
C++ Optymalizacja kodu

Kurt Guntheroth

przekład: Natalia Chounlamany

APN Promise
Warszawa 2016

O'REILLY®

Spis treści

<i>Przedmowa</i>	xv
1 Wprowadzenie do optymalizacji.....	1
Optymalizacja to część procesu rozwoju oprogramowania.....	2
Optymalizacja jest efektywna.....	3
Optymalizacja jest OK.....	4
Nanosekunda tu, nanosekunda tam.....	6
Podsumowanie strategii optymalizacji kodu C++.....	7
Użyj lepszego kompilatora, lepiej używaj kompilatora.....	7
Użyj lepszych algorytmów.....	9
Użyj lepszych bibliotek.....	10
Zredukuj alokację pamięci i kopiowanie.....	11
Usuń obliczenia.....	12
Użyj lepszych struktur danych.....	12
Zwiększ równoległość.....	13
Zoptymalizuj zarządzanie pamięcią.....	13
Podsumowanie.....	13
2 Wpływ działania komputera na optymalizację.....	15
Nieprawdziwe przekonania języka C++ o komputerach.....	16
Prawda o komputerach.....	17
Pamięć jest powolna.....	17
Dostęp do pamięci nie zamyka się w bajtach.....	18
Nie wszystkie operacje dostępu do pamięci są równie wolne.....	19
Słowa mają najbardziej i najmniej znaczący koniec.....	20
Pamięć ma ograniczoną pojemność.....	21
Wykonanie instrukcji zabiera dużo czasu.....	21
Komputery mają trudności z podejmowaniem decyzji.....	22
Istnieje wiele strumieni wykonania programu.....	22
Wywoływanie systemu operacyjnego jest kosztowne.....	24
C++ również kłamie.....	24
Różne instrukcje mają różny koszt.....	25
Instrukcje nie są wykonywane kolejno.....	25
Podsumowanie.....	26

3	Mierzenie wydajności	27
	Mentalność optymalizatora	28
	Wydajność musi być mierzona	28
	Optymalizatorzy polują na grubą zwierzynę	29
	Reguła 90/10	29
	Prawo Amdahla	31
	Przeprowadzanie eksperymentów	32
	Prowadź notatnik laboratoryjny	34
	Mierzenie bazowej wydajności i wyznaczanie celów	35
	Można poprawić tylko to, co zostało zmierzone	37
	Działanie programu profilującego	37
	Pomiary czasowe długotrwałych zadań	40
	„Odrobina wiedzy” o mierzeniu czasu	41
	Mierzenie czasu przy użyciu komputerów	46
	Pokonywanie trudności w mierzeniu	55
	Tworzenie klasy stopera	58
	Mierzenie czasu aktywnych funkcji w warunkach testowych	63
	Szacowanie kosztu kodu w celu znalezienia aktywnego kodu	64
	Szacowanie kosztu pojedynczych instrukcji C++	64
	Szacowanie kosztu pętli	65
	Inne sposoby odnajdowania aktywnych punktów	67
	Podsumowanie	68
4	Optymalizowanie użycia ciągów: przykład	69
	Dlaczego ciągi są tak problematyczne	69
	Ciągi są dynamicznie alokowane	70
	Ciągi to wartości	71
	Ciągi wymagają wiele kopiowania	71
	Pierwsze podejście do optymalizacji ciągów	73
	Użyj operacji mutujących do eliminowania wartości tymczasowych	74
	Redukuj realokację poprzez rezerwację obszaru	75
	Eliminuj kopiowanie argumentów std::string	75
	Eliminuj wyłuskania wskaźników przy użyciu iteratorów	77
	Eliminuj kopiowanie wartości zwrotnych	78
	Użyj tablic znaków zamiast ciągów	79
	Podsumowanie pierwszego podejścia do optymalizacji	81
	Drugie podejście do optymalizacji ciągów	81
	Użyj lepszego algorytmu	81
	Użyj lepszego kompilatora	84
	Użyj lepszej biblioteki ciągów	84
	Użyj lepszego alokatora	88

Eliminowanie konwersji ciągów	90
Konwersja z ciągu C do std::string.	90
Konwersja między kodowaniami znaków	91
Podsumowanie.....	91
5 Optymalizowanie algorytmów	93
Koszt czasowy algorytmów	95
Koszt czasowy w najlepszym, średnim i najgorszym przypadku	97
Amortyzowany koszt czasowy	98
Inne koszty	98
Zestaw narzędzi do optymalizacji wyszukiwania i sortowania.....	98
Efektywne algorytmy wyszukiwania.	99
Koszt czasowy algorytmów wyszukiwania.....	99
Wszystkie wyszukiwania są równie dobre dla małych n	100
Efektywne algorytmy sortowania	101
Koszt czasowy algorytmów sortowania	102
Zastąpienie algorytmów sortowania o niewydajnym najgorszym przypadku.....	102
Eksplotowanie znanych właściwości danych wejściowych.	103
Wzorce optymalizacji	103
Wstępne obliczanie	104
Opóźnione obliczanie	105
Przetwarzanie wsadowe.....	106
Buforowanie	106
Specjalizacja	107
Pobieranie większych porcji	107
Wskazówki	108
Optymalizowanie oczekiwanej ścieżki	108
Mieszanie.....	108
Podwójne sprawdzanie	109
Podsumowanie.....	109
6 Optymalizacja zmiennych dynamicznych.....	111
Powtórzenie wiadomości o zmiennych C++.....	112
Czas magazynowania.....	112
Własność zmiennych.....	115
Obiekty wartości i obiekty encji.....	116
Powtórzenie wiadomości o API zmiennych dynamicznych w C++.....	117
Sprytnie wskaźniki automatyzują zarządzanie własnością zmiennych dynamicznych	120
Dynamiczne zmienne wpływają na koszt czasowy wykonania.....	123

Redukowanie użycia zmiennych dynamicznych.	124
Twórz instancje klas statycznie	124
Używaj statycznych struktur danych.	125
Użyj <code>std::make_shared</code> zamiast <code>new</code>	129
Nie dziel się własnością niepotrzebnie	130
Użyj „głównego wskaźnika” jako właściciela zmiennych dynamicznych	131
Redukowanie realokacji zmiennych dynamicznych.	132
Wstępnie alokuj zmienne dynamiczne, aby zapobiec realokacji.	132
Twórz zmienne dynamiczne poza pętlą	133
Eliminowanie niepotrzebnego kopiowania	134
Wyłącz nieumyślne kopiowanie w definicji klasy	135
Wyliminuj kopiowanie podczas wywoływania funkcji.	136
Wyliminuj kopiowanie podczas powrotów z funkcji	138
Biblioteki bez kopiowania.	140
Implementuj idiom „kopiowanie przy zapisie”	141
Stosuj wycinki struktur danych	142
Implementowanie semantyki przenoszenia.	143
Niestandardowa semantyka kopiowania: desperackie rozwiązanie	143
<code>std::swap()</code> : semantyka przenoszenia dla ubogich.	144
Współwłasność encji	145
Przenoszone części semantyki przenoszenia	146
Uaktualnij kod w celu użycia semantyki przenoszenia.	148
Subtelności semantyki przenoszenia.	148
Spłaszczanie struktur danych.	151
Podsumowanie.	152
7 Optymalizowanie aktywnych instrukcji.	153
Usuwanie kodu z pętli.	154
Buforuj wartość końcową pętli.	155
Użyj bardziej efektywnych instrukcji pętli	155
Odliczaj w dół zamiast w górę	156
Usuń z pętli niezależny kod	157
Usuń z pętli niepotrzebne wywołania funkcji	158
Usuń z pętli ukryte wywołania funkcji	161
Usuń z pętli kosztowne, wolno zmieniające się wywołania	163
Przesuń pętle do funkcji, aby zredukować dodatkowy koszt wywołań	164
Rzadziej wykonuj niektóre akcje	165
A co z całą resztą?.	166
Usuwanie kodu z funkcji	167
Koszt wywołań funkcji	167
Deklaruj krótkie funkcje jako <code>inline</code>	171

Definiuj funkcje przed pierwszym użyciem.	172
Eliminuj niepotrzebny polimorfizm	172
Usuń nieużywane interfejsy	173
Wybieraj implementację w czasie kompilacji przy użyciu szablonów . . .	177
Eliminuj zastosowania idiomu PIMPL	178
Eliminuj wywołania bibliotek DLL	180
Użyj statycznych funkcji składowych zamiast funkcji składowych.	180
Przenieś wirtualny destruktor do klasy podstawowej.	181
Optymalizowanie wyrażeń.	182
Uprość wyrażenia.	182
Grupowanie stałych	184
Użyj mniej kosztownych operatorów	184
Używaj arytmetyki liczb całkowitych zamiast arytmetyki liczb zmiennoprzecinkowych	185
Typ double może być szybszy niż float	187
Zastąp obliczenia iteracyjne wzorami	187
Optymalizacja idiomów przepływu sterowania	189
Użyj switch zamiast if – else if – else	189
Użyj funkcji wirtualnych zamiast switch lub if	190
Korzystaj z bezkosztowej obsługi wyjątków	191
Podsumowanie.	193
8 Zastosowanie lepszych bibliotek.	195
Optymalizacja użycia biblioteki standardowej	195
Filozofia standardowej biblioteki C++	196
Problemy ze stosowaniem standardowej biblioteki C++	197
Optymalizowanie istniejących bibliotek.	199
Zmieniaj tak mało, jak to tylko możliwe.	200
Dodawaj funkcje zamiast zmieniać funkcjonalność.	200
Projektowanie zoptymalizowanych bibliotek	201
Koduj szybko, ubolewaj w czasie wolnym	201
W projektowaniu bibliotek ascetyzm to zaleta.	202
Podejmuj decyzje o alokacji pamięci poza biblioteką.	203
Programuj szybkie biblioteki	203
Łatwiej jest optymalizować funkcje niż framework	204
Spłaszcz hierarchie dziedziczenia	204
Spłaszcz łańcuchy wywołań	205
Spłaszcz wielowarstwowe projekty	205
Unikaj dynamicznego wyszukiwania	206
Wystrzegaj się „wszechmocnych funkcji”	207
Podsumowanie.	209

9	Optymalizacja wyszukiwania i sortowania	211
	Tabele klucz/wartość wykorzystujące <code>std::map</code> i <code>std::string</code>	212
	Zestaw narzędzi do podnoszenia wydajności wyszukiwania	213
	Dokonywanie bazowego pomiaru	214
	Zidentyfikuj aktywność do zoptymalizowania	215
	Rozłóż aktywność do zoptymalizowania	215
	Zmodyfikuj lub zastąp algorytmy i struktury danych.	216
	Przeprowadź proces optymalizacji na niestandardowych abstrakcjach. .218	
	Optymalizowanie wyszukiwania przy użyciu <code>std::map</code>	219
	Użyj tablic znaków o stałym rozmiarze w roli kluczy <code>std::map</code>	219
	Użyj <code>std::map</code> z kluczami ciągu w stylu języka C.	220
	Użyj <code>std::set</code> dla kluczy zawartych w wartościach	223
	Optymalizowanie wyszukiwania przy użyciu nagłówka <code><algorithm></code>	224
	Przeszukiwana tabela klucz/wartość w kontenerach sekwencji	225
	<code>std::find()</code> : oczywista nazwa, koszt czasowy $O(n)$	226
	<code>std::binary_search()</code> : nie zwraca wartości.	227
	Wyszukiwanie binarne przy użyciu <code>std::equal_range()</code>	228
	Wyszukiwanie binarne przy użyciu <code>std::lower_bound()</code>	228
	Własna implementacja wyszukiwania binarnego	229
	Własna implementacja wyszukiwania binarnego przy użyciu <code>strcmp()</code> .230	
	Optymalizowanie wyszukiwania w tabelach mieszania klucz/wartość	231
	Mieszanie przy użyciu <code>std::unordered_map</code>	232
	Mieszanie, gdy klucze są tablicami o stałej liczbie znaków	233
	Mieszanie, gdy klucze są ciągami zakończonymi znakiem null	234
	Mieszanie z niestandardową tabelą	236
	Konsekwencje abstrakcji Stepanova	237
	Optymalizuj sortowanie przy użyciu standardowej biblioteki C++.	239
	Podsumowanie.	240
10	Optymalizowanie struktur danych	241
	Poznaj kontenery z biblioteki standardowej	241
	Kontenery sekwencji	242
	Kontenery asocjacyjne.	242
	Eksperymentowanie z kontenerami biblioteki standardowej	243
	<code>std::vector</code> i <code>std::string</code>	249
	Wpływ realokacji na wydajność.	250
	Wstawianie i usuwanie z <code>std::vector</code>	251
	Iterowanie po kontenerze <code>std::vector</code>	253
	Sortowanie kontenera <code>std::vector</code>	254
	Przeszukiwanie kontenera <code>std::vector</code>	254

std::deque	255
Wstawianie i usuwanie z std::deque	256
Iterowanie po kontenerze std::deque	257
Sortowanie kontenera std::deque	258
Przeszukiwanie kontenera std::deque	258
std::list	259
Wstawianie i usuwanie z std::list	261
Iterowanie po kontenerze std::list	261
Sortowanie kontenera std::list	262
Przeszukiwanie kontenera std::list	262
std::forward_list	262
Wstawianie i usuwanie z std::forward_list	264
Iterowanie po kontenerze std::forward_list	264
Sortowanie kontenera std::forward_list	264
Przeszukiwanie kontenera std::forward_list	264
std::map i std::multimap	264
Wstawianie i usuwanie z std::map	266
Iterowanie po kontenerze std::map	268
Sortowanie kontenera std::map	268
Przeszukiwanie kontenera std::map	268
std::set i std::multiset	269
std::unordered_map i std::unordered_multimap	270
Wstawianie i usuwanie z std::unordered_map	274
Iterowanie po kontenerze std::unordered_map	274
Przeszukiwanie kontenera std::unordered_map	274
Inne struktury danych	275
Podsumowanie	277
11 Optymalizowanie we/wy	279
Przepis na odczytywanie plików	279
Tworzenie ascetycznej sygnatury funkcji	281
Skracanie łańcucha wywołania	283
Redukowanie realokacji	283
Pobierz większe porcje – użyj większego bufora wejściowego	286
Pobieraj większe porcje – odczytuj pojedyncze wiersze	286
Ponowne skracanie łańcucha wywołań	288
Zmiany, które nie pomogły	290
Zapisywanie plików	291
Odczytywanie z std::cin i zapisywanie w std::cout	292
Podsumowanie	292

12	Optymalizowanie równoległości.....	293
	Powtórzenie informacji o równoległości.....	294
	Wprowadzenie do świata równoległości.....	295
	Wykonanie z przeplotem.....	299
	Spójność sekwencyjna.....	300
	Wyścigi.....	301
	Synchronizacja.....	302
	Atomowość.....	303
	Powtórzenie informacji o obsłudze równoległości w języku C++.....	305
	Wątki.....	305
	Obietnice i przyszłości.....	307
	Zadania asynchroniczne.....	309
	Mutexy.....	311
	Blokady.....	312
	Zmienne warunkowe.....	313
	Atomowe operacje na współdzielonych zmiennych.....	316
	Plany: Przyszłość równoległości w języku C++.....	319
	Optymalizowanie wielowątkowych programów C++.....	321
	Wybieraj <code>std::async</code> zamiast <code>std::thread</code>	321
	Dopasuj liczbę wątków do liczby rdzeni.....	323
	Implementuj kolejkę zadań i pulę wątków.....	325
	Wykonywanie operacji we/wy w osobnym wątku.....	326
	Program bez synchronizacji.....	326
	Usuwanie kodu z uruchamiania i zamykania.....	329
	Zwiększenie wydajności synchronizacji.....	330
	Redukuj zakres sekcji krytycznych.....	330
	Ograniczaj liczbę równoległych wątków.....	331
	Unikaj problemu masowego pędu.....	332
	Unikaj konwoju blokady.....	333
	Zredukuj rywalizację.....	333
	Nie oczekuj aktywnie w jednordzeniowym systemie.....	335
	Nie czekaj w nieskończoność.....	335
	Tworzenie własnego mutexu może być nieefektywne.....	335
	Ogranicz długość kolejki wyjściowej producenta.....	336
	Biblioteki wspierające równoległość.....	336
	Podsumowanie.....	338
13	Optymalizowanie zarządzania pamięcią.....	339
	Powtórzenie wiadomości o API zarządzania pamięcią w języku C++.....	340
	Cykl życia zmiennych dynamicznych.....	340

Funkcje zarządzania pamięcią alokują i zwalniają pamięć.	341
Wyrażenia <code>new</code> konstruują zmienne dynamiczne.	344
Wyrażenia <code>delete</code> usuwają zmienne dynamiczne.	347
Jawne wywołania destruktora usuwają zmienne dynamiczne.	348
Wysoko wydajne menedżery pamięci.	349
Dostarczanie menedżera pamięci specyficznego dla klasy	351
Menedżer pamięci o stałym rozmiarze bloku	352
Arena bloków	355
Dodawanie specyficznego dla klasy operator <code>new()</code>	357
Wydajność menedżera pamięci o stałym rozmiarze bloku	358
Różne warianty menedżera pamięci o stałym rozmiarze bloku	359
Menedżery pamięci nieobsługujące wielowątkowości są wydajne	360
Dostarczanie niestandardowych alokatorów.	360
Minimalny alokator C++11	363
Dodatkowe definicje dla alokatora C++98.	365
Alokator o stałym rozmiarze bloków	369
Alokator o stałym rozmiarze bloków dla ciągów.	371
Podsumowanie.	373
<i>Indeks</i>	375
<i>O autorze</i>	389