Dependency management in C++

Xavier Bonaventura

BMW AG.

in xavierbonaventura

code::dive 2019 – Wrocław, Poland – 20th November 2019

About me

- |..
 - studied software engineering

 created a 3D model visualization tool in C++ and OpenGL during my PhD https://github.com/limdor/quoniam (~10.000 LOC) (2010 - 2015)

- moved to Munich to work in 2015
- started attending the C++ User Group Munich (MUC++) to realize that I knew nothing about C++
- decided to do this presentation about dependencies after 4 years attending to C++ meetups every month
- remembered that I developed the 3D model visualization tool when I knew nothing about C++

Goal

Awareness and better understanding of the dependencies in your project

What will we see?

- Basic dependency concepts
- Difference between declaration and definition
- Building process
- Execution sequence of a process
- Implications of the design of a library
- Examples with code

What are dependencies?

From Longman Dictionary of Contemporary English

- de-pen-dence /dɪˈpendəns/ • (also dependency) noun [uncountable] •
 - 1 when you depend on the help and support of someone or something else in order to exist or be successful OPP independence dependence on/upon
 - our dependence on oil as a source of energy
 - the financial dependency of some women on men
 - 2 → drug/alcohol dependence
 - 3 technical when one thing is strongly affected by another thing dependence of
 - the mutual dependence of profit and growth

5

Dependencies in real life

Dependencies in real life

butter

milk

cow

```
digraph G {
 "apple pie" -> apples
 apples -> "apple tree"
 apple pie
 http://www.webgraphviz.com/
 egg white
 lemon juice
 spices
pastry
 apples
```

lemon

lemon tree

Dependency graph

ginger

nutmeg

flour

wheat

sugar

salt

egg

chicken

cinnamon

apple tree

Direct vs indirect

Direct dependency

Indirect or transitive dependency

Direct vs indirect

What happens when a dependency is missing?

Direct vs indirect

What happens when a dependency is missing?

Direct vs indirect

What happens when a dependency is missing?

Direct vs indirect

What happens when a dependency is missing?

Why do I need a lemon tree for an apple pie?

Only define direct dependencies

12

Basic concepts

Cyclic dependency

Xavier Bonaventura – BMW AG

13

Basic concepts

Declaration vs definition

 Declarations introduce (or re-introduce) names into the C++ program https://en.cppreference.com/w/cpp/language/declarations

```
int add_values(int, int);
```

 Definitions are declarations that fully define the entity introduced by the declaration https://en.cppreference.com/w/cpp/language/definition

```
int add_values(int a, int b) {
 return a + b;
}
```

One definition rule: Only one definition is allowed in one translation unit and in the entire program

14

Basic concepts

Declaration vs definition

```
extern int foo;
 int foo;
int add values(int, int);
 int add values(int a, int b) {
 return a + b;
class Calculator;
 class Calculator {
 void add value();
 };
template<typename T>
 template<typename T>
T add_values(T a, T b);
 T add values (T a, T b)
 return a + b;
```


15

Building phase

16

Runtime

CppCon 2017: James McNellis "Everything You Ever Wanted to Know about DLLs" https://www.youtube.com/watch?v=JPQWQfDhICA

Building a library

Building a static library

Building a static library

Building a static library

Building a library

Where to put declarations and definitions?

declarations for public entities

definitions for public entities

declarations for private entities

definitions for private entities

Forward declaration of classes help with the separation

Building a library

Where to put declarations and definitions?

Forward declaration of classes help with the separation

Building a static library

Building a dynamic library

Building a dynamic library

Building a dynamic library

10 differences between static and dynamic libraries every C++ developer should know https://www.acodersjourney.com/cplusplus-static-vs-dynamic-libraries/

Library usage

Installing clang

Total Download Size: 436.85 MiB
Total Installed Size: 2346.90 MiB

```
$ pacman -S mingw-w64-x86 64-clang
resolving dependencies...
looking for conflicting packages...
Packages (18) mingw-w64-x86 64-binutils-2.32-3 mingw-w64-x86 64-crt-git-7.0.0.5524.2346384e-1
 mingw-w64-x86 64-gcc-9.2.0-2 mingw-w64-x86 64-gcc-libs-9.2.0-2
 mingw-w64-x86 64-gmp-6.1.2-1 mingw-w64-x86 64-headers-git-7.0.0.5524.2346384e-1
 mingw-w64-x86 64-isl-0.21-1 mingw-w64-x86 64-libffi-3.2.1-4
 mingw-w64-x86 64-libiconv-1.16-1
 mingw-w64-x86 64-libwinpthread-git-7.0.0.5522.977a9720-1 mingw-w64-x86 64-llvm-8.0.1-3
 mingw-w64-x86 64-mpc-1.1.0-1 mingw-w64-x86 64-mpfr-4.0.2-2
 mingw-w64-x86 64-windows-default-manifest-6.4-3
 mingw-w64-x86 64-winpthreads-git-7.0.0.5522.977a9720-1 mingw-w64-x86 64-z3-4.8.6-1
 mingw-w64-x86 64-zlib-1.2.11-7 mingw-w64-x86 64-clang-8.0.1-3
```

```
$ pactree mingw-w64-x86 64-clang
mingw-w64-x86 64-clang
\vdashmingw-w64-x86 64-llvm provides mingw-w64-x86 64-llvm=8.0.1-3
  ─mingw-w64-x86 64-libffi
  mingw-w64-x86 64-gcc-libs
 -mingw-w64-x86 64-gmp
 -mingw-w64-x86 64-mpc
 \sqsubseteqmingw-w64-x86 64-mpfr
 └mingw-w64-x86 64-gmp
 -mingw-w64-x86 64-mpfr
 <u>-mingw-w64-x86 64-libwi</u>npthread-git provides mingw-w64-x86 64-libwinpthread
-mingw-w64-x86 64-gcc
 -mingw-w64-x86 64-binutils
 -mingw-w64-x86 64-libiconv
 └mingw-w64-x86 64-zlib
  -mingw-w64-x86 64-crt-git provides mingw-w64-x86 64-crt
 └mingw-w64-x86 64-headers-git
  ├mingw-w64-x86 64-headers-git provides mingw-w64-x86 64-headers
  \vdashmingw-w64-x86 64-isl
  ├mingw-w64-x86 64-libiconv
  <u>__mingw-w64-x86 64-mpc</u>
  mingw-w64-x86 64-gcc-libs provides mingw-w64-x86 64-gcc-libs=9.2.0-2
  mingw-w64-x86 64-windows-default-manifest
  -mingw-w64-x86 64-winpthreads-git provides mingw-w64-x86 64-winpthreads
 ├mingw-w64-x86 64-crt-git
 └mingw-w64-x86 64-libwinpthread-git provides mingw-w64-x86 64-libwinpthread-git=7.0.0.5522.977a9720
  └mingw-w64-x86 64-zlib
└mingw-w64-x86 64-z3
```

Does Ilvm/clang still need MinGW gcc after built?

https://stackoverflow.com/questions/9348197/does-llvm-clang-still-need-mingw-gcc-after-built

Dependencies in code

```
// hello_debug.h
#ifdef WE_ARE_IN_DEBUG
#include "hello_debug.h"
#else
#include "hello_release.h"
#endif

// main.cpp
#include "hello.h"
#include "hello.h"
#include <iostream>
// hello_debug.h

const char* HELLO_WORLD = "Hello slow world!";

// hello_release.h

const char* HELLO_WORLD = "Hello fast and optimized world!";

#include <iostream>
```

int main() {

\$ clang main.cpp -DWE_ARE_IN_DEBUG -o main -lstdc++ && ./main Hello slow world!

Dependencies depending on macro definitions

Basic concepts Build and runtime phase Library design Examples

std::cout << HELLO WORLD << "\n";</pre>

Dependencies in code

```
// config.h
 // hello debug.h
#ifdef DEBUG
 const char* HELLO WORLD = "Hello slow world!";
#define WE ARE IN DEBUG
#endif
 // hello release.h
 const char* HELLO WORLD = "Hello fast and optimized world!";
// hello.h
 // main.cpp
#ifdef WE ARE IN DEBUG
 #include "hello.h"
#include "hello debug.h"
 #include "config.h"
#else
 #include <iostream>
#include "hello release.h"
#endif
 int main() {
 std::cout << HELLO WORLD << "\n";</pre>
```

\$ clang main.cpp -D_DEBUG -o main -lstdc++ && ./main Hello fast and optimized world!

Dependencies depending on include order

Dependencies in code

```
// basics.h
#include <vector>
#include <iostream>
#include <string>
```

```
// hello.h
#include "basics.h"
const char* HELLO_WORLD = "Hello slow world!";

// main.cpp
#include "hello.h"

int main() {
 std::cout << HELLO_WORLD << "\n";
}</pre>
```

\$ clang main.cpp -o main -lstdc++ && ./main Hello slow world!

Missing includes go unnoticed

Dependencies in code

- Order of includes affects our dependencies
 - One macro defined in one header affects another header
 - One missing include in a header file "will not be an issue" if it is included by another header file
- How can we mitigate it?
 - Include headers from local to global

```
#include "my_file.h" #include <vector>
#include "another_lib.h" #include "another_lib.h"
#include <vector> #include "my_file.h"
```

- What happens if my_file.h uses vector without including it?
- What happens if another_lib.h includes vector without using it?

Dependencies in code

- How can we mitigate it?
 - Automatic tool that shuffle headers and compiles?

\$ python3 include_checker.py --folder "/my/source/folder/" --command "clang main.cpp -o main -lstdc++"

```
// main.cpp
#include "hello.h"
#include "config.h"
#include <iostream>
#include "config.h"

int main() {
 std::cout << HELLO_WORLD << "\n";
}</pre>

// main.cpp
#include "hello.h"
#include <iostream>
#include "config.h"

int main() {
 std::cout << HELLO_WORLD << "\n";
}</pre>
```

Does it compiles? If yes, repeat the process, if not, fix it!

Dependencies in code

Could we have it better in the future?

C++20: Modules

```
// math.cppm
export module math;

export int add(int fir, int sec) {
 return fir + sec;
}

// main.cpp
import math;

int main() {
 add(2000, 20);
}
```

At least the import of the modules does not depend on the order

CppCon 2019: Boris Kolpackov "Practical C++ Modules"

https://www.youtube.com/watch?v=szHV6RdQdg8

Example from: https://www.modernescpp.com/index.php/c-20-modules

Summary

- What is a dependency graph
- Only direct dependencies should be defined
- For each entity we can have multiple declarations but only one definition per translation unit
- How to structure the declarations and definitions inside a library
- Implications of bad dependency definition

Dependency management in C++

Xavier Bonaventura

BMW AG.

in xavierbonaventura

C++ User Group Munich – 17th October 2019