

C++ interoperability with other languages

Alberto Bignotti

TIOBE Index for November 2017

The TIOBE Programming Community index is an indicator of the popularity of programming languages.

https://www.tiobe.com/tiobe-index/

TIOBE Programming Community index

Ispirazione

itCppCon17

Costruire un bridge C++ tra NodeJS e C# (Raffaele Rialdi)

http://italiancpp.org/itcppcon17

Necessità

Il mio lavoro

Http Services Framework, Win + Linux

Linguaggi (C++, R, Java, SQL, PL/SQL e PL/pgSQL)

Framework di base

- Http
- Database and datasources
- Logging
- Configuration
- In memory cache
- Event notification
- Db interface
- Security
- Scalability

Preparazione della presentazione

- Copia / Taglia / Incolla
- Semplificare
- Cross platform
- Librerie facili da compilare

Preparazione della presentazione

La mia C++ toolchain (on windows)

http://www.msys2.org/

MSYS2 is a software distro and building platform for Windows

pacman -S mingw-w64-x86_64-toolchain pacman -S mingw-w64-x86_64-gcc pacman -S mingw-w64-x86_64-gdb

• • •

https://codelite.org/

A Free, open source, cross platform C,C++,PHP and Node.js IDE

Librerie di base

http://fmtlib.net

alternative to printf

https://zlib.net/

Compression Library

https://github.com/mity/md4c

C Markdown parser. Fast

https://github.com/gabime/spdlog

Super fast C++ logging library.

https://github.com/civetweb/civetweb

Embedded C/C++ web server

http://www.boost.org

C++ source libraries

https://github.com/skystrife/cpptoml

parsing TOML

https://curl.haxx.se/libcurl/

the multiprotocol file transfer library

https://unqlite.org/

An Embeddable NoSQL Database Engine

Alfred

A C++ multi-threaded http REST server

I servizi possono essere implementati in

- Linguaggio matematico
- **C++**
- Javascript
- Lua
- Python
- C#
- Java

Alfred

FastCGI?

FastCGI è un protocollo che permette di interfacciare programmi interattivi CGI con un server web. Lo scopo principale di FastCGI è quello di ottimizzare le risorse del sistema nell'interfacciamento tra il programma CGI e il server web, permettendo al server di gestire più richieste di pagina web assieme.

Alfred

http server (civetweb)

Static files

Tinyexpr

Java JVM .Net core Ducktape Js Python LUA

Jar file .Net assembly Script Script Script

*.html + *.cs + *.js ...

C++ Day 2017 - Un evento dell'Italian C++ Community

Alfred - Civetweb

https://github.com/civetweb/civetweb

"Project mission is to provide easy to use, powerful, C/C++ embeddable web server with optional CGI, SSL and Lua support. CivetWeb has a MIT license so you can innovate without restrictions.

CivetWeb can be used by developers as a library, to add web server functionality to an existing application. It can also be used by end users as a stand-alone web server. It is available as single executable, no installation is required."

CivetWeb has been forked from the last MIT version of Mongoose. Since 2013

Requisiti

```
Da C++ chiamo <lang>
```

Da <lang> chiamo C++ (callback)

Il framework c++ offre funzioni di esempio:

- http.call
- Log api

Passo i parametri del servizio http a <lang>

Ottengo in output status e body (json)

https://github.com/codeplea/tinyexpr

TinyExpr is a very small recursive descent parser and evaluation engine for math expressions.

https://it.wikipedia.org/wiki/Normalized Difference Veget ation Index - NDVI

Il *Normalized Difference Vegetation Index* (NDVI) è un semplice indicatore grafico per valutare se la zona osservata contiene della vegetazione viva.

$$NDVI = \frac{(NIR - VIS)}{(NIR + VIS)}$$

Demo

Java - setup

http://www.oracle.com/technetwork/java/javase/downloads/index.html

```
jdk-9.0.1_windows-x64_bin.exe
-> tools.zip
->-> bin/
->-> conf/
```

Apro come zip file, estraggo il contenuto di tools.zip, ottengo:

.\libs\java\x64\bin\server\jvm.dll

Java - setup

https://neugens.wordpress.com/2015/02/26/debugging-the-jdk-with-gdb/

11

Hotspot uses segfaults for a number of interesting things, like deoptimise, NullPointerException etc.. Apparently, this is faster than doing specific checks and jumping around the code. This is a problem for gdb though, since it will stop every now and then to some random routines you don't really (usually!) care about:

Program received signal SIGSEGV, Segmentation fault.

Irritating, since those are all legitimate segfaults.

To avoid that just do the following in the gdb console (or from the IDE in whatever way this is handled there):

(gdb) handle SIGSEGV nostop noprint pass

Now all the interesting work can be done without interruptions

"

Java – Compile class

TestService.java

```
public class TestService {
 public void doService(HashMap serviceParameters) {
 // Prints "Hello, World" in the terminal window.
 System.out.println("Hello, World");
 }
}
```

> javac TestService.java

Ottengo: TestService.class

Java – Create JAR

> jar cf svc01.jar alfredTest*.class

Ottengo: svc01.jar (Java Archive)

Java - JNI

La Java Native Interface o JNI è un <u>framework</u> del <u>linguaggio Java</u> che consente al codice Java di richiamare (o essere richiamato da) codice cosiddetto "nativo".

#include <jni.h>

Java – Jvm startup

```
JavaVM *jvm; // Pointer to the JVM (Java Virtual Machine)

JNIEnv *env; // Pointer to native interface

JavaVMInitArgs vm_args; // Initialization arguments

JavaVMOption* options = new JavaVMOption[1]; // JVM invocation options

options[0].optionString = "-Djava.class.path=.";

vm_args.version = JNI_VERSION_1_6; // minimum Java version

vm_args.nOptions = 1; // number of options

vm_args.options = options;

prepare loading of Java
```

VM

Java – Jvm startup


```
jint rc = JNI CreateJavaVM(&jvm, (void**)&env, &vm args);
if (rc != JNI OK) {
 //error processing...
 load and initialize Java
 VM and JNI interface
cout << "JVM load succeeded: Version ";</pre>
jint ver = env->GetVersion();
cout << ((ver>>16) &0x0f) << "."<< (ver&0x0f) << endl;
jvm->DestroyJavaVM();
```

Ready to use JVM

Java — Call Java Method from C++


```
Construct
jclass service class = jenv->FindClass( "package/classname" );
 object
jmethodID service constructor = jenv->GetMethodID(service class, "<init>", "SIGN");
jobject service obj = jenv->NewObject(service class, service constructor,
CTOR PARAMS);
jmethodID callService = jenv->GetMethodID(service class, "methodToCall", "SIGN");
jenv->CallObjectMethod(service obj, callService, METHOD PARAMS);
 Call method
if (jenv->ExceptionCheck())
 jthrowable jt = jenv->ExceptionOccurred();
 decodeException(a error msg, jt);
 Exception
 jenv->ExceptionClear();
 check
 C++
jenv->DeleteLocalRef(service obj);
 Tell GC to clear
```

Java – Class File Disassembler

Come leggere le firme dei metodi

```
> javap -s TestService.class
public void doService(java.util.HashMap);
 descriptor: (Ljava/util/HashMap;) V
Lo uso così (c++)
jmethodID callService = jenv->GetMethodID(service class,
 "doService",
 "(Ljava/util/HashMap;)V"
);
```

Java – Call C++ Method from Java


```
static void JNICALL alfLogInfo(JNIEnv *env, jclass clazz, jstring toLog) {
 //do something
static JNINativeMethod method table[] =
 { (char*)("alfLogInfo"), (char*)("SIGN"), (void*) alfLogInfo },
 { (char*)("alfLogDebug"), (char*)("SIGN"), (void*) alfLogDebug },
 { (char*)("alfLogError"), (char*)("SIGN"), (void*) alfLogError }
};
jclass service class = jenv->FindClass( "alfredTest /TestService" );
ret = jenv->RegisterNatives(service class, method table, method table size);
```

C++

Java – Call C++ Method from Java

Java

Ottima documentazione!

Java

Demo

https://dotnet.github.io/

"The C#, Visual Basic, and F# languages can be used to write applications and libraries for .NET Core."

Welcome to .NET Core

Getting Started

Documentation

API reference

© .NET Foundation

https://dotnet.github.io/

.NET Core is a general purpose development platform maintained by Microsoft and the .NET community on <u>GitHub</u>. It is cross-platform, supporting Windows, macOS and Linux, and can be used in device, cloud, and embedded/IoT scenarios.

https://www.microsoft.com/net/learn/get-started/windows


```
cd C:\dev_gcc\alfred
dotnet new classlib -o manlib
cd manlib
Edit *.cs
dotnet build
```

Per aggiungere funzioni native ho dovuto mettere nel file .csproj il seguente blocco:

```
<PropertyGroup>
 ...
 <AllowUnsafeBlocks>true</AllowUnsafeBlocks>
 ...
</PropertyGroup>
```


https://docs.microsoft.com/en-us/dotnet/core/tutorials/netcore-hosting

- Step 1 Identify the managed entry point
- Step 2 Find and load CoreCLR.dll
- Step 3 Get an ICLRRuntimeHost2 Instance
- Step 4 Setting startup flags and starting the runtime
- Step 5 Preparing AppDomain settings
- Step 6 Create the AppDomain
- Step 7 Run managed code!
- Step 8 Clean up

Da C++ invoco metodo C#

```
typedef int (STDMETHODCALLTYPE * runIt)(const char* p1, int p2);
runit pfnDelegate;
ICLRRuntimeHost2* runtimeHostPtr = (ICLRRuntimeHost2*)runtimeHost;
HRESULT hr = runtimeHostPtr->CreateDelegate(
 domainId,
 theAssembly.c str(), // Target managed assembly
 theClass.c str(), // Target managed type
 toCall.c str(), // Target entry point (static method)
 (INT PTR*)&pfnDelegate
(*pfnDelegate)("alfa", 33);
```


Da C# invoco metodo C++ (callback)

Callbacks (da C# chiamo C++) previste


```
void doService(){ //coreclr startup code
 (*pfnDelegate)(getNative);
 [UnmanagedFunctionPointer(CallingConvention.ThisCall)]
 unsafe delegate IntPtr ptr getNative( int what );
 unsafe delegate void ptr logInfo(string toLog);
enum DNetNativeFunctions {e_logInfo, ...};
 enum NativeFunctions { logInfo, ...};
void* getNative(int what){ 
 switch(what)
 static void doService(IntPtr cback getNative) {
 ptr_getNative getNative;
 case e logInfo:
 ptr logInfo del logInfo;
 return logInfo;
 break;
 getNative = Marshal.GetDelegateForFunctionPointer(
 cback getNative, typeof(ptr getNative) );
 del logInfo = Marshal.GetDelegateForFunctionPointer(
 return 0;
 getNative((int)NativeFunctions.logInfo), typeof(ptr logInfo) );
 del_logInfo("Hello world");
void logInfo(const char* toLog){
 serverLog->info(toLog);
```


Demo

https://www.python.it/

https://github.com/pybind/pybind11

"Seamless operability between C++11 and Python"

Python (2.7 or 3.x, or PyPy2.7 >= 5.7)

https://www.python.it/

Installo python-3.6.3-amd64.exe

Ottengo C:\tools\Python36

https://github.com/pybind/pybind11

C++ 11**Header Only**

Scarico e scompatto

Ottengo C:\dev_gcc\alfred\libs\pybind11

→ python pybind11 - startup

```
bool ThreadStorage::startPythonEngine(const std::string& scriptsPath) {
 pythonGuard = static_cast<void*>( new py::scoped_interpreter() );
 std::string plugInInitCode = fmt::format(
 "import sys\nimport os\nsys.path.insert(0,'{}')",
 scriptsPath
 );
 py::exec(plugInInitCode, py::globals());
 return true;
```

→ python™ pybind11 - shutdown

```
void ThreadStorage::stopPythonEngine() {
 delete static_cast<py::scoped_interpreter*>( pythonGuard );
```

Call python method

```
PythonService pySvc;
try
 py::module py module = py::module::import( scriptFileName.c str() );
 if(isModified)
 py module.reload();
 py::object serviceMain = py module.attr("serviceMain");
 serviceMain( &pySvc );
catch(py::error_already_set& err)
 std::string errorMsg = err.what();
 serverLog->error("Error on {}('{}'): '{}'", __FUNCTION__, scriptFileName, errorMsg);
```

→ python™ Call python method

```
PYBIND11 EMBEDDED MODULE(AlfCore, m)
 m.def("logInfo", &logInfo);
 m.def("logDebug", &logDebug);
 m.def("logError", &logError);
 py::class <PythonService>(m, "AlfService")
 .def(py::init<>())
 .def("setBody", &PythonService::setBody)
 .def("setReturnCode", &PythonService::setReturnCode)
 .def("getParam", &PythonService::getParam);
 py::class <PythonHttp>(m, "AlfHttp")
 .def(py::init<const std::string &, const std::string &, const std::string &, const std::string &, const std::string &>())
 .def("getContentType", &PythonHttp::getContentType)
 .def("getBody", &PythonHttp::getBody)
 .def("getStatus", &PythonHttp::getStatus);
```

python™ Call C++ method

```
import AlfCore
import json
import time
def serviceMain(alfRequest):
 AlfCore.logInfo('Python HERE! P1={}'.format(alfRequest.getParam('P1')))
 httpCall = AlfCore.AlfHttp(", 'https://jsonplaceholder.typicode.com/posts?userId=1', ", ", ")
 if httpCall.getStatus() == 200 and httpCall.getContentType().startswith('application/json'):
 decoded = json.loads( httpCall.getBody() )
 data = { 'user' : decoded[0]['title'], 'price' : 542.23 }
 reply = json.dumps( data )
 returnCode = 200
 alfRequest.setBody(reply)
 alfRequest.setReturnCode(returnCode)
```


Pybind11 Alternative

Boost.Python

Demo

Lua

https://www.lua.org/

Lua is a powerful, efficient, lightweight, embedd scripting language. It supports procedural programming, object-oriented programming, functional programming, data-driven programming, and data description.

http://luajit.org/

a Just-In-Time Compiler for Lua

Lua

Lua - Setup

Scaricare LuaJIT-2.0.5.zip Scompattarlo

Building with MSVC

cd src
msvcbuild

Building with MinGW

mingw32-make

Include dir: LuaJIT-2.0.5\src

Libs dir: LuaJIT-2.0.5\src

Additional libraries: lua51dll

Ottengo: liblua51dll.a + lua52.dll

Lua – Startup code

```
extern "C" {
 #include <lua.h>
 #include <lualib.h>
 #include <lauxlib.h>
int main()
 lua_State *state = luaL_newstate();
 luaL_openlibs( state ); // Open standard libraries
 lua_close(state);
 return 0;
```


Lua – Call Lua function

lua settop(state, 0);

```
int luaL_dostring (lua_State *L, const char *str);
int ret = luaL_dostring(state, scriptFile->c_str());
if(ret != 0)
 std::string errM = lua tostring(state, -1);
```

Lua — The lua stack

Whenever you want to ask for a value from Lua (such as the value of a global variable), you call Lua, which pushes the required value on the stack.

Whenever you want to pass a value to Lua, you first push the value on the stack, and then you call Lua (which will pop the value).

"

Lua – Call C++ callback

```
static int getParameters(lua_State* L)
  lua_newtable(L);
  for(std::map<std::string, std::string>::iterator it = curReqLua->queryParams
 it != curReqLua->queryParams.params.end();
 it++)
 lua_pushstring(L, it->first.c_str());  // push key
 lua_pushstring(L, it->second.c_str()); // push value
 lua settable(L, -3);
 lua_pushcfunction(lua, getParameters);
 lua_setglobal(lua, "getParameters");
 lua_pushcfunction(lua, curlForLua);
  return 1; // one return value
 lua_setglobal(lua, "curl");
```

Lua – Call C++ callback


```
params = getParameters()
for key,value in pairs(params) do
 logInfo('Param: ' .. key .. '; Value:' .. value)
end
```

```
- the programming language
```

```
ret = curl("https://xyz.com", "user", "pass")
obj = json.decode(ret["body"])
```

Lua

Lua

Demo

Javascript

http://duktape.org/

"Duktape is an embeddable Javascript engine, with a focus on portability and compact footprint.

Duktape is easy to integrate into a C/C++ project: add duktape.c, duktape.h, and duk_config.h to your build, and use the Duktape API to call Ecmascript functions from C code and vice versa. "

Javascript - Startup


```
#include <stdio.h>
#include "duktape.h"
int main(int argc, char *argv[]) {
 duk_context *ctx = duk_create_heap_default();
 duk push string(ctx, scriptFile->c str());
 if (duk_peval(ctx) != 0) {
 printf("Error running: %s\n", duk_safe_to_string(ctx, -1));
 duk pop(ctx);
 duk_destroy_heap(ctx);
 return 0;
```

Javascript - Call C++ callback


```
static duk_ret_t native_get_parameters(duk_context *ctx) {
 alfred::ByteBuff jsonParams;
 jsonParams.append("[");
 for(std::map<std::string, std::string>::iterator it = curReq->queryParams.params.begin();
 it != curReq->queryParams.params.end(); it++) {
 if( it != curReq->queryParams.params.begin() ) jsonParams.append(",");
 jsonParams.append(fmt::format("{{\"{}\"{}\":\"{}\"}}", it->first, it->second);
 jsonParams.append("]");
 duk push string( ctx, jsonParams.c str() );
 duk json decode(ctx, -1);
 duk_push_c_function(duk_ctx, native_get_parameters, DUK_VARARGS);
 duk put global string(duk ctx, "getParameters");
 return 1; // one return value
```

Javascript - Call C++ callback

Js

```
function executeService() {
 var params = getParameters();
 logInfo( 'P1: ' + params[0].P1 );
}
executeService();
```

Javascript - Alternative

Chrome V8

Mozilla SpiderMonkey

Microsoft ChakraCore

• • •

Javascript

Demo

Alfred - ToDo

Alfred

Prossima puntata

Domande

@albertino80

albertino80@bigno.it

