

The C++20 Synchronization Library

Bryce Adelstein Lelbach, Meeting C++ 2019

```
unique_future<std::uint64_t>
fibonacci(execution_policy auto&& s, std::uint64_t n) {
 if (n < 2) co_return n;

 auto n1 = async(s, fibonacci<decltype(s)>, s, n - 1);
 auto n2 = fibonacci(s, n - 2);

 co_return co_await n1 + co_await n2;
}
```


THE C++20 SYNCHRONIZATION LIBRARY

Bryce Adelstein Lelbach

CUDA C++ Core Libraries Lead

@blelbach

ISO C++ Library Evolution Incubator Chair, ISO C++ Tooling Study Group Chair

```
#include <C++>
```

includecpp.org

THE C++20 SYNCHRONIZATION LIBRARY

Bryce Adelstein Lelbach

CUDA C++ Core Libraries Lead

@blelbach

ISO C++ Library Evolution Incubator Chair, ISO C++ Tooling Study Group Chair

```
namespace stdr = std::ranges;
namespace stdv = std::views;

void f(std::invocable auto&&);
// ^ Constrained template.
```

Recipe For a Tasking Runtime

- ▶ Worker threads.
- ▶ Multi-consumer, multi-producer concurrent queue.
- ▶ Termination detection mechanism.
- ▶ Parallel algorithms.

Recipe For a Tasking Runtime

- ▶ **Worker threads.**
- ▶ Multi-consumer, multi-producer concurrent queue.
- ▶ Termination detection mechanism.
- ▶ Parallel algorithms.

```
struct thread_group {  
private:  
 std::vector<std::thread> members;  
  
public:  
 thread_group(std::uint64_t n, std::invocable auto&& f) {  
 for (auto i : stdv::iota(0, n)) members.emplace_back(f);  
 }  
};
```

```
struct thread_group {  
private:  
 std::vector<std::thread> members;  
  
public:  
 thread_group(std::uint64_t n, std::invocable auto&& f) {  
 for (auto i : stdv::iota(0, n)) members.emplace_back(f);  
 }  
};  
  
int main() {  
 std::atomic<std::uint64_t> count(0);  
  
 {  
 thread_group tg(6, [&] { ++count; });  
 }  
  
 std::cout << count << "\n";  
}
```

```
struct thread_group {  
private:  
 std::vector<std::thread> members;  
  
public:  
 thread_group(std::uint64_t n, std::invocable auto&& f) {  
 for (auto i : stdv::iota(0, n)) members.emplace_back(f);  
 }  
};  
  
int main() {  
 std::atomic<std::uint64_t> count(0);  
  
 {  
 thread_group tg(6, [&] { ++count; });  
 }  
 std::cout << count << "\n";  
}
```

```
struct thread_group {  
private:  
 std::vector<std::thread> members;  
  
public:  
 thread_group(std::uint64_t n, std::invocable auto&& f) {  
 for (auto i : stdv::iota(0, n)) members.emplace_back(f);  
 }  
  
 ~thread_group() {  
 stdr::for_each(members, [] (std::thread& t) { t.join(); });  
 }  
};
```

```
struct thread_group {  
private:  
 std::vector<std::jthread> members;  
  
public:  
 thread_group(std::uint64_t n, std::invocable auto&& f) {  
 for (auto i : stdv::iota(0, n)) members.emplace_back(f);  
 }  
};
```

`std::jthread`

Joining Thread

- ▶ Just like `std::thread`, except:
- ▶ When destroyed, if the thread is joinable, it joins instead of calling `terminate`.

```
struct thread_group {  
private:  
 std::vector<std::jthread> members;  
  
public:  
 thread_group(std::uint64_t n, std::invocable auto&& f) {  
 for (auto i : stdv::iota(0, n)) members.emplace_back(f);  
 }  
};
```

```
struct thread_group {  
private:  
 std::vector<std::jthread> members;  
  
public:  
 thread_group(std::uint64_t n, std::invocable<std::stop_token> auto&& f) {  
 for (auto i : stdv::iota(0, n)) members.emplace_back(f);  
 }  
};  
  
int main() {  
 std::atomic<std::uint64_t> count(0);  
  
 {  
 thread_group tg(6,  
 [&] (std::stop_token s) { while (!s.stop_requested()) ++count; }  
 );  
 }  
  
 std::cout << count << "\n";  
}
```

`std::jthread`

Joining Thread

- ▶ Just like `std::thread`, except:
- ▶ When destroyed, if the thread is joinable, it joins instead of calling `terminate`.
- ▶ It supports interruption.
 - ▶ `std::jthread` invocables will be passed a `std::stop_token` parameter if they support it.
- ▶ Interruption API:

```
[[nodiscard]] stop_source std::jthread::get_stop_source() noexcept;
[[nodiscard]] stop_token std::jthread::get_stop_token() const noexcept;
bool std::jthread::request_stop() noexcept;
```

`std::stop_*`

Interruption Facilities

- ▶ `std::stop_source` (analogous to a promise)
 - ▶ Producer of stop requests.
 - ▶ Owns the shared state (if any).
- ▶ `std::stop_token` (analogous to future)
 - ▶ Handle to a `std::stop_source`.
 - ▶ Consumer only; can query for stop requests, but can't make them.
- ▶ `std::stop_callback` (analogous to `future::then`)
 - ▶ Mechanism for registering invocables to be run upon receiving a stop request.

CV Interruption Support

```
struct condition_variable_any {  
 template <typename Lock, typename Predicate>  
 bool wait(Lock& lock, stop_token stoken, Predicate pred);  
 template <typename Lock, class Clock, typename Duration, typename Predicate>  
 bool wait_until(Lock& lock, stop_token stoken,  
 chrono::time_point<Clock, Duration> const& abs, Predicate pred);  
 template <typename Lock, typename Rep, typename Period, typename Predicate>  
 bool wait_for(Lock& lock, stop_token stoken,  
 const chrono::duration<Rep, Period>& rel, Predicate pred);  
};
```

Recipe For a Tasking Runtime

- ▶ Worker threads.
- ▶ **Multi-consumer, multi-producer concurrent queue.**
- ▶ Termination detection mechanism.
- ▶ Parallel algorithms.

```
template <typename T, std::uint64_t QueueDepth>
struct concurrent_bounded_queue {
private:
 std::queue<T> items;
 std::mutex items_mtx;
 std::counting_semaphore<QueueDepth> items_produced{0};
 std::counting_semaphore<QueueDepth> remaining_space{QueueDepth};

 void push(std::convertible_to<T> auto&& u);
 T pop();

public:
 constexpr concurrent_bounded_queue() = default;

 void enqueue(std::convertible_to<T> auto&& u);

 T dequeue();
 std::optional<T> try_dequeue();
};
```

```
template <typename T, std::uint64_t QueueDepth>
struct concurrent_bounded_queue {
private:
 std::queue<T> items;
 std::mutex items_mtx;
 std::counting_semaphore<QueueDepth> items_produced{0};
 std::counting_semaphore<QueueDepth> remaining_space{QueueDepth};

 void push(std::convertible_to<T> auto&& u);
 T pop();

public:
 constexpr concurrent_bounded_queue() = default;

 void enqueue(std::convertible_to<T> auto&& u);

 T dequeue();
 std::optional<T> try_dequeue();
};
```

```
template <typename T, std::uint64_t QueueDepth>
struct concurrent_bounded_queue {
private:
 std::queue<T> items;
 std::mutex items_mtx;
 std::counting_semaphore<QueueDepth> items_produced{0};
 std::counting_semaphore<QueueDepth> remaining_space{QueueDepth};

 void push(std::convertible_to<T> auto&& u);
 T pop();

public:
 constexpr concurrent_bounded_queue() = default;

 void enqueue(std::convertible_to<T> auto&& u);

 T dequeue();
 std::optional<T> try_dequeue();
};
```

```
template <typename T, std::uint64_t QueueDepth>
struct concurrent_bounded_queue {
private:
 std::queue<T> items;
 std::mutex items_mtx;
 std::counting_semaphore<QueueDepth> items_produced{0};
 std::counting_semaphore<QueueDepth> remaining_space{QueueDepth};

 void push(std::convertible_to<T> auto&& u);
 T pop();

public:
 constexpr concurrent_bounded_queue() = default;

 void enqueue(std::convertible_to<T> auto&& u);

 T dequeue();
 std::optional<T> try_dequeue();
};
```

```
template <typename T, std::uint64_t QueueDepth>
struct concurrent_bounded_queue {
private:
 std::queue<T> items;
 std::mutex items_mtx;
 std::counting_semaphore<QueueDepth> items_produced{0};
 std::counting_semaphore<QueueDepth> remaining_space{QueueDepth};

 void push(std::convertible_to<T> auto&& u);
 T pop();

public:
 constexpr concurrent_bounded_queue() = default;

 void enqueue(std::convertible_to<T> auto&& u);

 T dequeue();
 std::optional<T> try_dequeue();
};
```

std::counting_semaphore

```
template <ptrdiff_t least_max_value = implementation-defined>
struct counting_semaphore {
 static constexpr ptrdiff_t max() noexcept;

 constexpr explicit counting_semaphore(ptrdiff_t desired);

 void release(ptrdiff_t update = 1);

 void acquire();
 bool try_acquire() noexcept;
 template <typename Rep, typename Period>
 bool try_acquire_for(const chrono::duration<Rep, Period>& rel_time);
 template <typename Clock, typename Duration>
 bool try_acquire_until(const chrono::time_point<Clock, Duration>& abs_time);
};
```

std::counting_semaphore

```
template <ptrdiff_t least_max_value = implementation-defined>
struct counting_semaphore {
 static constexpr ptrdiff_t max() noexcept;

 constexpr explicit counting_semaphore(ptrdiff_t desired);

 void release(ptrdiff_t update = 1);

 void acquire();
 bool try_acquire() noexcept;
 template <typename Rep, typename Period>
 bool try_acquire_for(const chrono::duration<Rep, Period>& rel_time);
 template <typename Clock, typename Duration>
 bool try_acquire_until(const chrono::time_point<Clock, Duration>& abs_time);
};
```

std::counting_semaphore

```
template <ptrdiff_t least_max_value = implementation-defined>
struct counting_semaphore {
 static constexpr ptrdiff_t max() noexcept;

 constexpr explicit counting_semaphore(ptrdiff_t desired);

void release(ptrdiff_t update = 1);

 void acquire();
 bool try_acquire() noexcept;
 template <typename Rep, typename Period>
 bool try_acquire_for(const chrono::duration<Rep, Period>& rel_time);
 template <typename Clock, typename Duration>
 bool try_acquire_until(const chrono::time_point<Clock, Duration>& abs_time);
};

};
```

std::counting_semaphore

```
template <ptrdiff_t least_max_value = implementation-defined>
struct counting_semaphore {
 static constexpr ptrdiff_t max() noexcept;

 constexpr explicit counting_semaphore(ptrdiff_t desired);

 void release(ptrdiff_t update = 1);

void acquire();
 bool try_acquire() noexcept;
 template <typename Rep, typename Period>
 bool try_acquire_for(const chrono::duration<Rep, Period>& rel_time);
 template <typename Clock, typename Duration>
 bool try_acquire_until(const chrono::time_point<Clock, Duration>& abs_time);
};
```

std::counting_semaphore

```
template <ptrdiff_t least_max_value = implementation-defined>
struct counting_semaphore {
 static constexpr ptrdiff_t max() noexcept;

 constexpr explicit counting_semaphore(ptrdiff_t desired);

 void release(ptrdiff_t update = 1);

 void acquire();
 bool try_acquire() noexcept;
 template <typename Rep, typename Period>
 bool try_acquire_for(const chrono::duration<Rep, Period>& rel_time);
 template <typename Clock, typename Duration>
 bool try_acquire_until(const chrono::time_point<Clock, Duration>& abs_time);
};
```

`std::counting_semaphore`

```
using binary_semaphore = counting_semaphore<1>;
```

std::mutex vs std::counting_semaphore<N>

std::mutex

- ▶ Ensures a resource is only accessed by one thread at a time.
- ▶ Each thread which needs the resource blocks until it receives it.
- ▶ Thread identity:
 - ▶ Only the locking thread may unlock.
 - ▶ A locked mutex is unlocked once.

std::counting_semaphore<N>

- ▶ Does not limit how many threads access resources concurrently.
- ▶ Each thread which needs a resource blocks until it receives one.
- ▶ No thread identity:
 - ▶ Any thread may release.
 - ▶ A thread may release up to N count.

```
template <typename T, std::uint64_t QueueDepth>
struct concurrent_bounded_queue {
private:
 std::queue<T> items;
 std::mutex items_mtx;
 std::counting_semaphore<QueueDepth> items_produced{0};
 std::counting_semaphore<QueueDepth> remaining_space{QueueDepth};

 void push(std::convertible_to<T> auto&& u);
 T pop();

public:
 constexpr concurrent_bounded_queue() = default;

 void enqueue(std::convertible_to<T> auto&& u);

 T dequeue();
 std::optional<T> try_dequeue();
};

};
```

```
template <typename T, std::uint64_t QueueDepth>
struct concurrent_bounded_queue {
private:
 std::queue<T> items;
 std::mutex items_mtx;
 std::counting_semaphore<QueueDepth> items_produced{0};
 std::counting_semaphore<QueueDepth> remaining_space{QueueDepth};

void push(std::convertible_to<T> auto&& u);
 T pop();

public:
 constexpr concurrent_bounded_queue() = default;

void enqueue(std::convertible_to<T> auto&& u);

 T dequeue();
 std::optional<T> try_dequeue();
};
```

```
template <typename T, std::uint64_t QueueDepth>
struct concurrent_bounded_queue {
private:
 std::queue<T> items;
 std::mutex items_mtx;
 std::counting_semaphore<QueueDepth> items_produced{0};
 std::counting_semaphore<QueueDepth> remaining_space{QueueDepth};

 void push(std::convertible_to<T> auto&& u)
 {
 std::scoped_lock l(items_mtx);
 items.emplace(std::forward<decltype(u)>(u));
 }
};
```

```
template <typename T, std::uint64_t QueueDepth>
struct concurrent_bounded_queue {
private:
 std::queue<T> items;
 std::mutex items_mtx;
 std::counting_semaphore<QueueDepth> items_produced{0};
 std::counting_semaphore<QueueDepth> remaining_space{QueueDepth};

 void push(std::convertible_to<T> auto&& u)
 {
 std::scoped_lock l(items_mtx);
 items.emplace(std::forward<decltype(u)>(u));
 }
};
```

```
template <typename T, std::uint64_t QueueDepth>
struct concurrent_bounded_queue {
private:
 std::queue<T> items;
 std::mutex items_mtx;
 std::counting_semaphore<QueueDepth> items_produced{0};
 std::counting_semaphore<QueueDepth> remaining_space{QueueDepth};

 void push(std::convertible_to<T> auto&& u)
 {
 std::scoped_lock l(items_mtx);
 items.emplace(std::forward<decltype(u)>(u));
 }
};
```

```
template <typename T, std::uint64_t QueueDepth>
struct concurrent_bounded_queue {
private:
 std::queue<T> items;
 std::mutex items_mtx;
 std::counting_semaphore<QueueDepth> items_produced{0};
 std::counting_semaphore<QueueDepth> remaining_space{QueueDepth};

public:
 void enqueue(std::convertible_to<T> auto&& u) {
 remaining_space.acquire();
 push(std::forward<decltype(u)>(u));
 items_produced.release();
 }
};
```

```
template <typename T, std::uint64_t QueueDepth>
struct concurrent_bounded_queue {
private:
 std::queue<T> items;
 std::mutex items_mtx;
 std::counting_semaphore<QueueDepth> items_produced{0};
 std::counting_semaphore<QueueDepth> remaining_space{QueueDepth};

public:
 void enqueue(std::convertible_to<T> auto&& u) {
 remaining_space.acquire();
 push(std::forward<decltype(u)>(u));
 items_produced.release();
 }
};
```

```
template <typename T, std::uint64_t QueueDepth>
struct concurrent_bounded_queue {
private:
 std::queue<T> items;
 std::mutex items_mtx;
 std::counting_semaphore<QueueDepth> items_produced{0};
 std::counting_semaphore<QueueDepth> remaining_space{QueueDepth};

public:
 void enqueue(std::convertible_to<T> auto&& u) {
 remaining_space.acquire();
 push(std::forward<decltype(u)>)(u));
 items_produced.release();
 }
};
```

```
template <typename T, std::uint64_t QueueDepth>
struct concurrent_bounded_queue {
private:
 std::queue<T> items;
 std::mutex items_mtx;
 std::counting_semaphore<QueueDepth> items_produced{0};
 std::counting_semaphore<QueueDepth> remaining_space{QueueDepth};

public:
 void enqueue(std::convertible_to<T> auto&& u) {
 remaining_space.acquire();
 push(std::forward<decltype(u)>(u));
 items_produced.release();
 }
};
```

```
template <typename T, std::uint64_t QueueDepth>
struct concurrent_bounded_queue {
private:
 std::queue<T> items;
 std::mutex items_mtx;
 std::counting_semaphore<QueueDepth> items_produced{0};
 std::counting_semaphore<QueueDepth> remaining_space{QueueDepth};

 void push(std::convertible_to<T> auto&& u);
 T pop();

public:
 constexpr concurrent_bounded_queue() = default;

 void enqueue(std::convertible_to<T> auto&& u);

 T dequeue();
 std::optional<T> try_dequeue();
};
```

```
template <typename T, std::uint64_t QueueDepth>
struct concurrent_bounded_queue {
private:
 std::queue<T> items;
 std::mutex items_mtx;
 std::counting_semaphore<QueueDepth> items_produced{0};
 std::counting_semaphore<QueueDepth> remaining_space{QueueDepth};

 T pop() {
 std::optional<T> tmp;
 std::scoped_lock l(items_mtx);
 tmp = std::move(items.front());
 items.pop();
 return std::move(*tmp);
 }
};
```

```
template <typename T, std::uint64_t QueueDepth>
struct concurrent_bounded_queue {
private:
 std::queue<T> items;
 std::mutex items_mtx;
 std::counting_semaphore<QueueDepth> items_produced{0};
 std::counting_semaphore<QueueDepth> remaining_space{QueueDepth};

 T pop() {
 std::optional<T> tmp;
 std::scoped_lock l(items_mtx);
 tmp = std::move(items.front());
 items.pop();
 return std::move(*tmp);
 }
};
```

```
template <typename T, std::uint64_t QueueDepth>
struct concurrent_bounded_queue {
private:
 std::queue<T> items;
 std::mutex items_mtx;
 std::counting_semaphore<QueueDepth> items_produced{0};
 std::counting_semaphore<QueueDepth> remaining_space{QueueDepth};

 T pop() {
 std::optional<T> tmp;
 std::scoped_lock l(items_mtx);
 tmp = std::move(items.front());
 items.pop();
 return std::move(*tmp);
 }
};
```

```
template <typename T, std::uint64_t QueueDepth>
struct concurrent_bounded_queue {
private:
 std::queue<T> items;
 std::mutex items_mtx;
 std::counting_semaphore<QueueDepth> items_produced{0};
 std::counting_semaphore<QueueDepth> remaining_space{QueueDepth};

public:
 T dequeue() {
 items_produced.acquire();
 T tmp = pop();
 remaining_space.release();
 return std::move(tmp);
 }
};
```

```
template <typename T, std::uint64_t QueueDepth>
struct concurrent_bounded_queue {
private:
 std::queue<T> items;
 std::mutex items_mtx;
 std::counting_semaphore<QueueDepth> items_produced{0};
 std::counting_semaphore<QueueDepth> remaining_space{QueueDepth};

public:
 T dequeue() {
 items_produced.acquire();
 T tmp = pop();
 remaining_space.release();
 return std::move(tmp);
 }
};
```

```
template <typename T, std::uint64_t QueueDepth>
struct concurrent_bounded_queue {
private:
 std::queue<T> items;
 std::mutex items_mtx;
 std::counting_semaphore<QueueDepth> items_produced{0};
 std::counting_semaphore<QueueDepth> remaining_space{QueueDepth};

public:
 T dequeue() {
 items_produced.acquire();
 T tmp = pop();
 remaining_space.release();
 return std::move(tmp);
 }
};
```

```
template <typename T, std::uint64_t QueueDepth>
struct concurrent_bounded_queue {
private:
 std::queue<T> items;
 std::mutex items_mtx;
 std::counting_semaphore<QueueDepth> items_produced{0};
 std::counting_semaphore<QueueDepth> remaining_space{QueueDepth};

public:
 T dequeue() {
 items_produced.acquire();
 T tmp = pop();
 remaining_space.release();
 return std::move(tmp);
 }
};
```

```
template <typename T, std::uint64_t QueueDepth>
struct concurrent_bounded_queue {
private:
 std::queue<T> items;
 std::mutex items_mtx;
 std::counting_semaphore<QueueDepth> items_produced{0};
 std::counting_semaphore<QueueDepth> remaining_space{QueueDepth};

public:
 std::optional<T> try_dequeue() {
 if (!items_produced.try_acquire()) return {};
 T tmp = pop();
 remaining_space.release();
 return std::move(tmp);
 }
};
```

```
template <typename T, std::uint64_t QueueDepth>
struct concurrent_bounded_queue {
private:
 std::queue<T> items;
 std::mutex items_mtx;
 std::counting_semaphore<QueueDepth> items_produced{0};
 std::counting_semaphore<QueueDepth> remaining_space{QueueDepth};

public:
 std::optional<T> try_dequeue() {
 if (!items_produced.try_acquire()) return {};
 T tmp = pop();
 remaining_space.release();
 return std::move(tmp);
 }
};
```

```
template <typename T, std::uint64_t QueueDepth>
struct concurrent_bounded_queue {
private:
 std::queue<T> items;
 std::mutex items_mtx;
 std::counting_semaphore<QueueDepth> items_produced{0};
 std::counting_semaphore<QueueDepth> remaining_space{QueueDepth};

 void push(std::convertible_to<T> auto&& u);
 T pop();

public:
 constexpr concurrent_bounded_queue() = default;

 void enqueue(std::convertible_to<T> auto&& u);

 T dequeue();
 std::optional<T> try_dequeue();
};
```

```
template <typename T, std::uint64_t QueueDepth>
struct concurrent_bounded_queue {
private:
 std::queue<T> items;
 std::mutex items_mtx;
 std::counting_semaphore<QueueDepth> items_produced{0};
 std::counting_semaphore<QueueDepth> remaining_space{QueueDepth};

 void push(std::convertible_to<T> auto&& u);
 T pop();

public:
 constexpr concurrent_bounded_queue() = default;

 void enqueue(std::convertible_to<T> auto&& u);

 T dequeue();
 std::optional<T> try_dequeue();
};
```

```
struct spin_mutex {  
private:  
 std::atomic_flag flag = ATOMIC_FLAG_INIT;  
  
public:  
 void lock() {  
 while (flag.test_and_set(std::memory_order_acquire))  
 ;  
 }  
  
 void unlock() {  
 flag.clear(std::memory_order_release);  
 }  
};
```

```
struct spin_mutex {
private:
 std::atomic_flag flag = ATOMIC_FLAG_INIT;

public:
 void lock() {
 for (std::uint64_t k = 0; flag.test_and_set(std::memory_order_acquire); ++k) {
 if (k < 16) __asm__ __volatile__("rep; nop" :: : "memory");
 else if (k < 64) sched_yield();
 else {
 timespec rqtp = { 0, 0 };
 rqtp.tv_sec = 0; rqtp.tv_nsec = 1000;
 nanosleep(&rqtp, nullptr);
 }
 }
 }

 void unlock() {
 flag.clear(std::memory_order_release);
 }
};
```

```
struct spin_mutex {
private:
 std::atomic_flag flag = ATOMIC_FLAG_INIT;

public:
 void lock() {
 for (std::uint64_t k = 0; flag.test_and_set(std::memory_order_acquire); ++k) {
 if (k < 16) __asm__ __volatile__("rep; nop" :: : "memory");
 else if (k < 64) sched_yield();
 else {
 timespec rqtp = { 0, 0 };
 rqtp.tv_sec = 0; rqtp.tv_nsec = 1000;
 nanosleep(&rqtp, nullptr);
 }
 }
 }

 void unlock() {
 flag.clear(std::memory_order_release);
 }
};
```

```
struct spin_mutex {
private:
 std::atomic_flag flag = ATOMIC_FLAG_INIT;

public:
 void lock() {
 for (std::uint64_t k = 0; flag.test_and_set(std::memory_order_acquire); ++k) {
 if (k < 16) __asm__ __volatile__( "rep; nop" : : : "memory" );
 else if (k < 64) sched_yield();
 else {
 timespec rqtp = { 0, 0 };
 rqtp.tv_sec = 0; rqtp.tv_nsec = 1000;
 nanosleep(&rqtp, nullptr);
 }
 }
 }

 void unlock() {
 flag.clear(std::memory_order_release);
 }
};
```

```
struct spin_mutex {
private:
 std::atomic_flag flag = ATOMIC_FLAG_INIT;

public:
 void lock() {
 for (std::uint64_t k = 0; flag.test_and_set(std::memory_order_acquire); ++k) {
 if (k < 16) __asm__ __volatile__( "rep; nop" : : : "memory" );
else if (k < 64) sched_yield();
 else {
 timespec rqtp = { 0, 0 };
 rqtp.tv_sec = 0; rqtp.tv_nsec = 1000;
 nanosleep(&rqtp, nullptr);
 }
 }
 }

 void unlock() {
 flag.clear(std::memory_order_release);
 }
};
```

```
struct spin_mutex {
private:
 std::atomic_flag flag = ATOMIC_FLAG_INIT;

public:
 void lock() {
 for (std::uint64_t k = 0; flag.test_and_set(std::memory_order_acquire); ++k) {
 if (k < 16) __asm__ __volatile__("rep; nop" :: : "memory");
 else if (k < 64) sched_yield();
 else {
 timespec rqtp = { 0, 0 };
 rqtp.tv_sec = 0; rqtp.tv_nsec = 1000;
 nanosleep(&rqtp, nullptr);
 }
 }
 }

 void unlock() {
 flag.clear(std::memory_order_release);
 }
};
```

```
struct spin_mutex {  
private:  
 std::atomic_flag flag = ATOMIC_FLAG_INIT;  
  
public:  
 void lock() {  
 while (flag.test_and_set(std::memory_order_acquire))  
 flag.wait(true, std::memory_order_relaxed);  
 }  
  
 void unlock() {  
 flag.clear(std::memory_order_release);  
 flag.notify_one();  
 }  
};
```

```
struct spin_mutex {  
private:  
 std::atomic<bool> flag = ATOMIC_VAR_INIT(false);  
  
public:  
 void lock() {  
 while (flag.exchange(true, std::memory_order_acquire))  
 flag.wait(true, std::memory_order_relaxed);  
 }  
  
 void unlock() {  
 flag.store(false, std::memory_order_release);  
 flag.notify_one();  
 }  
};
```

`std::atomic{_flag}::wait/notify`

```
template <typename T>
struct atomic {
 void wait(T old, memory_order = memory_order::seq_cst) const volatile noexcept;
 void wait(T old, memory_order = memory_order::seq_cst) const noexcept;
 void notify_one() volatile noexcept;
 void notify_one() noexcept;
 void notify_all() volatile noexcept;
 void notify_all() noexcept;
};
```

std::atomic{_flag}::wait/notify

```
template <typename T>
struct atomic {
 void wait(T old, memory_order = memory_order::seq_cst) const volatile noexcept;
 void wait(T old, memory_order = memory_order::seq_cst) const noexcept;
 void notify_one() volatile noexcept;
 void notify_one() noexcept;
 void notify_all() volatile noexcept;
 void notify_all() noexcept;
};
```

std::atomic{_flag}::wait/notify

```
template <typename T>
struct atomic {
 void wait(T old, memory_order = memory_order::seq_cst) const volatile noexcept;
 void wait(T old, memory_order = memory_order::seq_cst) const noexcept;
void notify_one() volatile noexcept;
void notify_one() noexcept;
void notify_all() volatile noexcept;
void notify_all() noexcept;
};
```

`std::atomic{_flag}::wait/notify`

```
struct atomic_flag {
 void wait(bool old, memory_order = memory_order::seq_cst) const volatile noexcept;
 void wait(bool old, memory_order = memory_order::seq_cst) const noexcept;
 void notify_one() volatile noexcept;
 void notify_one() noexcept;
 void notify_all() volatile noexcept;
 void notify_all() noexcept;
};
```

std::atomic_flag::test

```
struct atomic_flag {  
 void wait(bool old, memory_order = memory_order::seq_cst) const volatile noexcept;  
 void wait(bool old, memory_order = memory_order::seq_cst) const noexcept;  
 void notify_one() volatile noexcept;  
 void notify_one() noexcept;  
 void notify_all() volatile noexcept;  
 void notify_all() noexcept;  
  
 bool test(memory_order = memory_order::seq_cst) const volatile noexcept;  
 bool test(memory_order = memory_order::seq_cst) const noexcept;  
};
```


`std::atomic{_flag}` wait and notify

Some possible implementation strategies

- ▶ Futex. Supported for certain size objects on Linux and Windows.
- ▶ Condition Variables. Supported for certain size objects on Linux and Mac.
- ▶ Contention Table. Used to optimize futex notify or to hold CVs.
- ▶ Timed back-off. Supported on everything.
- ▶ Spinlock. Supported on everything. Note: performance is terrible.

```
struct spin_mutex {  
private:  
 std::atomic_flag flag = ATOMIC_FLAG_INIT;  
  
public:  
 void lock() {  
 while (flag.test_and_set(std::memory_order_acquire))  
 flag.wait(true, std::memory_order_relaxed);  
 }  
  
 void unlock() {  
 flag.clear(std::memory_order_release);  
 flag.notify_one();  
 }  
};
```


Thread A

Thread B

Thread A

UNFAIR

spin_mutex

Thread B


```
struct ticket_mutex {
private:
 std::atomic<int> in  = ATOMIC_VAR_INIT(0);
 std::atomic<int> out = ATOMIC_VAR_INIT(0);

public:
 void lock() {
 auto const my = in.fetch_add(1, std::memory_order_acquire);
 while (true) {
 auto const now = out.load(std::memory_order_acquire);
 if (now == my) return;
 out.wait(now, std::memory_order_relaxed);
 }
 }

 void unlock() {
 out.fetch_add(1, std::memory_order_release);
 out.notify_all();
 }
};
```

```
struct ticket_mutex {
private:
 std::atomic<int> in  = ATOMIC_VAR_INIT(0);
 std::atomic<int> out = ATOMIC_VAR_INIT(0);

public:
 void lock() {
 auto const my = in.fetch_add(1, std::memory_order_acquire);
 while (true) {
 auto const now = out.load(std::memory_order_acquire);
 if (now == my) return;
 out.wait(now, std::memory_order_relaxed);
 }
 }

 void unlock() {
 out.fetch_add(1, std::memory_order_release);
 out.notify_all();
 }
};
```

```
struct ticket_mutex {
private:
 std::atomic<int> in  = ATOMIC_VAR_INIT(0);
 std::atomic<int> out = ATOMIC_VAR_INIT(0);

public:
 void lock() {
 auto const my = in.fetch_add(1, std::memory_order_acquire);
 while (true) {
 auto const now = out.load(std::memory_order_acquire);
 if (now == my) return;
 out.wait(now, std::memory_order_relaxed);
 }
 }

 void unlock() {
 out.fetch_add(1, std::memory_order_release);
 out.notify_all();
 }
};
```

```
struct ticket_mutex {
private:
 std::atomic<int> in  = ATOMIC_VAR_INIT(0);
 std::atomic<int> out = ATOMIC_VAR_INIT(0);

public:
 void lock() {
 auto const my = in.fetch_add(1, std::memory_order_acquire);
 while (true) {
 auto const now = out.load(std::memory_order_acquire);
 if (now == my) return;
 out.wait(now, std::memory_order_relaxed);
 }
 }

 void unlock() {
 out.fetch_add(1, std::memory_order_release);
 out.notify_all();
 }
};
```

```
struct ticket_mutex {
private:
 std::atomic<int> in  = ATOMIC_VAR_INIT(0);
 std::atomic<int> out = ATOMIC_VAR_INIT(0);

public:
 void lock() {
 auto const my = in.fetch_add(1, std::memory_order_acquire);
 while (true) {
 auto const now = out.load(std::memory_order_acquire);
 if (now == my) return;
 out.wait(now, std::memory_order_relaxed);
 }
 }

 void unlock() {
 out.fetch_add(1, std::memory_order_release);
 out.notify_all();
 }
};
```

```
struct ticket_mutex {
private:
 std::atomic<int> in  = ATOMIC_VAR_INIT(0);
 std::atomic<int> out = ATOMIC_VAR_INIT(0);

public:
 void lock() {
 auto const my = in.fetch_add(1, std::memory_order_acquire);
 while (true) {
 auto const now = out.load(std::memory_order_acquire);
 if (now == my) return;
 out.wait(now, std::memory_order_relaxed);
 }
 }

 void unlock() {
 out.fetch_add(1, std::memory_order_release);
 out.notify_all();
 }
};
```


Copyright (C) 2019 Bryce Adelstein Lelbach

```
struct ticket_mutex {
private:
 std::atomic<int> in  = ATOMIC_VAR_INIT(0);
 std::atomic<int> out = ATOMIC_VAR_INIT(0);

public:
 void lock() {
 auto const my = in.fetch_add(1, std::memory_order_acquire);
 while (true) {
 auto const now = out.load(std::memory_order_acquire);
 if (now == my) return;
 out.wait(now, std::memory_order_relaxed);
 }
 }

 void unlock() {
 out.fetch_add(1, std::memory_order_release);
 out.notify_all();
 }
};
```

```
struct ticket_mutex {
private:
 alignas(std::hardware_destructive_interference_size) std::atomic<int> in
 = ATOMIC_VAR_INIT(0);
 alignas(std::hardware_destructive_interference_size) std::atomic<int> out
 = ATOMIC_VAR_INIT(0);

public:
 void lock() {
 auto const my = in.fetch_add(1, std::memory_order_acquire);
 while (true) {
 auto const now = out.load(std::memory_order_acquire);
 if (now == my) return;
 out.wait(now, std::memory_order_relaxed);
 }
 }

 void unlock() {
 out.fetch_add(1, std::memory_order_release);
 out.notify_all();
 }
};
```

```
template <typename T, std::uint64_t QueueDepth>
struct concurrent_bounded_queue {
private:
 std::queue<T> items;
ticket_mutex items_mtx;
 std::counting_semaphore<QueueDepth> items_produced{0};
 std::counting_semaphore<QueueDepth> remaining_space{QueueDepth};

 void push(std::convertible_to<T> auto&& u);
 T pop();

public:
 constexpr concurrent_bounded_queue() = default;

 void enqueue(std::convertible_to<T> auto&& u);

 T dequeue();
 std::optional<T> try_dequeue();
};

};
```

Recipe For a Tasking Runtime

- ▶ Worker threads.
- ▶ Multi-consumer, multi-producer concurrent queue.
- ▶ **Termination detection mechanism.**
- ▶ Parallel algorithms.

```
template <std::uint64_t QueueDepth>
struct bounded_depth_task_manager {
private:
 concurrent_bounded_queue<std::any_invocable<void()>, QueueDepth> tasks;
 thread_group threads;

 void process_tasks(std::stop_token s);

public:
 bounded_depth_task_manager(std::uint64_t n);

 void submit(std::invocable auto&& f);
};
```

```
template <std::uint64_t QueueDepth>
struct bounded_depth_task_manager {
private:
concurrent_bounded_queue<std::any_invocable<void()>, QueueDepth> tasks;
thread_group threads;

void process_tasks(std::stop_token s);

public:
 bounded_depth_task_manager(std::uint64_t n);

 void submit(std::invocable auto&& f);
};
```

```
template <std::uint64_t QueueDepth>
struct bounded_depth_task_manager {
private:
 concurrent_bounded_queue<std::any_invocable<void()>, QueueDepth> tasks;
 thread_group threads;

public:
 void submit(std::invocable auto&& f) {
 tasks.enqueue(std::forward<decltype(f)>(f));
 }
};
```

```
template <std::uint64_t QueueDepth>
struct bounded_depth_task_manager {
private:
 concurrent_bounded_queue<std::any_invocable<void()>, QueueDepth> tasks;
thread_group threads;

 void process_tasks(std::stop_token s);

public:
 bounded_depth_task_manager(std::uint64_t n);

 void submit(std::invocable auto&& f);
};
```

```
template <std::uint64_t QueueDepth>
struct bounded_depth_task_manager {
private:
 concurrent_bounded_queue<std::any_invocable<void()>, QueueDepth> tasks;
 thread_group threads;

 void process_tasks(std::stop_token s) {
 while (!s.stop_requested())
 tasks.dequeue();
 }

public:
 bounded_depth_task_manager(std::uint64_t n)
 : threads(n, [&] (std::stop_token s) { process_tasks(s); })
 {}
};
```

```
template <std::uint64_t QueueDepth>
struct bounded_depth_task_manager {
private:
 concurrent_bounded_queue<std::any_invocable<void()>, QueueDepth> tasks;
 thread_group threads;

 void process_tasks(std::stop_token s) {
 while (!s.stop_requested())
 tasks.dequeue()();
 }

public:
 bounded_depth_task_manager(std::uint64_t n)
 : threads(n, [&] (std::stop_token s) { process_tasks(s); })
 {}
};
```

```
int main() {
 std::atomic<std::uint64_t> count(0);

 {
 bounded_depth_task_manager<64> tm(6);

 for (auto i : stdv::iota(0, 256))
 tm.submit([&] { ++count; });
 }

 std::cout << count << "\n";
}
```

```
int main() {
 std::atomic<std::uint64_t> count(0);

 {
 bounded_depth_task_manager<64> tm(6);

 for (auto i : stdv::iota(0, 256))
 tm.submit([&] { ++count; });
 }

 std::cout << count << "\n";
}
```

```
template <std::uint64_t QueueDepth>
struct bounded_depth_task_manager {
private:
 concurrent_bounded_queue<std::any_invocable<void()>, QueueDepth> tasks;
 thread_group threads;

 void process_tasks(std::stop_token s) {
 while (!s.stop_requested())
 tasks.dequeue();
 }

public:
 bounded_depth_task_manager(std::uint64_t n)
 : threads(n, [&] (std::stop_token s) { process_tasks(s); })
 {}
};
```

```
template <std::uint64_t QueueDepth>
struct bounded_depth_task_manager {
private:
 concurrent_bounded_queue<std::any_invocable<void()>, QueueDepth> tasks;
 thread_group threads;

 void process_tasks(std::stop_token s) {
 while (!s.stop_requested())
 tasks.dequeue()();
 while (true) {
 if (auto f = tasks.try_dequeue()) std::move(*f)();
 else break;
 }
 }
public:
 bounded_depth_task_manager(std::uint64_t n)
 : threads(n, [&] (std::stop_token s) { process_tasks(s); })
 {}
};
```

```
template <std::uint64_t QueueDepth>
struct bounded_depth_task_manager {
private:
 void process_tasks(std::stop_token s) {
 while (!s.stop_requested())
 tasks.dequeue()();
 while (true) {
 if (auto f = tasks.try_dequeue()) std::move(*f)();
 else break;
 }
 }
public:
 ~bounded_depth_task_manager() {
 std::latch l(threads.size() + 1);
 for (auto i : stdv::iota(0, threads.size()))
 submit([&] { l.arrive_and_wait(); });
 threads.request_stop();
 l.count_down();
 }
};
```

```
template <std::uint64_t QueueDepth>
struct bounded_depth_task_manager {
private:
 void process_tasks(std::stop_token s) {
 while (!s.stop_requested())
 tasks.dequeue()();
 while (true) {
 if (auto f = tasks.try_dequeue()) std::move(*f)();
 else break;
 }
 }
public:
 ~bounded_depth_task_manager() {
 std::latch l(threads.size() + 1);
 for (auto i : stdv::iota(0, threads.size()))
 submit([&] { l.arrive_and_wait(); });
 threads.request_stop();
 l.count_down();
 }
};
```

std::latch

```
struct latch {
 static constexpr ptrdiff_t max() noexcept;
 constexpr explicit latch(ptrdiff_t expected);
 latch(const latch&) = delete;
 latch& operator=(const latch&) = delete;
 void count_down(ptrdiff_t update = 1);
 bool try_wait() const noexcept;
 void wait() const;
 void arrive_and_wait(ptrdiff_t update = 1);
};
```

std::latch

```
struct latch {
 static constexpr ptrdiff_t max() noexcept;
constexpr explicit latch(ptrdiff_t expected);

latch(const latch&) = delete;
latch& operator=(const latch&) = delete;

void count_down(ptrdiff_t update = 1);
bool try_wait() const noexcept;
void wait() const;
void arrive_and_wait(ptrdiff_t update = 1);
};
```

std::latch

```
struct latch {
 static constexpr ptrdiff_t max() noexcept;
 constexpr explicit latch(ptrdiff_t expected);
 latch(const latch&) = delete;
 latch& operator=(const latch&) = delete;
 void count_down(ptrdiff_t update = 1);
 bool try_wait() const noexcept;
 void wait() const;
 void arrive_and_wait(ptrdiff_t update = 1);
};
```

std::latch

```
struct latch {  
 static constexpr ptrdiff_t max() noexcept;  
  
 constexpr explicit latch(ptrdiff_t expected);  
  
 latch(const latch&) = delete;  
 latch& operator=(const latch&) = delete;  
  
 void count_down(ptrdiff_t update = 1);  
 bool try_wait() const noexcept;  
 void wait() const;  
 void arrive_and_wait(ptrdiff_t update = 1);  
};
```

std::latch

```
struct latch {
 static constexpr ptrdiff_t max() noexcept;
 constexpr explicit latch(ptrdiff_t expected);
 latch(const latch&) = delete;
 latch& operator=(const latch&) = delete;
 void count_down(ptrdiff_t update = 1);
 bool try_wait() const noexcept;
 void wait() const;
 void arrive_and_wait(ptrdiff_t update = 1);
};
```

```
template <std::uint64_t QueueDepth>
struct bounded_depth_task_manager {
private:
 void process_tasks(std::stop_token s) {
 while (!s.stop_requested())
 tasks.dequeue()();
 while (true) {
 if (auto f = tasks.try_dequeue()) std::move(*f)();
 else break;
 }
 }
public:
 ~bounded_depth_task_manager() {
 std::latch l(threads.size() + 1);
 for (auto i : stdv::iota(0, threads.size()))
 submit([&] { l.arrive_and_wait(); });
 threads.request_stop();
 l.count_down();
 }
};
```

```
template <std::uint64_t QueueDepth>
struct bounded_depth_task_manager {
private:
 void process_tasks(std::stop_token s) {
 while (!s.stop_requested())
 tasks.dequeue()();
 while (true) {
 if (auto f = tasks.try_dequeue()) std::move(*f)();
 else break;
 }
 }
public:
 ~bounded_depth_task_manager() {
 std::latch l(threads.size() + 1);
 for (auto i : stdv::iota(0, threads.size()))
 submit([&] { l.arrive_and_wait(); });
 threads.request_stop();
 l.count_down();
 }
};
```

```
template <std::uint64_t QueueDepth>
struct bounded_depth_task_manager {
private:
 void process_tasks(std::stop_token s) {
 while (!s.stop_requested())
 tasks.dequeue(); ←
 while (true) {
 if (auto f = tasks.try_dequeue()) std::move(*f)();
 else break;
 }
 }
public:
 ~bounded_depth_task_manager() {
 std::latch l(threads.size() + 1);
 for (auto i : stdv::iota(0, threads.size()))
 submit([&] { l.arrive_and_wait(); });
 threads.request_stop();
 l.count_down();
 }
};
```

```
template <std::uint64_t QueueDepth>
struct bounded_depth_task_manager {
private:
 void process_tasks(std::stop_token s) {
 while (!s.stop_requested())
 tasks.dequeue(); ←
 while (true) {
 if (auto f = tasks.try_dequeue()) std::move(*f)();
 else break;
 }
 }
public:
 ~bounded_depth_task_manager() {
 std::latch l(threads.size() + 1);
 for (auto i : stdv::iota(0, threads.size()))
 submit([&] { l.arrive_and_wait(); });
 threads.request_stop();
 l.count_down();
 }
};
```

```
template <std::uint64_t QueueDepth>
struct bounded_depth_task_manager {
private:
 void process_tasks(std::stop_token s) {
 while (!s.stop_requested())
 tasks.dequeue()();
 while (true) {
 if (auto f = tasks.try_dequeue()) std::move(*f)();
 else break;
 }
 }
public:
 ~bounded_depth_task_manager() {
 std::latch l(threads.size() + 1);
 for (auto i : stdv::iota(0, threads.size()))
 submit([&] { l.arrive_and_wait(); });
 threads.request_stop();
 l.count_down();
 }
};
```

```
template <std::uint64_t QueueDepth>
struct bounded_depth_task_manager {
private:
 void process_tasks(std::stop_token s) {
 while (!s.stop_requested())
 tasks.dequeue()();
 while (true) {
 if (auto f = tasks.try_dequeue()) std::move(*f)();
 else break;
 }
 }
public:
 ~bounded_depth_task_manager() {
 std::latch l(threads.size() + 1);
 for (auto i : stdv::iota(0, threads.size()))
 submit([&] { l.arrive_and_wait(); });
 threads.request_stop();
 l.count_down();
 }
};
```

```
template <std::uint64_t QueueDepth>
struct bounded_depth_task_manager {
private:
 void process_tasks(std::stop_token s) {
 while (!s.stop_requested())
 tasks.dequeue()();
 }
public:
 ~bounded_depth_task_manager() {
 std::latch l(threads.size() + 1);
 for (auto i : stdv::iota(0, threads.size()))
 submit([&] { l.arrive_and_wait(); });
 threads.request_stop();
 l.count_down();
 }
};
```

Recipe For a Tasking Runtime

- ▶ Worker threads.
- ▶ Multi-consumer, multi-producer concurrent queue.
- ▶ Termination detection mechanism.
- ▶ **Parallel algorithms.**


```
template <std::range I, std::random_access_iterator O,
 typename T, std::invocable</* ... */> B0>
requires /* ... */
void histogram(I&& input, O output, T inc, OP op) {
 std::for_each(input, [&] (auto&& t) { output[op(t)] += inc; });
}
```

```
template <std::range I, std::random_access_iterator O,  
 typename T, std::invocable</* ... */> B0>  
requires /* ... */  
void histogram(I&& input, O output, T inc, OP op) {  
 std::for_each(input, [&] (auto&& t) { output[op(t)] += inc; });  
}
```

Histogram

H	e	l	l	o		c	+	+
---	---	---	---	---	--	---	---	---

Histogram


```
template <execution_policy EP,
 std::random_access_range I, std::random_access_iterator O,
 typename T, std::invocable</* ... */> B0>
 requires /* ... */
void histogram(EP&& exec, I&& input, O output, T inc, OP op);
```

```
template <execution_policy EP,
 std::random_access_range I, std::random_access_iterator O,
 typename T, std::invocable</* ... */> B0>
 requires /* ... */
void histogram(EP&& exec, I&& input, O output, T inc, OP op);
```

```
void histogram(EP&& exec, I&& input, O output, T inc, OP op) {
 std::uint64_t const elements = stdr::distance(input);
 std::uint64_t const chunks = exec.concurrent_agents() * 4;
 std::uint64_t const chunk_size = (elements + chunks - 1) / chunks;

 // ...
}
```

```
void histogram(EP&& exec, I&& input, O output, T inc, OP op) {
 std::uint64_t const elements = stdr::distance(input);
 std::uint64_t const chunks = exec.concurrent_agents() * 4;
 std::uint64_t const chunk_size = (elements + chunks - 1) / chunks;

 // ...
}
```

```
void histogram(EP&& exec, I&& input, O output, T inc, OP op) {
 std::uint64_t const elements = stdr::distance(input);
 std::uint64_t const chunks = exec.concurrent_agents() * 4;
std::uint64_t const chunk_size = (elements + chunks - 1) / chunks;
 // ...
}
```

```
void histogram(EP&& exec, I&& input, O output, T inc, OP op) {
 std::uint64_t const elements = stdr::distance(input);
 std::uint64_t const chunks = exec.concurrent_agents() * 4;
 std::uint64_t const chunk_size = (elements + chunks - 1) / chunks;

std::latch l(chunks);

// ...
}
```

```
void histogram(EP&& exec, I&& input, O output, T inc, OP op) {  
 // ...  
  
 for (auto chunk : stdv::iota(0, chunks))  
 exec.submit(  
 // ...  
 );  
}
```

```
void histogram(EP&& exec, I&& input, O output, T inc, OP op) {  
 // ...  
  
 for (auto chunk : stdv::iota(0, chunks))  
 exec.submit(  
 // ...  
 );  
}
```

```
void histogram(EP&& exec, I&& input, O output, T inc, OP op) {
 // ...

 for (auto chunk : stdv::iota(0, chunks))
 exec.submit(
 [=, &input, &l] {
 auto const my_begin = chunk * chunk_size;
 auto const my_end = std::min(elements, (chunk + 1) * chunk_size);

 // ...
 }
 );
}
```

```
void histogram(EP&& exec, I&& input, O output, T inc, OP op) {
 // ...

 for (auto chunk : stdv::iota(0, chunks))
 exec.submit(
 [=, &input, &l] {
 auto const my_begin = chunk * chunk_size;
 auto const my_end = std::min(elements, (chunk + 1) * chunk_size);

 // ...
 }
 );
}
```

```
void histogram(EP&& exec, I&& input, O output, T inc, OP op) {
 // ...

 for (auto chunk : stdv::iota(0, chunks))
 exec.submit(
 [=, &input, &l] {
 auto const my_begin = chunk * chunk_size;
 auto const my_end = std::min(elements, (chunk + 1) * chunk_size);

 stdr::for_each(stdr::begin(input) + my_begin,
 stdr::begin(input) + my_end,
 [&] (auto&& t) {
 output[op(t)] += inc;
 });

 // ...
 }
 );
}
```


```
void histogram(EP&& exec, I&& input, O output, T inc, OP op) {
 // ...

 for (auto chunk : stdv::iota(0, chunks))
 exec.submit(
 [=, &input, &l] {
 auto const my_begin = chunk * chunk_size;
 auto const my_end = std::min(elements, (chunk + 1) * chunk_size);


 stdr::for_each(stdr::begin(input) + my_begin,
 stdr::begin(input) + my_end,
 [&] (auto&& t) {
 output[op(t)] += inc;
 });
 });

 // ...
}
```


Histogram

Histogram

Histogram


```
void histogram(EP&& exec, I&& input, O output, T inc, OP op) {
 // ...

 for (auto chunk : stdv::iota(0, chunks))
 exec.submit(
 [=, &input, &l] {
 auto const my_begin = chunk * chunk_size;
 auto const my_end = std::min(elements, (chunk + 1) * chunk_size);

 stdr::for_each(stdr::begin(input) + my_begin,
 stdr::begin(input) + my_end,
 [&] (auto&& t) {
 std::atomic_ref r(output[op(t)]);
 r.fetch_add(inc, std::memory_order_relaxed);
 });
 });

 // ...
}
```

`std::atomic_ref<T>`

`std::atomic<T>` holds a `T`.

```
template <struct T>
struct atomic {
private:
 T data; // exposition only
public:
 // ...
};
```

`std::atomic_ref<T>` does not hold a `T`.

```
template <struct T>
struct atomic_ref {
private:
 T* ptr; // exposition only
public:
 explicit atomic_ref(T&);
 // Otherwise, same API as std::atomic.
};
```

```
void histogram(EP&& exec, I&& input, O output, T inc, OP op) {
 // ...

 for (auto chunk : stdv::iota(0, chunks))
 exec.submit(
 [=, &input, &l] {
 auto const my_begin = chunk * chunk_size;
 auto const my_end = std::min(elements, (chunk + 1) * chunk_size);

 stdr::for_each(stdr::begin(input) + my_begin,
 stdr::begin(input) + my_end,
 [&] (auto&& t) {
 std::atomic_ref r(output[op(t)]);
 r.fetch_add(inc, std::memory_order_relaxed);
 });
 });

 // ...
}
```

`std::atomic<floating-point>`

```
template<> struct atomic<floating-point> {
 floating-point fetch_add(floating-point,
 memory_order = memory_order_seq_cst) volatile noexcept;
 floating-point fetch_add(floating-point,
 memory_order = memory_order_seq_cst) noexcept;
 floating-point fetch_sub(floating-point,
 memory_order = memory_order_seq_cst) volatile noexcept;
 floating-point fetch_sub(floating-point,
 memory_order = memory_order_seq_cst) noexcept;
};
```

```
void histogram(EP&& exec, I&& input, O output, T inc, OP op) {
 // ...

 for (auto chunk : stdv::iota(0, chunks))
 exec.submit(
 [=, &input, &l] {
 auto const my_begin = chunk * chunk_size;
 auto const my_end = std::min(elements, (chunk + 1) * chunk_size);

 stdr::for_each(stdr::begin(input) + my_begin,
 stdr::begin(input) + my_end,
 [&] (auto&& t) {
 std::atomic_ref r(output[op(t)]);
 r.fetch_add(inc, std::memory_order_relaxed);
 });
 }

 l.count_down();
 );
 }
}
```

```
void histogram(EP&& exec, I&& input, O output, T inc, OP op) {
 std::uint64_t const elements = stdr::distance(input);
 std::uint64_t const chunks = exec.concurrent_agents() * 4;
 std::uint64_t const chunk_size = (elements + chunks - 1) / chunks;

 std::latch l(chunks);

 for (std::uint64_t chunk = 0; chunk < chunks; ++chunk)
 exec.submit(
 // ...
 );

 l.wait();
}
```

```
void histogram(EP&& exec, I&& input, O output, T inc, OP op) {
 std::uint64_t const elements = stdr::distance(input);
 std::uint64_t const chunks = exec.concurrent_agents() * 4;
 std::uint64_t const chunk_size = (elements + chunks - 1) / chunks;

 std::latch l(chunks);


 for (std::uint64_t chunk = 0; chunk < chunks; ++chunk)
 exec.submit(
 // ...
 );
 l.wait();
}
```

```
template <execution_policy EP,
 std::random_access_range I, std::random_access_iterator O,
 std::invocable</* ... */> BO>
requires /* ... */
void inclusive_scan(EP&& exec, I&& input, O output, OP op);
```

Inclusive Scan

a	b	c	d	e	f	g	h	i
a	ab	abc	abcd	abcde	abcdef	abcdefg	abcdefgh	abcdefghi

Inclusive Scan

Inclusive Scan

a	b	c	d	e	f	g	h	i
a	ab	abc	d	de	def	g	gh	ghi
std::inclusive_scan			std::inclusive_scan			std::inclusive_scan		

Inclusive Scan

Inclusive Scan

Inclusive Scan

Inclusive Scan

a	b	c	d	e	f	g	h	i
---	---	---	---	---	---	---	---	---

a	ab	abc
---	----	-----

d	de	def
---	----	-----

g	gh	ghi
---	----	-----

`std::inclusive_scan`

`std::inclusive_scan`

`std::inclusive_scan`

aggregates =

abc	def	ghi
-----	-----	-----

`std::inclusive_scan`

Inclusive Scan

Inclusive Scan

Inclusive Scan


```
void inclusive_scan(EP&& exec, I&& input, O&& output, BO&& op) {
 std::uint64_t const elements = stdr::distance(input);
 std::uint64_t const chunks = exec.concurrent_agents();
 std::uint64_t const chunk_size = (elements + chunks - 1) / chunks;

 using T = stdr::ranges_value_t<I>;
 std::vector<T> aggregates(chunks);

 std::barrier</* ... */> upsweep_barrier(chunks, /* ... */);

 std::latch downsweep_latch(chunks);

 // ...
}
```

```
void inclusive_scan(EP&& exec, I&& input, O&& output, BO&& op) {
 std::uint64_t const elements = stdr::distance(input);
 std::uint64_t const chunks = exec.concurrent_agents();
 std::uint64_t const chunk_size = (elements + chunks - 1) / chunks;

 using T = stdr::ranges_value_t<I>;
 std::vector<T> aggregates(chunks);

 std::barrier</* ... */> upsweep_barrier(chunks, /* ... */);

 std::latch downsweep_latch(chunks);

 // ...
}
```

```
void inclusive_scan(EP&& exec, I&& input, O&& output, BO&& op) {
 std::uint64_t const elements = stdr::distance(input);
 std::uint64_t const chunks = exec.concurrent_agents();
 std::uint64_t const chunk_size = (elements + chunks - 1) / chunks;

 using T = stdr::ranges_value_t<I>;
 std::vector<T> aggregates(chunks);

 std::barrier</* ... */> upsweep_barrier(chunks, /* ... */);

 std::latch downsweep_latch(chunks);

 // ...
}
```

```
void inclusive_scan(EP&& exec, I&& input, O&& output, BO&& op) {
 std::uint64_t const elements = stdr::distance(input);
 std::uint64_t const chunks = exec.concurrent_agents();
 std::uint64_t const chunk_size = (elements + chunks - 1) / chunks;

 using T = stdr::ranges_value_t<I>;
 std::vector<T> aggregates(chunks);

 std::barrier</* ... */> upsweep_barrier(chunks, /* ... */);

 std::latch downsweep_latch(chunks);

 // ...
}
```

```
void inclusive_scan(EP&& exec, I&& input, O&& output, B0&& op) {
 std::uint64_t const elements = stdr::distance(input);
 std::uint64_t const chunks = exec.concurrent_agents();
 std::uint64_t const chunk_size = (elements + chunks - 1) / chunks;

 using T = stdr::ranges_value_t<I>;
 std::vector<T> aggregates(chunks);

 std::barrier</* ... */> upsweep_barrier(chunks, /* ... */);

 std::latch downsweep_latch(chunks);

 // ...
}
```

```
void inclusive_scan(EP&& exec, I&& input, O&& output, BO&& op) {
 // ...

 for (auto chunk : stdv::iota(0, chunks))
 exec.submit([=, &aggregates, &upsweep_barrier, &downsweep_latch] {
 auto const this_begin = chunk * chunk_size;
 auto const this_end = std::min(elements, (chunk + 1) * chunk_size);
 aggregates[chunk] = *--stdr::inclusive_scan(stdr::begin(input) + this_begin,
 stdr::begin(input) + this_end,
 output + this_begin,
 op);

 upsweep_barrier.arrive_and_wait();

 // ...
 });
 // ...
}
```

```

void inclusive_scan(EP&& exec, I&& input, O&& output, BO&& op) {
 // ...

 for (auto chunk : stdv::iota(0, chunks))
 exec.submit([=, &aggregates, &upsweep_barrier, &downsweep_latch] {
 auto const this_begin = chunk * chunk_size;
 auto const this_end = std::min(elements, (chunk + 1) * chunk_size);
 aggregates[chunk] = *--stdr::inclusive_scan(stdr::begin(input) + this_begin,
 stdr::begin(input) + this_end,
 output + this_begin,
 op);

 upsweep_barrier.arrive_and_wait();

 // ...
 });
 // ...
}

```

```
void inclusive_scan(EP&& exec, I&& input, O&& output, BO&& op) {
 // ...

 for (auto chunk : stdv::iota(0, chunks))
 exec.submit([=, &aggregates, &upsweep_barrier, &downsweep_latch] {
 auto const this_begin = chunk * chunk_size;
 auto const this_end = std::min(elements, (chunk + 1) * chunk_size);
 aggregates[chunk] = *--stdr::inclusive_scan(stdr::begin(input) + this_begin,
 stdr::begin(input) + this_end,
 output + this_begin,
 op);

 upsweep_barrier.arrive_and_wait();

 // ...
 });
 }

 // ...
}
```

```

void inclusive_scan(EP&& exec, I&& input, O&& output, BO&& op) {
 // ...

 for (auto chunk : stdv::iota(0, chunks))
 exec.submit([=, &aggregates, &upsweep_barrier, &downsweep_latch] {
 auto const this_begin = chunk * chunk_size;
 auto const this_end = std::min(elements, (chunk + 1) * chunk_size);
 aggregates[chunk] = *--stdr::inclusive_scan(stdr::begin(input) + this_begin,
 stdr::begin(input) + this_end,
 output + this_begin,
 op);

 upsweep_barrier.arrive_and_wait();

 // ...
 });
 }

 // ...
}

```

```

void inclusive_scan(EP&& exec, I&& input, O&& output, BO&& op) {
 // ...

 for (auto chunk : stdv::iota(0, chunks))
 exec.submit([=, &aggregates, &upsweep_barrier, &downsweep_latch] {
 auto const this_begin = chunk * chunk_size;
 auto const this_end = std::min(elements, (chunk + 1) * chunk_size);
 aggregates[chunk] = *--stdr::inclusive_scan(stdr::begin(input) + this_begin,
 stdr::begin(input) + this_end,
 output + this_begin,
 op);

 upsweep_barrier.arrive_and_wait();

 // ...
 });
 // ...
}

```

```
void inclusive_scan(EP&& exec, I&& input, O&& output, BO&& op) {
 std::uint64_t const elements = stdr::distance(input);
 std::uint64_t const chunks = exec.concurrent_agents();
 std::uint64_t const chunk_size = (elements + chunks - 1) / chunks;

 using T = stdr::ranges_value_t<I>;
 std::vector<T> aggregates(chunks);

 std::barrier<std::function<void()>> upsweep_barrier(chunks,
 [&] { stdr::inclusive_scan(aggregates, aggregates.begin(), op); });
 std::latch downsweep_latch(chunks);

 // ...
}
```

std::barrier

```
template <typename CompletionFunction = see below>
struct barrier {
 using arrival_token = see below;

 static constexpr ptrdiff_t max() noexcept;

 constexpr explicit barrier(ptrdiff_t expected,
 CompletionFunction f = CompletionFunction());

 [[nodiscard]] arrival_token arrive(ptrdiff_t update = 1);
 void wait(arrival_token&& arrival) const;

 void arrive_and_wait();
 void arrive_and_drop();
};
```

std::barrier

```
template <typename CompletionFunction = see below>
struct barrier {
 using arrival_token = see below;

 static constexpr ptrdiff_t max() noexcept;

 constexpr explicit barrier(ptrdiff_t expected,
 CompletionFunction f = CompletionFunction());

 [[nodiscard]] arrival_token arrive(ptrdiff_t update = 1);
 void wait(arrival_token&& arrival) const;

 void arrive_and_wait();
 void arrive_and_drop();
};
```

std::barrier

```
template <typename CompletionFunction = see below>
struct barrier {
 using arrival_token = see below;

 static constexpr ptrdiff_t max() noexcept;

 constexpr explicit barrier(ptrdiff_t expected,
 CompletionFunction f = CompletionFunction());

 [[nodiscard]] arrival_token arrive(ptrdiff_t update = 1);
 void wait(arrival_token&& arrival) const;

 void arrive_and_wait();
 void arrive_and_drop();
};
```

std::barrier

```
template <typename CompletionFunction = see below>
struct barrier {
 using arrival_token = see below;

 static constexpr ptrdiff_t max() noexcept;

 constexpr explicit barrier(ptrdiff_t expected,
 CompletionFunction f = CompletionFunction());

 [[nodiscard]] arrival_token arrive(ptrdiff_t update = 1);
 void wait(arrival_token&& arrival) const;

 void arrive_and_wait();
 void arrive_and_drop();
};
```

std::barrier

```
template <typename CompletionFunction = see below>
struct barrier {
 using arrival_token = see below;

 static constexpr ptrdiff_t max() noexcept;

 constexpr explicit barrier(ptrdiff_t expected,
 CompletionFunction f = CompletionFunction());

 [[nodiscard]] arrival_token arrive(ptrdiff_t update = 1);
 void wait(arrival_token&& arrival) const;

void arrive_and_wait();
void arrive_and_drop();
};
```

std::barrier

```
template <typename CompletionFunction = see below>
struct barrier {
 using arrival_token = see below;

 static constexpr ptrdiff_t max() noexcept;

 constexpr explicit barrier(ptrdiff_t expected,
 CompletionFunction f = CompletionFunction());

 [[nodiscard]] arrival_token arrive(ptrdiff_t update = 1);
 void wait(arrival_token&& arrival) const;

 void arrive_and_wait();
 void arrive_and_drop();
};
```

`std::latch` vs `std::barrier`

`std::latch`

- ▶ Supports asynchronous arrival.
- ▶ Single phase.
- ▶ No thread identity:
 - ▶ Threads may arrive multiple times.
 - ▶ Any thread may wait on a latch.
- ▶ No completion function.

`std::barrier`

- ▶ Supports asynchronous arrival.
- ▶ Multi phase.
- ▶ Thread identity:
 - ▶ A thread may arrive only once per phase.
 - ▶ Only a thread who has arrived may wait.
- ▶ Supports completion functions.

```
void inclusive_scan(EP&& exec, I&& input, O&& output, BO&& op) {
 std::uint64_t const elements = stdr::distance(input);
 std::uint64_t const chunks = exec.concurrent_agents();
 std::uint64_t const chunk_size = (elements + chunks - 1) / chunks;

 using T = stdr::ranges_value_t<I>;
 std::vector<T> aggregates(chunks);

 std::barrier<std::function<void()>> upsweep_barrier(chunks,
 [&] { stdr::inclusive_scan(aggregates, aggregates.begin(), op); });
 std::latch downsweep_latch(chunks);

 // ...
}
```

```
void inclusive_scan(EP&& exec, I&& input, O&& output, BO&& op) {
 // ...

 for (auto chunk : stdv::iota(0, chunks))
 exec.submit([=, &aggregates, &upsweep_barrier, &downsweep_latch] {
 auto const this_begin = chunk * chunk_size;
 auto const this_end = std::min(elements, (chunk + 1) * chunk_size);
 aggregates[chunk] = *--stdr::inclusive_scan(stdr::begin(input) + this_begin,
 stdr::begin(input) + this_end,
 output + this_begin,
 op),

 upsweep_barrier.arrive_and_wait();

 // ...
 });
 // ...
}
```

```
void inclusive_scan(EP&& exec, I&& input, O&& output, BO&& op) {
 // ...


 for (auto chunk : stdv::iota(0, chunks))
 exec.submit([=, &aggregates, &upsweep_barrier, &downsweep_latch] {
 auto const this_begin = chunk * chunk_size;
 auto const this_end = std::min(elements, (chunk + 1) * chunk_size);
 aggregates[chunk] = *--stdr::inclusive_scan(stdr::begin(input) + this_begin,
 stdr::begin(input) + this_end,
 output + this_begin,
 op),

 upsweep_barrier.arrive_and_wait();

 // ...
 });
 // ...
}
```

`std::barrier`

Synchronization


```
void inclusive_scan(EP&& exec, I&& input, O&& output, B0&& op) {
 // ...

 for (auto chunk : stdv::iota(0, chunks))
 exec.submit([=, &aggregates, &upsweep_barrier, &downsweep_latch] {
 // ...

 upsweep_barrier.arrive_and_wait();

 if (0 != chunk)
 stdr::for_each(output + this_begin, output + this_end,
 [&, chunk] (auto& t) { t = op(std::move(t), aggregates[chunk - 1]); });

 downsweep_latch.count_down();
 });
 // ...
}
```

```
void inclusive_scan(EP&& exec, I&& input, O&& output, B0&& op) {
 // ...

 for (auto chunk : stdv::iota(0, chunks))
 exec.submit([=, &aggregates, &upsweep_barrier, &downsweep_latch] {
 // ...

 upsweep_barrier.arrive_and_wait();

 if (0 != chunk)
 stdr::for_each(output + this_begin, output + this_end,
 [&, chunk] (auto& t) { t = op(std::move(t), aggregates[chunk - 1]); });

 downsweep_latch.count_down();
 });
}

// ...
}
```

```
void inclusive_scan(EP&& exec, I&& input, O&& output, B0&& op) {
 // ...

 for (auto chunk : stdv::iota(0, chunks))
 exec.submit([=, &aggregates, &upsweep_barrier, &downsweep_latch] {
 // ...

 upsweep_barrier.arrive_and_wait();

 if (0 != chunk)
 stdr::for_each(output + this_begin, output + this_end,
 [&, chunk] (auto& t) { t = op(std::move(t), aggregates[chunk - 1]); });

 downsweep_latch.count_down();
 });
 // ...
}
```

```
void inclusive_scan(EP&& exec, I&& input, O&& output, B0&& op) {
 // ...

 for (auto chunk : stdv::iota(0, chunks))
 exec.submit([=, &aggregates, &upsweep_barrier, &downsweep_latch] {
 // ...

 upsweep_barrier.arrive_and_wait();

 if (0 != chunk)
 stdr::for_each(output + this_begin, output + this_end,
 [&, chunk] (auto& t) { t = op(std::move(t), aggregates[chunk - 1]); });

 downsweep_latch.count_down();
 });
 // ...
}
```

```

void inclusive_scan(EP&& exec, I&& input, O&& output, BO&& op) {
 std::uint64_t const elements = stdr::distance(input);
 std::uint64_t const chunks = exec.concurrent_agents();
 std::uint64_t const chunk_size = (elements + chunks - 1) / chunks;

 std::vector<T> aggregates(chunks);

 std::barrier<std::function<void()>> upsweep_barrier(chunks,
 [&] { stdr::inclusive_scan(aggregates, aggregates.begin(), op); });
 std::latch downsweep_latch(chunks);

 for (auto chunk : stdv::iota(0, chunks))
 exec.submit(
 // ...
 );
 downsweep_latch.wait();
}

```

```
void inclusive_scan(EP&& exec, I&& input, O&& output, BO&& op) {
 std::uint64_t const elements = stdr::distance(input);
 std::uint64_t const chunks = exec.concurrent_agents();
 std::uint64_t const chunk_size = (elements + chunks - 1) / chunks;

 std::vector<T> aggregates(chunks);

 std::barrier<std::function<void()>> upsweep_barrier(chunks,
 [&] { stdr::inclusive_scan(aggregates, aggregates.begin(), op); });
 std::latch downsweep_latch(chunks);

 for (auto chunk : stdv::iota(0, chunks))
 exec.submit(
 // ...
 );
 downsweep_latch.wait();
}
```

C++20 Synchronization Library

- ▶ `std::atomic<T>` et al
 - ▶ wait/notify interface
 - ▶ `std::atomic_ref<T>`
 - ▶ test interface for `std::atomic_flag`
 - ▶ Floating-point specializations
- ▶ `std::latch & std::barrier`
- ▶ `std::counting_semaphore`
- ▶ `std::jthread`
 - ▶ Joining destructor
 - ▶ `std::stop_*` interruption mechanism

libc++

The CUDA C++ Standard Library

- ▶ Opt-in, heterogeneous, incremental C++ standard library for CUDA.
- ▶ Port of LLVM's libc++; contributed C++20 sync library upstream.
- ▶ **Version 1 (next week):** `<atomic>` (Pascal+), `<type_traits>`.
- ▶ **Version 2 (1H 2020):** `atomic<T>::wait/notify` (Volta+), `<barrier>` (Volta+), `<latch>` (Volta+), `<counting_semaphore>` (Volta+), `<chrono>`, `<ratio>`, `<functional>` minus function.
- ▶ **Future priorities:** `<complex>`, `<tuple>`, `<array>`, `<utility>`, `<cmath>`, string processing, ...

```
#include <atomic>
std::atomic<int> x;

#include <cuda/std/atomic>
cuda::std::atomic<int> x;

#include <cuda/atomic>
cuda::atomic<int, cuda::thread_scope_block
```

std:: ISO C++, **_host_** only.

cuda::std:: CUDA C++, **_host_** **_device_**.
Strictly conforming to ISO C++.

cuda:: CUDA C++, **_host_** **_device_**.
Conforming extensions to ISO C++.

```
#include <atomic>
std::atomic<int> x;

#include <cuda/std/atomic>
cuda::std::atomic<int> x;
```

**CUDA is the only GPU platform
that implements C++ parallel
forward progress and the C++
memory model; not possible
with OpenCL or SYCL.**

cuda::std:: CUDA C++, **__host__ __device__**.
Strictly conforming to ISO C++.

cuda:: CUDA C++, **__host__ __device__**.
Conforming extensions to ISO C++.

@blelbach

NVIDIA®