

November 15, 2016

SIMPLE PROGRAMMING PROBLEM

'sample' is a simple class containing 8-bit unsigned integral member and a few user defined methods. Integral member inside 'sample' class should be initialized during class construction.

Implement function 'test' that:

- takes 2 integral arguments 'n' and 'k'
- creates a collection of 'n' 'sample' objects with random values assigned
- sorts created collection
- inserts a new random value keeping the collection sorted (repeat 'k' times)
- returns average value from all the samples in the collection

'sample' is a simple class containing 8-bit unsigned integral member and a few user defined methods

```
class sample {
 std::uint8_t value_;
 public:
 // more interface...
};
```

Integral member inside 'sample' class should be initialized during class construction

```
class sample {
 std::uint8_t value_;
public:
 explicit constexpr sample(std::uint8_t value) noexcept : value_{value} {}
 // more interface...
};
```

implement a function 'test' that takes 2 integral arguments 'n' and 'k'

```
class sample {
  std::uint8_t value_;
public:
  explicit constexpr sample(std::uint8_t value) noexcept : value_{value} {}
  // more interface...
};
std::uint8_t test(int n, int k)
```

implement a function 'test' that ...

```
class sample {
  std::uint8_t value_;
public:
  explicit constexpr sample(std::uint8_t value) noexcept : value_{value} {}
 // more interface...
};
std::uint8_t test(int n, int k)
  // create collection of 'n' random samples
  // sort the collection
 // k times insert a new random sample keeping the collection sorted
  // return average value from samples in the collection
```

"sorting", "comparing values", ... -> need to extend 'sample' interface

```
class sample {
  std::uint8_t value_;
public:
  explicit constexpr sample(std::uint8_t value) noexcept : value_{value} {}
  // more interface...

// returns stored value
  constexpr operator std::uint8_t() const noexcept { return value_; }
};
```

"class", not a fundamental type -> dynamic memory allocation "inserting in the middle", "sorting", ... -> std::list

```
using elem_type = sample*;
using collection = std::list<elem_type>;
```

"random values" -> provide random numbers generator

```
std::uint8_t generate()
{
 ... // probably not enough time today to describe the implementation
}
```

XKCD way ...

```
int getRandomNumber()
{

return 4; // chosen by fair dice roll.

// guaranteed to be random.
}
```

... or use C++11 <random>

creates a collection of 'n' 'sample' objects with random values assigned

```
collection init_random(int n)
  collection samples;
  for(int i=0; i<num; ++i)</pre>
 samples.emplace_back(new sample{generate()});
  return samples;
std::uint8 t test(int n, int k)
  // create collection of 'n' random samples
  auto samples = init_random(n);
```

sorts created collection

```
std::uint8_t test(int n, int k)
 // create collection of 'n' random samples
  auto samples = init_random(n);
  // sort the collection
  values.sort([](const auto& 1, const auto& r) { return *1 < *r; });</pre>
  // ...
```

O(nlogn)

inserts a new random value keeping the collection sorted (repeat 'k' times)

```
std::uint8_t test(int n, int k)
 // k times insert a new random sample keeping the collection sorted
 for(int i=0; i<k; ++i) {
 const sample new_sample{generate()};
 samples.emplace(find if(begin(samples), end(samples),
 [&](const auto& s) { return new sample < *s; }),
 new sample{new sample});
 O(k * (n+k))
```

returns average value from all the samples in the collection

O(n)

```
std::uint8_t test(int n, int k)
 Whole code
 // create collection of 'n' random samples
 Do you see a problem?
  auto samples = init random(n);
 // sort the collection
  samples.sort([](const auto& 1, const auto& r) { return *1 < *r; });</pre>
 // k times insert a new random sample keeping the collection sorted
 for(int i = 0; i < k; ++i) {
 const sample new sample{generate()};
 samples.emplace(find_if(begin(samples), end(samples),
 [&](const auto& s) { return new_sample < *s; }),</pre>
 new sample{new sample});
 // return average value from samples in the collection
 return std::accumulate(begin(samples), end(samples), std::uint64_t{},
 [](const auto& sum, const auto& s){ return sum + *s; }) / samples.size();
```

```
std::uint8_t test(int n, int k)
 Whole code
 // create collection of 'n' random samples
 Do you see a problem?
  auto samples = init random(n);
 // sort the collection
  samples.sort([](const auto& 1, const auto& r) { return *1 < *r; });</pre>
 // k times insert a new random sample keeping the collection sorted
 for(int i = 0; i < k; ++i) {
 const sample new sample{generate()};
 samples.emplace(find_if(begin(samples), end(samples),
 [&](const auto& s) { return new sample < *s; }),
 new sample{new sample});
 // return average value from samples in the collection
 return std::accumulate(begin(samples), end(samples), std::uint64 t{},
 [](const auto& sum, const auto& s){ return sum + *s; }) / samples.size();
```


We have a memory leak here

Adding cleanup is simple, right?

```
std::uint8_t test(int n, int k)
{
 // ...

 // cleanup the collection
 for(auto& s : samples)
 delete s;
}
```

```
std::uint8 t test(int n, int k)
 // create collection of 'n' random samples
 auto samples = init random(n);
 // sort the collection
 samples.sort([](const auto& 1, const auto& r) { return *1 < *r; });</pre>
 // k times insert a new random sample keeping the collection sorted
 for(int i = 0; i < k; ++i) {
 const sample new_sample{generate()};
 samples.emplace(find_if(begin(samples), end(samples),
 [&](const auto& s) { return new_sample < *s; }),</pre>
 new sample{new sample});
 // return average value from samples in the collection
 auto avg = std::accumulate(begin(samples), end(samples), std::uint64_t{},
 [](const auto& sum, const auto& s){ return sum + *s; }) / samples.size();
 // cleanup the collection
 for(auto& s : samples)
 delete s;
 return avg;
```

Whole code

Do you see a problem?

```
std::uint8 t test(int n, int k)
 // create collection of 'n' random samples
 auto samples = init random(n);
 // sort the collection
 samples.sort([](const auto& 1, const auto& r) { return *1 < *r; });</pre>
 // k times insert a new random sample keeping the collection sorted
 for(int i = 0; i < k; ++i) {
 const sample new_sample{generate()};
 samples.emplace(find_if(begin(samples), end(samples),
 [&](const auto& s) { return new_sample < *s; }),</pre>
 new sample{new sample});
 // return average value from samples in the collection
 auto avg = std::accumulate(begin(samples), end(samples), std::uint64 t{},
 [](const auto& sum, const auto& s){ return sum + *s; }) / samples.size();
 // cleanup the collection
 for(auto& s : samples)
 delete s;
 return avg;
```

Whole code

Do you see a problem?

RESOURCE ACQUISITION IS INITIALIZATION (RAII)

```
class resource {
 // resource handle
public:
 resource(/* args */)
 { /* obtain ownership of a resource and store the handle */ }
 ~resource()
 { /* reclaim the resource */ }
};
```

If you dissect the words of the <u>RAII</u> acronym (Resource Acquisition Is Initialization), you will think RAII is about acquiring resources during initialization. However the power of RAII comes not from tying <u>acquisition</u> to <u>initialization</u>, but from tying <u>reclamation</u> to <u>destruction</u>.

-- Bjarne Stroustrup

RAII USAGE IN C++ STANDARD LIBRARY

Smart Pointers

- std::unique_ptr<T, Deleter = std::default_delete<T>>
- std::shared_ptr<T>
- std::weak_ptr<T>
- std::auto_ptr<T>

Containers

- all STL containers manage ownership of their data
- File streams
- Mutex locks
 - std::lock_guard<Mutex>
 - std::unique_lock<Mutex>
- More...

22

Let's fix our code to be C++ exception safe

```
using elem_type = std::unique_ptr<sample>;
// ...
// replace all
new sample{...}
// with
std::make_unique<sample>(...)
std::uint8_t test(int n, int k)
  // ...
  // cleanup the collection
  for(auto& s : samples)
 delete s:
```

Writing exception safe code is not that hard at all!!!

TWEAKING 'N' IN 'F(N)'

Can we make our code faster?

Solution	test(10 000 000, 0)	test(0, 100 000)	test(100 000, 10 000)
Original	10,7s	104,5s	32,6s

TWEAKING 'N' IN 'F(N)'

Can we make our code faster?

Solution	test(10 000 000, 0)	test(0, 100 000)	test(100 000, 10 000)
Original	10,7s	104,5s	32,6s
Change #1	9,3s	57,1s	16,4s
Change #2	0,75s	1,7s	0,37s
Change #3	0,75s	0,98s	0,21s
Speedup	14x	106x	155x

Yes, A LOT faster

"class", not a fundamental type -> dynamic memory allocation "inserting in the middle", "sorting", ... -> std::list

```
using elem_type = sample*;
using collection = std::list<elem_type>;
```

WRONG!!!

C++ IS NOT C# OR JAVA

- Heap usage should be avoided if possible
 - allocation and deallocation of heap memory is slow
 - obtaining data from non-cached memory is slow
 - heap allocation can fail
 - allocation of many small objects causes huge memory fragmentation
- C++ loves value semantics
 - using pointers changes semantics of copy, assignment and equality
 - pointer dereferencing takes time
 - much easier to write thread-safe code
 - reference/pointer semantics causes aliasing problems
 - compiler optimizer cannot do its best -> slower code
 - Copy Elision (RVO) and Move Semantics improve things a lot

CHANGE #1

Avoid pointers

```
using elem_type = sample;
// ...
std::uint8 t test(int n, int k)
  samples.sort(<del>[](const auto& 1, const auto& r) { return *1 < *r; }</del>);
  // ...
  auto avg = std::accumulate(begin(samples), end(samples), std::uint64_t{},
 <del>[](const auto& sum, const auto& s){ return sum + *s; }</del>) / samples.size();
```

1.15x-2x speedup

Use std::vector<T> as a default container

```
using collection = std::vector<elem_type>;

collection init_random(int n, int k)
{
  collection samples;
  samples.reserve(n + k);
  for(int i=0; i<n; ++i)
 samples.emplace_back(generate());
  return samples;
}</pre>
```

```
std::uint8_t test(int n, int k)
{
 // create collection of 'n' random samples
 auto samples = init_random(n, k);
 // ...

// sort the collection
 sort(begin(samples), end(samples));
 // ...
}
```


12x-44x speedup. Why?

ALGORITHMIC POINT OF VIEW

Operation	std::list <t></t>	std::vector <t></t>
create container of 'n' random values	O(n)	O(n)
sort container	O(nlogn)	O(nlogn)
'k' times insert a new random value keeping the container sorted	O(k * (n+k))	O(k * (n+k))
verify if sorted	O(n+k)	O(n+k)
Overall complexity	O(k * (n+k))	O(k * (n+k))

12x-44x speedup. Why?

std::list<T>

std::list<T>

- easy to erase existing elements
- easy to reorder elements
- bidirectional iteration
- memory ineffective
 - for small T large memory overhead
 - a lot of dynamic memory allocations and deallocations
 - a lot of pointer dereferences during iteration
 - not cache friendly

std::list<int> ITERATION

33

std::vector<T>

- inserting new elements
 - end easy (unless buffer reallocation is needed)
 - begin, middle hard
- erasing existing elements
 - end easy
 - begin, middle hard
- swapping values needed to reorder elements
- random access iteration
- memory effective
 - small memory overhead (reserved space)
 - nearly no dynamic memory allocations and deallocations
 - no pointer dereferences during iteration
 - cache friendly!!!

std::vector<int> ITERATION

Writing cache friendly code makes a huge difference!

35

```
Performance counter stats for './test list':
 83991,294231
 task-clock (msec)
 0,999 CPUs utilized
 213901565783
 cycles
 2,547 GHz
 instructions
 0,13 insn per cycle
 27748493084
 branches
 8472128537
 100,869 M/sec
 61763769
 branch-misses
 0,73% of all branches
 L1-dcache-loads
 8822212776
 # 105,037 M/sec
 L1-dcache-load-misses
 54,41% of all L1-dcache hits
 4799991469
 4177763046
 LLC-loads
 49,740 M/sec
 550506468
 LLC-load-misses
 # 13,18% of all LL-cache hits
 page-faults
 0,931 K/sec
 78237
 #
```

```
Performance counter stats for './test vector':
 2826,385943
 task-clock (msec)
 0,999 CPUs utilized
 7462656329
 cycles
 2,640 GHz
 instructions
 3,63 insn per cycle
 27117855932
 # 2616,893 M/sec
 7396349132
 branches
 branch-misses
 0,53% of all branches
 39248559
 L1-dcache-loads
 # 2287,911 M/sec
 6466518567
 77800147
 L1-dcache-load-misses
 1,20% of all L1-dcache hits
 89304
 LLC-loads
 #
 0,032 M/sec
 36469
 LLC-load-misses
 40,84% of all LL-cache hits
 1050
 page-faults
 0,371 K/sec
```

Latency Numbers Every Programmer Should Know

L1 cache reference	0.!	5 ns	
Branch misprediction	5	ns	
L2 cache reference	7	ns	14x L1 cache
Mutex lock/unlock	25	ns	
Main memory reference	100	ns	20x L2 cache, 200x L1 cache
Compress 1K bytes with Zippy	3,000	ns	
Send 1K bytes over 1 Gbps network	10,000	ns	
Read 4K randomly from SSD	150,000	ns	
Read 1 MB sequentially from memory	250,000	ns	
Round trip within same datacenter	500,000	ns	
Read 1 MB sequentially from SSD	1,000,000	ns	4X memory
Disk seek	10,000,000	ns	20x datacenter roundtrip
Read 1 MB sequentially from disk	20,000,000	ns	80x memory, 20X SSD
Send packet CA->Netherlands->CA	150,000,000	ns	

-- Jeff Dean

A NEW POSSIBILITY FOR ALGORITHMIC OPTIMIZATION

```
std::uint8_t test(int n, int k)
{
 // create collection of 'n' random samples
 // sort the collection
 // k times insert a new random sample keeping the collection sorted
 // return average value from samples in the collection
}
```

§25.4.3.1

template<class ForwardIterator, class T>
ForwardIterator lower_bound(ForwardIterator first, ForwardIterator last, const T& value);

1 Requires: The elements e of [first,last) shall be partitioned with respect to the expression e < value 2 Returns: The furthermost iterator i in the range [first,last] such that for every iterator j in the range [first,i) the following corresponding conditions hold: *j < value.

3 Complexity: At most log2(last – first) + O(1) comparisons.

Know and use C++ algorithms

```
std::uint8_t test(int n, int k)
{
 // ...
 // k times insert a new random sample keeping the collection sorted
 for(int i=0; i<k; ++i) {
 const sample new_sample{generate()};
 samples.emplace(lower_bound(begin(samples), end(samples), new_sample), new_sample);
 }
 // ...
}</pre>
```

1x-1.7x speedup

```
collection init_random(int n, int k)
 collection samples;
 samples.reserve(n + k);
 for(int i=0; i<n; ++i)
 samples.emplace back(generate());
 return samples;
std::uint8_t test(int n, int k)
 auto samples = init random(n, k);
  sort(begin(samples), end(samples));
 // k times insert a new random sample keeping the collection sorted
 for(int i=0; i<k; ++i) {
 const sample new_sample{generate()};
 samples.emplace(lower_bound(begin(samples), end(samples), new_sample);
  return std::accumulate(begin(samples), end(samples), std::uint64 t{}) / samples.size();
```

Whole code

Isn't it a great example of efficient programming?

QUOTES FROM THE C++ COMMUNITY

Using std::map is an exercise in slowing down code. If you think link list is bad... maps are worse.

	test(10 0	00 000, 0)	test(0,	100 000)	test(100 0	00, 10 000)
Metric	vector	multiset	vector	multiset	vector	multiset
task-clock [msec]	765	9162				
Instructions [insn/cycle]	1,33	0,31				
L1-dcache-loads [M/sec]	645,8	189,6				
L1-dcache-load-misses	0,39%	29,91%				
LLC-loads [M/sec]	0,074	37,9				
LLC-load-misses	37,55%	18,61%				
page-faults [K/sec]	1	11				

	test(10 0	00 000, 0)	test(0,	100 000)	test(100 0	00, 10 000)
Metric	vector	multiset	vector	multiset	vector	multiset
task-clock [msec]	765	9162				
Instructions [insn/cycle]	1,33	0,31	3,86	0,60		
L1-dcache-loads [M/sec]	645,8	189,6	2557,5	326,3		
L1-dcache-load-misses	0,39%	29,91%	1,03%	12,06%		
LLC-loads [M/sec]	0,074	37,9	0,035	17,7		
LLC-load-misses	37,55%	18,61%	22,45%	16,84%		
page-faults [K/sec]	1	11	0,14	23		

	test(10 0	000 000, 0)	test(0,	100 000)	test(100 0	00, 10 000)
Metric	vector	multiset	vector	multiset	vector	multiset
task-clock [msec]	765	9162	978	46		
Instructions [insn/cycle]	1,33	0,31	3,86	0,60		
L1-dcache-loads [M/sec]	645,8	189,6	2557,5	326,3		
L1-dcache-load-misses	0,39%	29,91%	1,03%	12,06%		
LLC-loads [M/sec]	0,074	37,9	0,035	17,7		
LLC-load-misses	37,55%	18,61%	22,45%	16,84%		
page-faults [K/sec]	1	11	0,14	23		

	test(10 0	000 000, 0)	test(0,	100 000)	test(100 0	00, 10 000)
Metric	vector	multiset	vector	multiset	vector	multiset
task-clock [msec]	765	9162	978	46	212	61
Instructions [insn/cycle]	1,33	0,31	3,86	0,60	3,70	0,59
L1-dcache-loads [M/sec]	645,8	189,6	2557,5	326,3	2598,5	367,6
L1-dcache-load-misses	0,39%	29,91%	1,03%	12,06%	1,45%	19,20%
LLC-loads [M/sec]	0,074	37,9	0,035	17,7	0,084	16,9
LLC-load-misses	37,55%	18,61%	22,45%	16,84%	21,07%	8,38%
page-faults [K/sec]	1	11	0,14	23	0,67	23

TWEAKING 'N' IN 'F(N)'

Can we make our code faster?

Solution	test(10 000 000, 0)	test(0, 100 000)	test(100 000, 10 000)
Original	10,7s	104,5s	32,6s
Change #1	9,3s	57,1s	16,4s
Change #2	0,75s	1,7s	0,37s
Change #3	0,75s	0,98s	0,21s
Speedup	14x	106x	155x

TWEAKING 'N' IN 'F(N)'

Can we make our code faster?

Solution	test(10 000 000, 0)	test(0, 100 000)	test(100 000, 10 000)
Original	10,7s	104,5s	32,6s
Change #1	9,3s	57,1s	16,4s
Change #2	0,75s	1,7s	0,37s
Change #3	0,75s	0,98s	0,21s
Bonus #1	8,9s	0,04s	0,05s
Bonus #2	1,7s	0,04s	0,02s
Speedup	???	2 612x	1 630x

Bonus #1

std::multiset<sample> usage

```
using collection = std::multiset<elem_type>;
// ...
std::uint8_t test(int n, int k)
{
 // ...
 sort(begin(samples), end(samples));
 // ...
 samples.emplace(lower_bound(begin(samples), end(samples), new_sample), new_sample);
 // ...
}
```

0.08x-24x speedup

Bonus #2

std::multiset<sample> + std::vector<sample> usage


```
using collection1 = std::vector<elem type>; using collection2 = std::multiset<elem type>;
// ...
std::uint8 t test(int n, int k)
  // create collection of 'n' random samples
  collection1 samples1 = init random(n, k);
  // sort the collection
  sort(begin(samples1), end(samples1));
  collection2 samples2{begin(samples1), end(samples1)};
  // ...
```

TAKE AWAYS

Learn C++ to be a more efficient programmer

- containers,
- algorithms,
- new C++11/C++14/C++17 features

Use RAII design pattern as your first resort tool for management of all resources

Use tools provided by the C++ standard or C++ community

Do not reinvent the wheel!!!

Remember that memory access is the bottleneck of many today's applications!

Limit pointers usage Write cache friendly code

Photograph by Mauro Sartori

Always meassure your code if you care for performance!

Do not do premature optimizations based only on your assumptions (algorithms, CPU cache friendliness or others)

CAUTION **Programming** is addictive (and too much fun)

PSEUDO-RANDOM NUMBERS GENERATOR

```
template<typename T>
auto make random int generator(T min = std::numeric limits<T>::min(),
 T max = std::numeric limits<T>::max(),
 std::mt19937::result_type seed = std::mt19937::default_seed)
 static assert(std::is integral v<T>);
 std::mt19937 gen{seed};
 std::uniform int distribution<T> distr{min, maxs};
 return [=]() mutable { return distr(gen); };
std::uint8 t generate()
 static auto generator = make random int generator<std::uint8 t>();
 return generator();
```