Яндекс Такси

Полухин Антон

Antony Polukhin

Яндекс Такси

Содержание

- Введение
- Java не тормозит
- Чего не хватает

Введение (или о WG21)

C++ - 3TO

компилируемый, статически типизированный язык программирования общего назначения.

C++ - 3TO

компилируемый, статически типизированный язык программирования общего назначения.

C++ - 3TO

компилируемый, статически типизированный язык программирования общего назначения.

Область его применения включает создание операционных систем, разнообразных прикладных программ, драйверов устройств, приложений для встраиваемых систем, высокопроизводительных серверов, а также развлекательных приложений (игр).

С++ на практике 7 / 105

Устроим мини испытание

Испытание

Написать новогоднюю программу с ASCII art анимацией

Испытание

Написать новогоднюю программу с ASCII art анимацией

https://github.com/apolukhin/christmas-tree

С++ на практике 10 / 105

```
0
 ***
 **0**
 *****
 *****
 *******
 *****
 *****
 *****
 **********
 *******
 ********
 ****
 ************
 ******
 **0***********
 *****************************
  **************
 ************
 *******
  *************
  *********
 *****************
************
  ********
  ****************
 ********
 ******
************
**********
  *******
 ********
 ******
***********
***********
 ###
 ###
 ###
 ###########
 ###########
```

```
0
 ***
 **0**
 *****
 *****
 *******
 *******
 *****
 *****
 **********
 *******
 ********
 *****
 ******
 *****
 **0************
 ********
  ****************
 ************
 **********************
  *************
  **********
 *****************
************
  ********
  ****************
 ********
 ******
************
*********
  ********
 ********
 *******
**********
***O**********
 ###
 ###
 ###
 ###########
 ###########
```

```
0
 ***
 **0**
 *****
 *****
 *******
 *****
 *****
 *****
 **********
 *******
 ********
 *****
 *****
 ******
 **0***********
 ************************
  **************
 ************
 *******
  *************
  *********
 *****************
************
  ********
  *****************
 ********
 ******
************
*********
  *******
 *********
 *******
***O**********************
 ###
 ###
 ###
 ###########
 ###########
```

```
***
 **0**
 *****
 *****
 *******
 *******
 *****
 *****
 **********
 *******
 ********
 *****
 *****
 *****
 *************
 ***********************
  ****************
 *************
 *********************
  *************
  *********
 *****************
************
  ********
  ****************
 ********
 ******
*******
*********
  *******
 ********
 *******
***********
***********
 ###
 ###
 ###
 ###########
 ###########
```

```
0
 ***
 **0**
 *****
 *****
 *******
 *******
 *****
 *****
 **********
 *******
 ********
 *****
 ******
 ******
 *************
 *******
  ****************
 *************
 **********************
  *************
  **********
 *****************
************
  ********
  **********
 ********
 ******
*******
*********
  *******
 ********
 *******
***********
***********
 ###
 ###
 ###
 ###########
 ###########
```

```
0
 ***
 **0**
 *****
 *****
 *******
 *****
 *****
 *****
 ****0***0*****
 *******
 ********
 *****
 *****
 ******
 **0***********
 ***********************
  ****************
 ************
 ******
 *************
  *********
 *****************
 ************
  ********
  **************
 ********
 *******
************
*********
  *******
 ********
 *******
************
***<sub>0</sub>*********<sub>0</sub>***************
 ###
 ###
 ###
 ###########
 ###########
```

Исходники ёлочки (некрасивые части)

С++ на практике 18 / 105

Исходники ёлочки (некрасивые части)

```
std::thread t([&lamp]() {
 char c;
 while (std::cin >> c) {
 lamp.change_mode();
 }
});
```

С++ на практике 19 / 105

Исходники ёлочки (некрасивые части)

```
std::ifstream ifs{filename.c_str()};
std::string tree;
std::getline(ifs, tree, '\0');
```


С++ на практике 20 / 105

А что же так «криво»?

Все задачи которые можно решать на C++

28 / 105 С++ на практике

Итого:

Многие вещи в C++ не развиваются, люди в комитете — как правило эксперты по высокой нагрузке, люди работающие в крупных фирмах, с большими, уже написанными кодовыми базами.

Ява не тормозит

Немного про нашу нагрузку

(или о том как сделать больно известным решениям)

1 микросервис в 1 ДЦ:

С++ на практике 32 / 105

1 микросервис в 1 ДЦ:

~ 20 000 событий в секунду

1 микросервис в 1 ДЦ:

~ 20 000 событий в секунду

~ 30 GB логов в час

С++ на практике 34 / 105

1 микросервис в 1 ДЦ:

~ 20 000 событий в секунду

~ 30 GB логов в час

В сумме:

С++ на практике 35 / 105

- 1 микросервис в 1 ДЦ:
- ~ 20 000 событий в секунду
- ~ 30 GB логов в час

В сумме:

> 10⁹ событий

С++ на практике 36 / 105

Нагрузка

- 1 микросервис в 1 ДЦ:
- ~ 20 000 событий в секунду
- ~ 30 GB логов в час

В сумме:

- > 10⁹ событий
- > 1 ТВ логов в час

С++ на практике 37 / 105

Что с этими терабайтами данных делать?

Сохранять и анализировать:)

 Программа для сбора, трансформации и складирования логов.

С++ на практике 40 / 105

 Программа для сбора, трансформации и складирования логов.

Бесплатное и очень популярное Open Source приложение на Java.

С++ на практике 41 / 105

 Программа для сбора, трансформации и складирования логов.

Бесплатное и очень популярное Open Source приложение на Java.

Что может пойти не так?

С++ на практике 42 / 105

 Программа для сбора, трансформации и складирования логов.

Бесплатное и очень популярное Open Source приложение на Java.

Что может пойти не так?

С++ на практике 43 / 105

Что тормозит?

С++ на практике 45 / 105

• Считываем данные с диска

С++ на практике 46 / 105

- Считываем данные с диска
- Разбиваем на ключ-значение

С++ на практике 47 / 105

- Считываем данные с диска
- Разбиваем на ключ-значение
- Применяем парочку простых правил

С++ на практике 48 / 105

- Считываем данные с диска
- Разбиваем на ключ-значение
- Применяем парочку простых правил
- Формируем запись в новом формате

С++ на практике 49 / 105

- Считываем данные с диска
- Разбиваем на ключ-значение
- Применяем парочку простых правил
- Формируем запись в новом формате
- Отсылаем в удалённое хранилище

С++ на практике 50 / 105

Вооружаемся perf...

... обнаруживаем что основная часть времени тратится в каких-то конкурентных ассоциативных контейнерах и ещё более странных местах.

С++ на практике 51 / 105

- Считываем данные с диска
- Разбиваем на ключ-значение
- Применяем парочку простых правил
- Формируем запись в новом формате
- Отсылаем в удалённое хранилище

С++ на практике 52 / 105

С++ на практике 53 / 105

• Без лишнего

С++ на практике 54 / 105

- Без лишнего
- Шустрый

С++ на практике 55 / 105

- Без лишнего
- Шустрый
- Модный и современный

С++ на практике 56 / 105

(A factory in which logs are sawed and send to remote)

- Считываем данные с диска
- Разбиваем на ключ-значение
- Применяем парочку простых правил
- Формируем запись в новом формате
- Отсылаем в удалённое хранилище

С++ на практике 58 / 105

- Считываем данные с диска
- Разбиваем на ключ-значение
- Применяем парочку простых правил
- Формируем запись в новом формате
- Отсылаем в удалённое хранилище

С++ на практике 59 / 105

- Считываем данные с диска
- Формируем запись в новом формате и с применёнными правилами
- Отсылаем в удалённое хранилище

С++ на практике 60 / 105

```
utils::string_view chunk;
```

С++ на практике 61 / 105

```
do {
  const std::string key = GetKey();
  if (state_ == State::kIncompleteRecord) {
 // Stop parsing to let the producer write more data and finish the record.
 return 0;
  const utils::string_view value = GetValue();
  if (state_ == State::kIncompleteRecord) { return 0; }
  WriteWithFilters(writer, key, value);
} while (state_ == State::kParsing);
```

С++ на практике 62 / 105

```
do {
  const std::string key = GetKey();
  if (state_ == State::kIncompleteRecord) {
 // Stop parsing to let the producer write more data and finish the record.
 return 0;
  const utils::string_view value = GetValue();
  if (state_ == State::kIncompleteRecord) { return 0; }
  WriteWithFilters(writer, key, value);
} while (state_ == State::kParsing);
```

С++ на практике 63 / 105

```
do {
  const std::string key = GetKey();
  if (state_ == State::kIncompleteRecord) {
 // Stop parsing to let the producer write more data and finish the record.
 return 0;
  const utils::string_view value = GetValue();
  if (state_ == State::kIncompleteRecord) { return 0; }
  WriteWithFilters(writer, key, value);
} while (state_ == State::kParsing);
```

С++ на практике 64 / 105

```
do {
  const std::string key = GetKey();
  if (state_ == State::kIncompleteRecord) {
 // Stop parsing to let the producer write more data and finish the record.
 return 0;
  const utils::string_view value = GetValue();
  if (state_ == State::kIncompleteRecord) { return 0; }
  WriteWithFilters(writer, key, value);
} while (state_ == State::kParsing);
```

С++ на практике 65 / 105

```
do {
  const std::string key = GetKey();
  if (state_ == State::kIncompleteRecord) {
 // Stop parsing to let the producer write more data and finish the record.
 return 0;
  const utils::string_view value = GetValue();
  if (state_ == State::kIncompleteRecord) { return 0; }
 WriteWithFilters(writer, key, value);
} while (state_ == State::kParsing);
```

С++ на практике 66 / 105

```
do {
  const std::string key = GetKey();
  if (state_ == State::kIncompleteRecord) {
 // Stop parsing to let the producer write more data and finish the record.
 return 0;
  const utils::string_view value = GetValue();
  if (state_ == State::kIncompleteRecord) { return 0; }
  WriteWithFilters(writer, key, value);
} while (state_ == State::kParsing);
```

С++ на практике 67 / 105

С++ на практике 68 / 105

- > 360к записей в секунду
- > 75МВ в секунду

С++ на практике 69 / 105

- > 360к записей в секунду
- > 75МВ в секунду

> 270 GB в час

С++ на практике 70 / 105

- > 360к записей в секунду
- > 75МВ в секунду
- > 270 GB в час:
 - ~10 микросервисов на 1ом ядре Пилорамы
 - ~ Все логи Такси на 4х ядрах Пилорамы

С++ на практике 71 / 105

А что так медленно?

(немного боли)

Эх... нам бы C++20 а не cctz

```
// Formats a std::tm using strftime(3).
void FormatTM(std::string* out, const std::string& fmt, const std::tm& tm) {
  for (int i = 2; i != 32; i *= 2) {
 size_t buf_size = fmt.size() * i;
 std::vector<char> buf(buf_size);
 if (size_t len = strftime(&buf[0], buf_size, fmt.c_str(), &tm)) {
 out->append(&buf[0], len);
 return;
```

С++ на практике 73 / 105

Эх... нам бы C++20 а не cctz

```
// Formats a std::tm using strftime(3).
void FormatTM(std::string* out, const std::string& fmt, const std::tm& tm) {
 for (int i = 2; i != 32; i *= 2) {
 size_t buf_size = fmt.size() * i;
 std::vector<char> buf(buf_size);
 if (size_t len = strftime(&buf[0], buf_size, fmt.c_str(), &tm)) {
 out->append(&buf[0], len);
 return;
```

С++ на практике 74 / 105

- Считываем данные с диска
- Формируем запись в новом формате и с применёнными правилами
- Отсылаем в удалённое хранилище

С++ на практике 75 / 105

- boost::interprocess::mapped_region
- Формируем запись в новом формате и с применёнными правилами
- Отсылаем в удалённое хранилище

С++ на практике 76 / 105

- Считываем данные с диска
- Формируем запись в новом формате и с применёнными правилами
- Отсылаем в удалённое хранилище

С++ на практике 77 / 105

```
std::string result;
do {
  AppendNewData(result);
  if (result.size() < treshold) {</pre>
 engine::SleepFor(1s);
 continue;
  SendToRemote(result);
  result.clear();
} while (true);
```

С++ на практике 78 / 105

```
std::string result;
do {
  AppendNewData(result);
  if (result.size() < treshold) {</pre>
 engine::SleepFor(1s);
 continue;
  SendToRemote(result);
  result.clear();
} while (true);
```

С++ на практике 79 / 105

```
std::string result;
do {
  AppendNewData(result);
  if (result.size() < treshold) {</pre>
 engine::SleepFor(1s);
 continue;
  SendToRemote(result);
  result.clear();
} while (true);
```

С++ на практике 80 / 105

```
std::string result;
do {
  AppendNewData(result);
  if (result.size() < treshold) {</pre>
 engine::SleepFor(1s);
 continue;
  SendToRemote(result);
  result.clear();
} while (true);
```

С++ на практике 81 / 105

Sleep?

(вы точно пишете высокопроизводительный сервис?)

Как-то не похоже на высоко производительную вещь!

```
std::string result;
do {
  AppendNewData(result);
  if (result.size() < treshold) {</pre>
 engine::SleepFor(1s);
 continue;
  SendToRemote(result);
  result.clear();
} while (true);
```

С++ на практике 83 / 105

Ой

```
std::string result;
do {
 AppendNewData(result);
  if (result.size() < treshold) {</pre>
 engine::SleepFor(1s); // асинхронный метод
 continue;
  SendToRemote(result); // асинхронный метод
  result.clear();
} while (true);
```

С++ на практике 84 / 105

Coroutines TS

```
std::string result;
do {
 AppendNewData(result);
  if (result.size() < treshold) {</pre>
 co_await engine::SleepFor(1s); // асинхронный метод
 continue;
  co_await SendToRemote(result); // асинхронный метод
  result.clear();
} while (true);
```

С++ на практике 85 / 105

Coroutines TS

```
std::string result;
do {
 AppendNewData(result);
  if (result.size() < treshold) {</pre>
 co_await engine::SleepFor(1s); // асинхронный метод
 continue;
  co_await SendToRemote(result); // асинхронный метод
  result.clear();
} while (true);
```

С++ на практике 86 / 105

Coroutines TS

```
std::string result;
do {
 AppendNewData(result);
  if (result.size() < treshold) {</pre>
 co_await engine::SleepFor(1s); // асинхронный метод
 continue;
  co_await SendToRemote(result); // асинхронный метод
  result.clear();
} while (true);
```

С++ на практике 87 / 105

Чего не хватает в С++

Хотелось бы для этой задачи ...

- C++20
 - Time zones
 - -char8_t
 - -flat_map

-

С++ на практике 89 / 105

```
void do_something(unsigned char* data, int& result) {
 result += data[0] - u8'0';
 result += data[1] - u8'0';
void do_something(char8_t* data, int& result) {
 result += data[0] - u8'0';
 result += data[1] - u8'0';
```

WG21 San Diego 90 / 105

```
· #2)
 Right:
 x86-64 clang (trunk) -O3 -s... ▼
 x86-64 clang (trunk) -O3 -s... ▼
 1 - do_something(unsigned char*, int
 1 + Z12do_somethingPDuRi: # @_Z12do
 movzx eax, byte ptr [rdi]
 movzx eax, byte ptr [rdi]
 mov ecx, dword ptr [rsi]
 add eax, dword ptr [rsi]
 3 -
 movzx ecx, byte ptr [rdi + 1]
 lea edx, [rax + rcx]
 4 -
 lea eax, [rax + rcx - 48]
 lea eax, [rcx + rax]
 mov dword ptr [rsi], eax
 6 -
 movzx eax, byte ptr [rdi + 1]
 7 –
 lea eax, [rax + rdx]
 8 -
 add eax, -96
 add eax, -96
 9
 6
 mov dword ptr [rsi], eax
 mov dword ptr [rsi], eax
10
 ret
 ret
 8
11
```

WG21 San Diego 91 / 105

```
void do_something(unsigned char* data, int& result) {
 result += data[0] - u8'0';
 result += data[1] - u8'0';
void do_something(char8_t* data, int& result) {
 result += data[0] - u8'0';
 result += data[1] - u8'0';
```

WG21 San Diego 92 / 105

```
void do_something(unsigned char* data, int& result) {
 result += data[0] - u8'0';
 result += data[1] - u8'0';
void do_something(char8_t* data, int& result) {
 result += data[0] - u8'0';
 result += data[1] - u8'0';
```

WG21 San Diego 93 / 105

```
void do_something(unsigned char* data, int& result) {
 result += data[0] - u8'0';
 result += data[1] - u8'0';
void do_something(char8_t* data, int& result) {
 result += data[0] - u8'0';
 result += data[1] - u8'0';
```

WG21 San Diego 94 / 105

```
· #2)
 Right:
 x86-64 clang (trunk) -O3 -s... ▼
 x86-64 clang (trunk) -O3 -s... ▼
 1 - do_something(unsigned char*, int
 1 + Z12do_somethingPDuRi: # @_Z12do
 movzx eax, byte ptr [rdi]
 movzx eax, byte ptr [rdi]
 mov ecx, dword ptr [rsi]
 add eax, dword ptr [rsi]
 3 -
 movzx ecx, byte ptr [rdi + 1]
 lea edx, [rax + rcx]
 4 -
 lea eax, [rax + rcx - 48]
 lea eax, [rcx + rax]
 mov dword ptr [rsi], eax
 6 -
 movzx eax, byte ptr [rdi + 1]
 7 –
 lea eax, [rax + rdx]
 8 -
 add eax, -96
 add eax, -96
 9
 6
 mov dword ptr [rsi], eax
 mov dword ptr [rsi], eax
10
 ret
 ret
 8
11
```

WG21 San Diego 95 / 105

Хотелось бы для этой задачи ...

```
• C++20
```

- Time zones
- -char8_t
- -flat_map

_

- Стандартную библиотеку С++ побольше
 - mmap
 - -JSON
 - Protobuf

-

С++ на практике 96 / 105

Хотелось бы для этой задачи ...

```
• C++20
```

- Time zones
- -char8_t
- -flat_map

_

- Стандартную библиотеку С++ побольше
 - mmap
 - -JSON
 - Protobuf

_

- Правильный Async IO
 - -ASIO
 - Beast
 - -AFIO

-

С++ на практике 97 / 105

ОК, а что делать то?

ОК, а начать то с чего?

Спасибо

Полухин Антон

Старший разработчик Yandex. Тахі

antoshkka@gmail.com

antoshkka@yandex-team.ru

https://github.com/apolukhin

https://stdcpp.ru/

