 response.setContentType("text/xml");
 ostream& ostr = response.send();
 Session sess("SQLite", "sample.db");
 ostr << RecordSet (sess,
 "SELECT * FROM Simpsons",
 new XMLFormatter);
```

A Real World Example

Is it REALLY Dynamic?

Of course not.

Dig deep enough and there is no such thing as dynamic.

Type handlers are templates, hence generated by compiler and statically checked for type.

And there's a price to pay ...

```
Binary sizes:
Linux
 5160 AnySize.o
23668 DynamicAnySizeExtract.o
25152 DynamicAnySizeConvert.o
 9600 lexical_cast_size.o
Windows
 26,924 AnySize.obj
 96,028 DynamicAnySizeExtract.obj
103,943 DynamicAnySizeConvert.obj
 84,217 lexical_cast_size.obj
Lines of code:
 145
Any
DynamicAny* 3,588
lexical_cast
 971
```

But what if I need performance?

There is, of course, a lean and elegant static workaround.

In fact, several of them ...

```
struct Person
{
 std::string name;
 std::string address;
 int age;
};
```

Scaffolding - wrap Person into a TypeHandler

```
namespace Poco {
namespace Data {
template <>
class TypeHandler<Person>
public:
 static std::size t size()
 return 3;
 static void bind(size t pos, const Person& person, AbstractBinder* pBinder, Direction dir)
 TypeHandler<std::string>::bind(pos++, person.name, pBinder, dir);
 TypeHandler<std::string>::bind(pos++, person.address, pBinder, dir);
 TypeHandler<int>::bind(pos++, person.age, pBinder, dir);
 static void extract(size t pos, Person& person, const Person& deflt, AbstractExtractor* pE)
 TypeHandler<std::string>::extract(pos++, person.name, deflt.name, pExtr);
 TypeHandler<std::string>::extract(pos++, person.address, deflt.address, pExtr);
 TypeHandler<int>::extract(pos++, person.age, deflt.age, pExtr);
```

And Life is Good Again

```
Person person =
 "Bart Simpson",
 "Springfield",
 12
session << "INSERT INTO Person VALUES(?, ?, ?)", use(person);</pre>
std::vector<Person> people;
session << "SELECT Name, Address, Age FROM Person", into (people), now;</pre>
std::string name, address;
int age;
session << "INSERT INTO Person VALUES(?, ?, ?)",</pre>
 use (name),
 use (address),
 use (age);
```

But wait, there's more!

```
using namespace Poco;
typedef Tuple<string, string, int> Person;
typedef vector<Person> People;

People people;
people.push_back(Person("Bart Simpson", "Springfield", 12));
people.push_back(Person("Lisa Simpson", "Springfield", 10));
session << "INSERT INTO Person VALUES(?, ?, ?)", use(people), now;
people.clear();</pre>
```

session << "SELECT Name, Address, Age FROM Person", into(people), now;</pre>

using namespace std;

What else is out there?

- > void*
- > C union
- > MS COM Variant
- boost::variant
- boost::lexical_cast
- boost::type_erasure
- > folly::dynamic

Linux

Performance

Windows

ACCU Overload Journal Articles

http://accu.org/index.php/journals/1502

http://accu.org/index.php/journals/1511

Last but not Least

http://pocoproject.org

http://poco.svn.sourceforge.net/viewvc/poco/poco/trunk

https://poco.svn.sourceforge.net/svnroot/poco/poco/trunk

- > large, comprehensive, well-designed framework
- designed for practical everyday use, with end-user in mind
- makes C++ programming fun
- > 100% standard C++
- not reinventing the wheel (except when necessary ;-)

SOL PORTABLE COMPONENTS

http://pocoproject.org alex@pocoproject.org