Яндекс

С++ велосипедостроение для профессионалов

Antony Polukhin Полухин Антон

Автор Boost библиотек TypeIndex, DLL, Stacktrace Maintainer Boost Any, Conversion, LexicalCast, Variant Представитель РГ21, national body

О "велосипедах"

Для самообучения

Для самообучения

Особые требования к коду

Для самообучения

Особые требования к коду

Можем написать лучше

Для самообучения

Особые требования к коду

Можем написать лучше

Кажется что можем написать лучше

Для самообучения

Особые требования к коду

Можем написать лучше

Кажется что можем написать лучше

???

Очём поговорим

Устаревшие технологий

Современные технологии

Оптимизациях и "вредных" бенчмарках

Новейших практиках С++ программирования

Что делать с "идеальным" велосипедом

С какого класса начнём?

std::string

string: с чего всё начиналось

```
class string {
 char* data;
 size_t size;
 size_t capacity;
 // ...
};
```

string: C++98

```
class string {
 char* data;
 // ...
public:
 string(const string& s)
 : data(s.clone()) // new + memmove
 {}
 string(const char* s); // new + memmove
```

string: C++98

```
std::map<string, int> m;

m.insert(
 std::pair<string, int>("Hello!", 1)
);
```

```
std::map<string, int> m;

m.insert(
 std::pair<string, int>("Hello!", 1) // string("Hello!")
);
```

```
std::map<string, int> m;

m.insert(
 std::pair<string, int>("Hello!", 1) // make_pair(string("Hello!"), 1)
);
```

```
std::map<string, int> m;

m.insert(
 std::pair<string, int>("Hello!", 1) // m.insert(make_pair(string("Hello!"), 1))
);
```

```
std::map<string, int> m;

m.insert(
 std::pair<string, int>("Hello!", 1) // копии котрые не надо копировать
); // копии котрые не надо копировать
```

```
class string_impl {
 char* data;
 size_t size;
 size_t capacity;
 size_t use_count; // <===
 // ...
};</pre>
```

```
class string {
 string_impl* impl;
public:
 string(const string& s)
 : impl(s.impl)
 ++ impl->use_count;
```

```
class string {
 string_impl* impl;
public:
 char& operator[](size_t i) {
 if (impl->use_count > 1)
 *this = clone();
 return impl->data[i];
```

```
class string {
 string_impl* impl;
public:
 ~string() {
 --impl->use_count;
 if (!impl->use_count) {
 delete impl;
```

```
std::map<string, int> m;

m.insert(
 std::pair<string, int>("Hello!", 1)
);
```

```
std::map<string, int> m;

m.insert(
 std::pair<string, int>("Hello!", 1) // string("Hello!")
);
```

```
std::map<string, int> m;

m.insert(
 std::pair<string, int>("Hello!", 1) // make_pair(string("Hello!"), 1)
);
```

```
std::map<string, int> m;

m.insert(
 std::pair<string, int>("Hello!", 1) // m.insert(make_pair(string("Hello!"), 1))
);
```

СОW более чем в 2 раза ускоряет код в С++98!

Ho...

Ho... 2002, 2005

2002, 2005

Hyper-threading в процессорах Pentium 4.

2-ядерный процессор Opteron архитектуры AMD64, предназначенный для серверов.

Pentium D x86-64 — первый 2-ядерный процессором для персональных компьютеров.

string: COW MT fixes

```
class string_impl {
 char* data;
 size_t size;
 size_t capacity;
 size_t use_count; // <=== Ooops!
 // ...
};</pre>
```

string: COW MT fixes

```
class string_impl {
 char* data;
 size_t size;
 size_t capacity;
 atomic<size_t> use_count; // <=== Fixed
 // ...
};</pre>
```

string: COW MT fixes

```
class string {
 string_impl* impl;
public:
 string(const string& s)
 : impl(s.impl)
 ++ impl->use_count; // atomic
```

string: COW MT fixes

```
class string {
 string_impl* impl;
public:
 ~string() {
 size_t val = --impl->use_count; // atomic
 if (!val) {
 delete impl;
```

string: COW MT fixes

```
class string {
 string_impl* impl;
public:
 char& operator[](size_t i) {
 string cloned = clone(); // new + memmove + atomic --
 swap(*this, cloned);
 // atomic in ~string for cloned; delete in ~string if other thread released
the string
 } // ...
```

Чем плохи atomic?

Не атомарный INC — 1 такт [1]

[1] http://www.agner.org/optimize/instruction_tables.pdf

Чем плохи atomic?

Не атомарный INC — 1 такт [1]

Атомарная операция на одном ядре [2]:

~5 - 20+ тактов, если это ядро "владеет" атомиком

- [1] http://www.agner.org/optimize/instruction_tables.pdf
- [2] https://htor.inf.ethz.ch/publications/img/atomic-bench.pdf

Чем плохи atomic?

Не атомарный INC — 1 такт [1]

Атомарная операция на одном ядре [2]:

- ~5 20+ тактов, если это ядро "владеет" атомиком
- ~40 тактов, если другое ядро "владеет" атомиком

- [1] http://www.agner.org/optimize/instruction_tables.pdf
- [2] https://htor.inf.ethz.ch/publications/img/atomic-bench.pdf

Чем плохи atomic? (часть 1)

```
Не атомарный INC — 1 такт [1]
```


Атомарная операция на одном ядре [2]:

- ~5 20+ тактов, если это ядро "владеет" атомиком
- ~40 тактов, если другое ядро "владеет" атомиком

Несколько атомарных операций на разных ядрах над одним atomic:

- retry later [3]
- [1] http://www.agner.org/optimize/instruction_tables.pdf
- [2] https://htor.inf.ethz.ch/publications/img/atomic-bench.pdf
- [3] https://en.wikipedia.org/wiki/MESI_protocol

atomic (часть 1, макс. простой ядра)

atomic (часть 1, суммарный простой ядер)

Чем плохи atomic (часть 2)

Компиляторы не очень умеют их оптимизировать.

Full barrier для некоторых компиляторов.

Накладывают дополнительные ограничения на близлежащие оптимизации.

https://gcc.gnu.org/wiki/Atomic/GCCMM/Optimizations

http://llvm.org/docs/Atomics.html

СОW более чем в 2 раза ускоряет код в C++98!

C++11


```
string::string(string&& s) {
 swap(*this, s);
}
```

```
std::map<string, int> m;

m.insert(
 std::pair<string, int>("Hello!", 1) // string("Hello!")
);
```

```
std::map<string, int> m;

m.insert(
 std::pair<string, int>("Hello!", 1) // pair(string&&, int)
);
```

```
std::map<string, int> m;

m.insert(
 std::pair<string, int>("Hello!", 1) // m.insert(pair&&)
);
```

Временные объекты и без COW оптимизируются в C++11

В C++11 если мы копируем объект, то скорее всего мы его будем менять (в остальных случаях rvalue + RVO + NRVO)

Временные объекты и без COW оптимизируются в C++11

В C++11 если мы копируем объект, то скорее всего мы его будем менять (в остальных случаях rvalue + RVO + NRVO)

Без COW: new + memmove

COW: atomic + atomic(x?) + new + memmove

- Временные объекты и без COW оптимизируются в C++11
- В C++11 если мы копируем объект, то скорее всего мы его будем менять (в остальных случаях rvalue + RVO + NRVO)
 - COW вызывает atomic удручающе часто на некоторых операциях

- Временные объекты и без COW оптимизируются в C++11
- В C++11 если мы копируем объект, то скорее всего мы его будем менять (в остальных случаях rvalue + RVO + NRVO)
 - COW вызывает atomic удручающе часто на некоторых операциях
 - COW конструктор копирования использует atomic
 - COW деструктор COW строки вызывает atomic

- Временные объекты и без COW оптимизируются в C++11
- В C++11 если мы копируем объект, то скорее всего мы его будем менять (в остальных случаях rvalue + RVO + NRVO)
 - COW вызывает atomic удручающе часто на некоторых операциях
 - COW конструктор копирования использует atomic
 - COW деструктор COW строки вызывает atomic

Итого:

C COW мы получаем множество дополнительных операций над атомиками

COW устарел! Осторожнее с использованием.

COW legacy

```
class bimap {
 std::map<string, int> str_to_int;
 std::map<int, string> int_to_str;
public:
 void insert(string s, int i) {
 str_to_int.insert(make_pair(s, i));
 int_to_str.insert(make_pair(i, std::move(s)));
```

COW legacy

```
class bimap {
 std::map<string, int> str_to_int;
 std::map<int, string> int_to_str;
public:
 void insert(string s, int i) {
 str_to_int.insert(make_pair(s, i));
 int_to_str.insert(make_pair(i, std::move(s)));
```

COW legacy

```
class bimap {
 std::map<string, int> str_to_int;
 std::map<int, string> int_to_str;
public:
 void insert(string s, int i) {
 str_to_int.insert(make_pair(s, i));
 int_to_str.insert(make_pair(i, std::move(s)));
```

COW legacy fix

```
class bimap {
 std::map<string, int> str_to_int;
 std::map<int, string_view> int_to_str;
public:
 void insert(string s, int i) {
 auto it = str_to_int.insert(make_pair(std::move(s), i));
 int_to_str.insert(make_pair(i, *it.first)));
```

```
class string {
 char* data;
 size_t size;
 size_t capacity;
 // ...
};
```

```
class string {
 size_t capacity;
 union {
 struct no_small_buffer_t {
 char* data;
 size_t size;
 } no_small_buffer;
 struct small_buffer_t {
 char data[sizeof(no_small_buffer_t)];
 } small_buffer;
 } impl;
```

```
class string {
 size_t capacity;
 union {
 struct no_small_buffer_t {
 char* data;
 size_t size;
 } no_small_buffer;
 struct small_buffer_t {
 char data[sizeof(no_small_buffer_t)];
 } small_buffer;
 } impl;
```

```
class string {
 size_t capacity;
 // == 0
 union {
 struct no_small_buffer_t {
 char* data;
 size_t size;
 } no_small_buffer;
 struct small_buffer_t {
 char data[sizeof(no_small_buffer_t)];
 } small_buffer;
 } impl;
```

```
class string {
 size_t capacity;
 // == 0
 union {
 struct no_small_buffer_t {
 char* data;
 size_t size;
 } no_small_buffer;
 struct small_buffer_t {
 char data[sizeof(no_small_buffer_t)];
 } small_buffer;
 } impl;
```

```
class string {
 // != 0
 size_t capacity;
 union {
 struct no_small_buffer_t {
 char* data;
 size_t size;
 } no_small_buffer;
 struct small_buffer_t {
 char data[sizeof(no_small_buffer_t)];
 } small_buffer;
 } impl;
```

```
class string {
 // != 0
 size_t capacity;
 union {
 struct no_small_buffer_t {
 char* data;
 size_t size;
 } no_small_buffer;
 struct small_buffer_t {
 char data[sizeof(no_small_buffer_t)];
 } small_buffer;
 } impl;
```

```
std::map<string, int> m;

m.insert(
 std::pair<string, int>("Hello!", 1)
);
 // 1 memmove
```

Разработка без оглядки на готовые решения

std::variant

std::variant<T...> - класс который хранит один из типов Т, и помнит тип данных:

```
union {
 T0 v0;
 T1 v1;
 T2 v2;
 // ...
};
int t_index;
```

Кто видит ошибку?

```
template <class... T>
class variant {
 // ...
 std::tuple<T...> data;
};
```

Кто видит ошибку?

```
variant<T...>& operator=(const U& value) {
 if (&value == this) {
 return *this;
 // data->~Ti()
 destroy();
 construct_value(value);
 // new (data) Tj(value);
 t_index = get_index_from_type<U>(); // t_index = j;
 return *this;
```

Кто видит ошибку?

```
variant<T...>& operator=(const U& value) {
 if (&value == this) {
 return *this;
 destroy();
 // data->~Ti()
 construct_value(value);
 // throw; ...
 // ~variant() {
 data->~Ti()
 // Oops!!!
```

FORCE INLINE

У процессора есть не только кеш данных

Большинство современных микропроцессоров для компьютеров и серверов имеют как минимум три независимых кэша: кэш инструкций для ускорения загрузки машинного кода, кэш данных для ускорения чтения и записи данных и буфер ассоциативной трансляции (TLB) для ускорения трансляции виртуальных (логических) адресов в физические, как для инструкций, так и для данных. [1]

[1] https://ru.wikipedia.org/wiki/Кэш_процессора

Кеш инструкций здоровой программы

Sed ut perspiciatis, unde omnis iste natus error sit voluptatem accusantium doloremque laudantium, totam rem aperiam eaque ipsa, quae ab illo inventore veritatis et quasi architecto beatae vitae dicta sunt, explicabo. Nemo enim ipsam voluptatem, quia voluptas sit, aspernatur aut odit aut fugit, sed quia consequuntur magni dolores eos, qui ratione voluptatem sequi nesciunt, neque porro quisquam est, qui dolorem ipsum, quia dolor sit, amet, consectetur, adipisci velit, sed quia non numquam eius modi tempora incidunt, ut labore et dolore magnam aliquam quaerat voluptatem. Ut enim ad minima veniam, quis nostrum exercitationem ullam corporis suscipit laboriosam, nisi ut aliquid ex ea commodi consequatur?

Кеш инструкций с FORCE_INLINE

Sed ut perspiciatis, unde omnis iste natus error sit voluptatem accusantium doloremque laudantium, totFORCE_INLINE rem aperiFORCE_INLINE eaque ipsa, quae ab illo inventore veritatis et quasi architecto beatae vitae dicta sunt, explicabo. Nemo enim ipsFORCE_INLINE voluptatem, quia voluptas sit, aspernatur aut odit aut fugit, sed quia consequuntur magni dolores eos, qui ratione voluptatem sequi nesciunt, neque porro quisquFORCE INLINE est, qui dolorem ipsum, quia dolor sit, FORCE INLINEet, consectetur, adipisci velit, sed quia non numquFORCE INLINE eius modi tempora incidunt, ut labore et dolore magnFORCE INLINE aliquFORCE INLINE quaerat voluptatem. Ut enim ad minima veniFORCE_INLINE, quis nostrum exercitationem ullFORCE_INLINE corporis suscipit laboriosFORCE_INLINE, nisi ut aliquid ex ea commodi consequatur?

Много бенчмарков игнорируют 2 кеша из 3х

Бенчмарк должен:

в бинарном виде занимать столько же, сколько ваш production код

иметь приблизительно такое же количество функций и переходов, как и ваш production код

True story

Убрав часть шаблонных параметров из В-Тгее и ощутимо уменьшив размер бинарника, получили двукратный прирост скорости.

Мнение эксперта

Understanding Compiler Optimization - Chandler Carrut: "To get an interesting example <on inlining that hurts performance> it has to be big <...>"[1]

"Tuning C++: Benchmarks, and CPUs, and Compilers! Oh My! - Chandler Carrut: "Primary reason why modern processors are slow is due to cache misses. <...> One of those caches is actually a cache that feeds your program to the CPU. <...> When you skip over instructions, you may skip over the cache line <...> and you stall" [2]

- [1] https://www.youtube.com/watch?v=FnGCDLhaxKU
- [2] https://www.youtube.com/watch?v=nXaxk27zwlk

Можно встретить рекомендации:

использовать -fno-strict-aliasing чтобы получать меньше проблем.

```
bar qwe(foo& f, const bar& b) {
 f += b;
 return b * b;
}
```

```
bar qwe(foo& f, const bar& b) {
 // load b
 // load f
 f += b;
 // load b
 return b * b;
}
```

5% - 30% Speedup

http://docs.lib.purdue.edu/cgi/viewcontent.cgi?article=1124&context=ecetr

https://habrahabr.ru/post/114117/

Советы на каждый день

vector

```
auto foo() {
 std::vector< std::shared_ptr<int> > res;
 for (unsigned i = 0; i < 1000; ++i)
 res.push_back(
 std::shared_ptr<int>(new int)
 );
 return res;
```

vector

```
auto foo() {
 std::vector< std::shared_ptr<int> > res;
 res.reserve(1000); // <=====
 for (unsigned i = 0; i < 1000; ++i)
 res.push_back(
 std::shared_ptr<int>(new int)
 return res;
```

make_shared

```
auto foo() {
 std::vector< std::shared_ptr<int> > res;
 res.reserve(1000);
 for (unsigned i = 0; i < 1000; ++i)
 res.push_back(
 std::make_shared<int>() // <=====</pre>
 );
 return res;
```

for (auto v: data)

```
auto foo() {
 std::vector<std::string> data = get_data();
 // ...
 for (auto v: data)
 res.insert(
 return res;
```

for (auto v: data)

```
auto foo() {
 std::vector<std::string> data = get_data();
 // ...
 for (auto v: data)
 res.insert(
 std::move(v) // <=====
 );
 return res;
```

for (auto&& v: data)

```
auto foo() {
 std::vector<std::string> data = get_data();
 // ...
 res.insert(
 std::move(v)
 );
 return res;
```

vector

```
auto foo() {
 std::vector<std::string> data = get_data();
 // ...
 std::string res = data.back();
 data.pop_back();
 // ...
 return res;
```

vector

```
auto foo() {
 std::vector<std::string> data = get_data();
 // ...
 std::string res = std::move(data.back()); // <=====</pre>
 data.pop_back();
 // ...
 return res;
```

Global constants

```
#include <vector>
#include <string>
static const std::vector<std::string> CONSTANTS = {
 "Hello",
 "Word",
 "!"
```

Global constants

```
#include <string_view>
static const std::string_view CONSTANTS[] = {
 "Hello",
 "Word",
 "!"
```

Global constants

```
#include <string_view>
constexpr std::string_view CONSTANTS[] = {
 "Hello",
 "Word",
 "!"
```

```
// base.hpp

struct base {
 // ...
 virtual void act() = 0;
 virtual ~base(){}
};
```

```
// something.cpp

struct some_implementation: base {
 // ...
 void act() { /* ... */ }
};
```

```
// something.cpp

struct some_implementation: base {
 // ...
 void act() override { /* ... */ } // <======
};</pre>
```

```
// something.cpp

struct some_implementation final: base { // <======
 // ...
 void act() override { /* ... */ }
};</pre>
```

Move constructors

```
class my_data_struct {
 std::vector<int> data_;
public:
 // ...
 my_data_struct(my_data_struct&& other)
 : data_(other.data_)
 {}
```

Move constructors

```
class my_data_struct {
 std::vector<int> data_;
public:
 // ...
 my_data_struct(my_data_struct&& other)
 : data_(std::move(other.data_)) // <=====</pre>
 {}
```

Move constructors

```
class my_data_struct {
 std::vector<int> data_;
public:
 // ...
 my_data_struct(my_data_struct&& other) noexcept
 : data_(std::move(other.data_))
 {}
```

Move constructors

```
class my_data_struct {
 std::vector<int> data_;
public:
 // ...
 my_data_struct(my_data_struct&& ) = default; // <======
};</pre>
```

Caching


```
// .h
extern const double fractions[256];

// .cpp
const double fractions[256] = { 1.0 / i, ... };
```

```
2 cycles - MOV r32/64,m

=> 5 cycles - L1 Data Cache Latency for complex address calcs (p[n])

12 cycles - L2 Cache Latency

=> 22-29 cycles - DIV r32

36-43 cycles - L3 Cache Latency
```

5 cycles vs 22-29 cycles

```
5 cycles vs 22-29 cycles x2-x4 faster
```

```
5 cycles vs 22-29 cycles x2-x4 faster
```

WOW!!!

```
5 cycles vs 22-29 cycles x2-x4 faster
```

WOW!!!

Чё правда?

Оптимизатор не видит значения

Оптимизатор не видит значения:

нет возможности оптимизировать ближайшие инструкции

Оптимизатор не видит значения:

нет возможности оптимизировать ближайшие инструкции

нет возможности constexpr

Оптимизатор не видит значения:

нет возможности оптимизировать ближайшие инструкции

нет возможности constexpr

aliasing (ссылка на double может указывать на ту же ячейку памяти)

Серьёзное негативное влияние на производительность:

нет возможности оптимизировать ближайшие инструкции

нет возможности constexpr

aliasing (ссылка на double может указывать на ту же ячейку памяти)

Серьёзное негативное влияние на производительность:

нет возможности оптимизировать ближайшие инструкции

нет возможности constexpr

aliasing (ссылка на double может указывать на ту же ячейку памяти)

Мы потратили кучу времени на обсуждение этого...

Серьёзное негативное влияние на производительность:

нет возможности оптимизировать ближайшие инструкции

нет возможности constexpr

aliasing (ссылка на double может указывать на ту же ячейку памяти)

Мы потратили кучу времени на обсуждение этого...

Потратили 1Kb L1 кеша из 16/32Kb

Потратили 1Kb L1 кеша из 16/32Kb

"Зачастую, производительность системы ограничена не скоростью процессора, а производительностью подсистем памяти. В то время, как традиционно компиляторы уделяли большее внимание оптимизации работы процессора, сегодня больший упор следует делать на более эффективное использование иерархии памяти." [1]

[1] Ахо, Сети, Ульман. Компиляторы. Принципы, технологии, инструменты. 2ed.2008

Потратили 1Kb L1 кеша из 16/32Kb

x10 прирост производительности без изменения инструкций [1] => **Кеш очень** важен

[1] Ulrich Drepper. What Every Programmer Should Know About Memory. 2007

Идаельный велосипед

Кроссплатформенный

Кроссплатформенный

Быстрый

Кроссплатформенный

Быстрый

Полезный

Кроссплатформенный

Быстрый

Полезный

Функциональный

PF21

https://stdcpp.ru/proposals

PF21

https://stdcpp.ru/proposals

Поможем с формальностями

Поможем с принятием в Boost

Поможем с написанием proposal

Защитим ваши интересы на заседнии, передадим отзывы

P0539R0: wide_int by Игорь Клеванец

P0539R0: wide_int by Игорь Клеванец

P0275R1: Dynamic library load

P0539R0: wide_int by Игорь Клеванец

P0275R1: Dynamic library load

ConcurrentHashMap by Сергей Мурылев, Антон Малахов

P0539R0: wide_int by Игорь Клеванец

P0275R1: Dynamic library load

ConcurrentHashMap by Сергей Мурылев, Антон Малахов

Constexpr: "D0202R2: Constexpr algorithm", std::array, <numeric>, ...

P0539R0: wide_int by Игорь Клеванец

P0275R1: Dynamic library load

ConcurrentHashMap by Сергей Мурылев, Антон Малахов

Constexpr: "D0202R2: Constexpr algorithm", std::array, <numeric>, ...

?dlsym?

P0539R0: wide_int by Игорь Клеванец

P0275R1: Dynamic library load

ConcurrentHashMap by Сергей Мурылев, Антон Малахов

Constexpr: "D0202R2: Constexpr algorithm", std::array, <numeric>, ...

?dlsym?

Stacktrace

P0539R0: wide_int by Игорь Клеванец

P0275R1: Dynamic library load

ConcurrentHashMap by Сергей Мурылев, Антон Малахов

Constexpr: "D0202R2: Constexpr algorithm", std::array, <numeric>, ...

?dlsym?

Stacktrace

100500 мелочей, которые делают все в ISO WG21

Спасибо! Вопросы?

https://stdcpp.ru/