

Thinking Outside the Synchronisation Quadrant

@KevlinHenney

件事

ILLY®

LY®

om
s

人
797件事

Kevlin Henney 编
李军 译 吕骏 审校
PUBLISHING HOUSE OF ELECTRONICS INDUSTRY
<http://www.phei.com.cn>

97 Things Every Programmer Should Know

O'REILLY®
オライリー・ジャパン

97

Collective Wisdom
from the Experts

97 Things Every Programmer Should Know

O'REILLY®

Edited by Kevlin Henney

77

ДОВ
ИМИСТ

WILEY SERIES IN
SOFTWARE DESIGN PATTERNS

PATTERN-ORIENTED SOFTWARE ARCHITECTURE

A Pattern Language for
Distributed Computing

Volume 4

Frank Buschmann
Kevlin Henney
Douglas C. Schmidt

WILEY SERIES IN
SOFTWARE DESIGN PATTERNS

PATTERN-ORIENTED SOFTWARE ARCHITECTURE

On Patterns and Pattern Languages

Volume 5

Frank Buschmann
Kevlin Henney
Douglas C. Schmidt

Architecture represents the significant design decisions that shape a system, where significant is measured by cost of change.

Grady Booch

Concurrency

Concurrency

Threads

Conductancy

Threads

Locks

Architecture is the art
of how to waste space.

Philip Johnson

A detailed architectural blueprint of a circular building, possibly a dome or observatory, featuring multiple concentric levels and various rooms. The drawing includes technical details such as dimensions, angles (e.g., 45°, 50°), and labels for different areas. The text 'Architecture is the art of how to waste time.' is overlaid in large, white, sans-serif font across the center of the blueprint.

Architecture is the art
of how to waste time.

Mutable

The Synchronisation Quadrant

Mutable

Traffic Warden

We need it, we can afford it,
and the time is now.

BY PAT HILLARD

Immutability Changes Everything

Access has become faster, but latency loses lots of opportunities. Keeping copies of lots of data is now easier, and one payoff is reduced costs and challenges.

Storage is increasing as the cost per terabyte of disk keeps dropping. It means a lot of data can be kept for long time. Distribution is becoming as more and more data and nodes are spread across a great distance. Data within a data center seems "far away." Data within a many-node cluster may seem "far away." Ambiguity is increasing when trying to coordinate with systems that are far away—new stuff has happened since you last heard the news. Can you take action with incomplete knowledge? Can you wait for enough knowledge? Turned all the way down, "no."

Operational

Functional

Developmental

Functional

Operational

Developmental

**This is the monstrosity in love,
lady, that the will is infinite,
and the execution confined;
that the desire is boundless,
and the act a slave to limit.**

William Shakespeare
Troilus and Cressida

Not all CPU operations are created equal

Distance which light travels while the operation is performed

Multitasking is really just rapid attention-switching.

And that'd be a useful skill, except it takes us a second or two to engage in a new situation we've graced with our focus.

So, the sum total of attention is actually decreased as we multitask.

Slicing your attention, in other words, is less like slicing potatoes than like slicing plums: you always lose some juice.

David Weinberger

$$t = t_1$$

completion time
for single thread

$$t = \frac{t_1}{n}$$

division of
labour

$$t = t_1 \left[1 - p \frac{(n-1)}{n} \right]$$

Amdahl's law

↑
portion in
parallel

$$t = t_1 \left\{ \left[1 - p \frac{(n-1)}{n} \right] + k \frac{n(n-1)}{2} \right\}$$

typical
communication
overhead

inter-thread
connections
(worst case)

$$t = t_1 \left\{ \left[1 - p \frac{(n-1)}{n} \right] + k \frac{n(n-1)}{2} \right\}$$

Command-line tools
can be 235x faster than
your Hadoop cluster

Adam Drake

<http://aadrake.com/command-line-tools-can-be-235x-faster-than-your-hadoop-cluster.html>

```
template<
 typename Iterator,
 typename Mapping,
 typename Reduction,
 typename Value>
Value map_reduce(
 Iterator begin, Iterator end,
 Mapping mapping, Reduction reduction, Value initial)
{
 std::vector<std::thread> threads;
 for(auto to_map = begin; to_map != end; ++to_map)
 threads.push_back(std::thread(mapping, *to_map));
 for(auto & to_join : threads)
 to_join.join();
 return std::accumulate(begin, end, initial, reduction);
}
```


```
template<
 typename Iterator,
 typename Mapping,
 typename Reduction,
 typename Value>
auto map_reduce(
 Iterator begin, Iterator end,
 Mapping mapping, Reduction reduction, Value initial)
{
 std::vector<std::thread> threads;
 for(auto to_map = begin; to_map != end; ++to_map)
 threads.push_back(std::thread(mapping, *to_map));
 for(auto & to_join : threads)
 to_join.join();
 return std::accumulate(begin, end, initial, reduction);
}
```

```
auto map_reduce(
 auto begin, auto end, auto mapping, auto reduction, auto initial)
{
 std::vector<std::thread> threads;
 for(auto to_map = begin; to_map != end; ++to_map)
 threads.push_back(std::thread(mapping, *to_map));
 for(auto & to_join : threads)
 to_join.join();
 return std::accumulate(begin, end, initial, reduction);
}
```

```
auto map_reduce(  
 auto begin, auto end, auto mapping, auto reduction, auto initial)  
{  
 std::for_each(std::execute::par_unseq, begin, end, mapping);  
 return std::accumulate(begin, end, initial, reduction);  
}
```

```
auto map_reduce(  
 auto begin, auto end, auto mapping, auto reduction, auto initial)  
{  
 using namespace std::execute;  
 std::for_each(par_unseq, begin, end, mapping);  
 return std::accumulate(begin, end, initial, reduction);  
}
```

```
auto map_reduce(  
 auto begin, auto end, auto mapping, auto reduction, auto initial)  
{  
 using namespace std::execute;  
 std::for_each(par_unseq, begin, end, mapping);  
 return std::reduce(par_unseq, begin, end, initial, reduction);  
}
```


Functional

Operational

Developmental

A large fraction of the flaws in software development are due to programmers not fully understanding all the possible states their code may execute in.

In a multithreaded environment, the lack of understanding and the resulting problems are greatly amplified, almost to the point of panic if you are paying attention.

John Carmack

http://www.gamasutra.com/view/news/169296/Indepth_Functional_programming_in_C.php

λ Calrissian

@mattpodwysocki

OH: "take me down to concurrency city where green pretty
is grass the girls the and are"

9:30 PM - 24 Oct 2013

1,417

843

<https://twitter.com/mattpodwysocki/status/393474697699921921>

**There are several ways to
address the problem of
deadlock...**

<http://www.cs.rpi.edu/academics/courses/fall04/os/c10/index.html>

**Just ignore it and hope it
doesn't happen.**

Ostrich Algorithm

<http://www.cs.rpi.edu/academics/courses/fall04/os/c10/index.html>

**Detection and recovery —
if it happens, take action.**

<http://www.cs.rpi.edu/academics/courses/fall04/os/c10/index.html>

**Dynamic avoidance by careful
resource allocation — check to
see if a resource can be
granted, and if granting it will
cause deadlock, don't grant it.**

<http://www.cs.rpi.edu/academics/courses/fall04/os/c10/index.html>

Prevention — change the rules.

<http://www.cs.rpi.edu/academics/courses/fall04/os/c10/index.html>

Functional

Operational

Developmental

habitable

Habitability is the characteristic of source code that enables programmers, coders, bug-fixers, and people coming to the code later in its life to understand its construction and intentions and to change it comfortably and confidently.

**Habitability makes a place
livable, like home. And this is
what we want in software — that
developers feel at home, can
place their hands on any item
without having to think deeply
about where it is.**

testable

Simple Testing Can Prevent Most Critical Failures

*An Analysis of Production Failures in
Distributed Data-Intensive Systems*

<https://www.usenix.org/system/files/conference/osdi14/osdi14-paper-yuan.pdf>

A majority of the production failures (77%) can be reproduced by a unit test.

We want our code
to be unit testable.

What is a unit test?

A test is not a unit test if:

- It talks to the database
- It communicates across the network
- It touches the file system
- It can't run at the same time as any of your other unit tests
- You have to do special things to your environment (such as editing config files) to run it.

Michael Feathers

<http://www.artima.com/weblogs/viewpost.jsp?thread=126923>

A unit test is a test of behaviour whose success or failure is wholly determined by the correctness of the test and the correctness of the unit under test.

Kevlin Henney

http://www.theregister.co.uk/2007/07/28/what_are_your_units/

*What do we want
from unit tests?*

When a unit test
passes, it shows
the code is correct.

When a unit test
fails, it shows the
code is incorrect.

isolated

immutable

sequential

asynchronous

I Am Devloper
@iamdevloper

10 Things You'll Find Shocking About Asynchronous Operations:

- 3.
- 2.
- 7.
- 4.
- 6.
- 1.
- 9.
- 10.
- 5.
- 8.

5:15 PM - 12 Dec 2016

5,641

7,446

<https://twitter.com/iamdevloper/status/808344541669498881>

WILEY SERIES IN
SOFTWARE DESIGN PATTERNS

PATTERN-ORIENTED SOFTWARE ARCHITECTURE

A Pattern Language for
Distributed Computing

Volume 4

Frank Buschmann
Kevlin Henney
Douglas C. Schmidt

WILEY SERIES IN
SOFTWARE DESIGN PATTERNS

PATTERN-ORIENTED **Future**

*Immediately return a ‘virtual’ data object—called a **future**—to the client when it invokes a service. This **future** [...] only provides a value to clients when the computation is complete.*

Frank Buschmann

Udo Kühn

Robert M. von Solms

Douglas C. Schmidt

VOLUME 4

ResultType result = *function()* ;

...

...
...

ResultType result = *function()* ;

```
std::future<ResultType>
 iou = std::async(function) ;

...
ResultType result = iou.get();
```

```
joiner<ResultType>
 iou = thread(function) ;

...
ResultType result = iou();
```

"C++ Threading", ACCU Conference, April 2003

"More C++ Threading", ACCU Conference, April 2004

"N1883: Preliminary Threading Proposal for TR2", JTC1/SC22/WG21, August 2005

Instead of using threads and shared memory as our programming model, we can use processes and message passing.
Process here just means a protected independent state with executing code, not necessarily an operating system process.

"Message Passing Leads to Better Scalability in Parallel Systems"

O'REILLY®

Edited by Kevlin Henney

Languages such as Erlang (and occam before it) have shown that processes are a very successful mechanism for programming concurrent and parallel systems. Such systems do not have all the synchronization stresses that shared-memory, multithreaded systems have.

"Message Passing Leads to Better Scalability in Parallel Systems"

queues


```
template<typename ValueType>
class queue
{
public:
 void send(const ValueType &);
 bool try_receive(ValueType &);
private:
 ...
};
```

```
template<typename ValueType>
class queue
{
public:
 void send(const ValueType &);
 bool try_receive(ValueType &);
private:
 std::deque<ValueType> fifo;
};
```

```
template<typename ValueType>
class queue
{
public:
 void send(const ValueType & to_send)
 {
 fifo.push_back(to_send);
 }
 ...
};
```

```
template<typename ValueType>
class queue
{
public:
 ...
 bool try_receive(ValueType & to_receive)
 {
 bool received = false;
 if (!fifo.empty())
 {
 to_receive = fifo.front();
 fifo.pop_front();
 received = true;
 }
 return received;
 }
 ...
};
```

```
template<typename ValueType>
class queue
{
public:
 void send(const ValueType &);
 bool try_receive(ValueType &);
private:
 std::mutex key;
 std::deque<ValueType> fifo;
};
```

```
void send(const ValueType & to_send)
{
 std::lock_guard<std::mutex> guard(key);
 fifo.push_back(to_send);
}
```

```
bool try_receive(ValueType & to_receive)
{
 bool received = false;
 if (key.try_lock())
 {
 std::lock_guard<std::mutex> guard(key, std::adopt_lock);
 if (!fifo.empty())
 {
 to_receive = fifo.front();
 fifo.pop_front();
 received = true;
 }
 }
 return received;
}
```

```
template<typename ValueType>
class queue
{
public:
 void send(const ValueType &);
 bool try_receive(ValueType &);
private:
 std::mutex key;
 std::deque<ValueType> fifo;
};
```

```
template<typename ValueType>
class queue
{
public:
 void send(const ValueType &);
 void receive(ValueType &);
 bool try_receive(ValueType &);

private:
 std::mutex key;
 std::condition_variable_any non_empty;
 std::deque<ValueType> fifo;
};
```

```
template<typename ValueType>
class queue
{
public:
 void send(const ValueType &);
 bool try_send(const ValueType &);
 void receive(ValueType &);
 bool try_receive(ValueType &);

 queue();
 explicit queue(std::size_t max_size);

private:
 std::mutex key;
 std::condition_variable_any non_empty, non_full;
 std::size_t max_size;
 std::deque<ValueType> fifo;
};
```

```
template<typename ValueType>
class queue
{
public:
 void send(const ValueType &);
 void receive(ValueType &);
 bool try_receive(ValueType &);

private:
 std::mutex key;
 std::condition_variable_any non_empty;
 std::deque<ValueType> fifo;
};
```

```
void send(const ValueType & to_send)
{
 std::lock_guard<std::mutex> guard(key);
 fifo.push_back(to_send);
 non_empty.notify_all();
}
```

```
void receive(ValueType & to_receive)
{
 std::lock_guard<std::mutex> guard(key);
 non_empty.wait(
 key,
 [this]
 {
 return !fifo.empty();
 });
 to_receive = fifo.front();
 fifo.pop_front();
}
```

```
template<typename ValueType>
class queue
{
public:
 void send(const ValueType &);
 void receive(ValueType &);
 bool try_receive(ValueType &);

 void operator<<(const ValueType &);
 void operator>>(ValueType &);

private:
 std::mutex key;
 std::condition_variable_any non_empty;
 std::deque<ValueType> fifo;
};
```

```
template<typename ValueType>
class queue
{
public:
 void send(const ValueType &);
 void receive(ValueType &);
 bool try_receive(ValueType &);

 void operator<<(const ValueType &);

 receiving operator>>(ValueType &);

private:
 std::mutex key;
 std::condition_variable_any non_empty;
 std::deque<ValueType> fifo;
};

};
```

```
template<typename ValueType>
class queue
{
public:
 void send(const ValueType &);
 void receive(ValueType &);
 bool try_receive(ValueType &);


 void operator<<(const ValueType & to_send)
 {
 send(to_send);
 }

 receiving operator>>(ValueType & to_receive);
 {


 return receiving(this, to_receive);
 }

 ...
};
```


```
class receiving
{
public:
 receiving(queue * that, ValueType & to_receive)
 : that(that), to_receive(to_receive)
 {
 }
 receiving(receiving && other)
 : that(other.that), to_receive(other.to_receive)
 {
 other.that = nullptr;
 }
 operator bool()
 {
 auto from = that;
 that = nullptr;
 return from && from->try_receive(to_receive);
 }
 ~receiving()
 {
 if (that)
 that->receive(to_receive);
 }
private:
 queue * that;
 ValueType & to_receive;
};
```


N
buffered
bounded
asynchronous

N = ∞
buffered
unbounded
asynchronous

N = 0
*unbuffered
bounded
synchronous*

channels

C.A.R.Hoare
**Communicating
Sequential
Processes**

C.A.R. HOARE SERIES EDITOR

Richard Dalton
@richardadalton

FizzBuzz was invented to avoid the awkwardness of realising that nobody in the room can binary search an array.

11:29 AM - 24 Apr 2015

9

9

<https://twitter.com/richardadalton/status/591534529086693376>

```
func fizzbuzz(n int) string {
 result := ""
 if n % 3 == 0 {
 result += "Fizz"
 }
 if n % 5 == 0 {
 result += "Buzz"
 }
 if result == "" {
 result = strconv.Itoa(n)
 }
 return result
}
```

```
func fizzbuzzer(in <-chan int, out chan<- string) {  
 for n := range in {  
 out<-fizzbuzz(n)  
 }  
}
```

```
func main() {
 request := make(chan int)
 response := make(chan string)

 go fizzbuzzer(request, response)

 for i := 1; i <= 100; i++ {
 request<-i
 fmt.Println(<-response)
 }
}
```

variable := expression

PAR

channel ! expression

channel ? variable

pipes &
filters

WILEY SERIES IN
SOFTWARE DESIGN PATTERNS

PATTERN-ORIENTED SOFTWARE ARCHITECTURE

A Pattern Language for
Distributed Computing

Volume 4

Frank Buschmann
Kevlin Henney
Douglas C. Schmidt

WILEY SERIES IN
SOFTWARE DESIGN PATTERNS

Pipes and Filters

Divide the application's task into several self-contained data processing steps and connect these steps to a data processing pipeline via intermediate data buffers.

Frank Buschman
Douglas C. Schmidt

Concatenative programming is so called because it uses function *composition* instead of function *application*—a non-concatenative language is thus called *applicative*.

This is the basic reason Unix pipes are so powerful: they form a rudimentary string-based concatenative programming language.

Jon Purdy

<http://evincarofautumn.blogspot.com/2012/02/why-concatenative-programming-matters.html>

paraskevidekatriaphobia, noun

- The superstitious fear of Friday 13th.


```
1..$max | %{$start.AddDays($_)} | ?{$_.Day -eq 13} | ?{$_.DayOfWeek -eq [DayOfWeek]::Friday}
```


```
channel<std::tm> all_days;
```


```
void days_from(std::tm start, channel<std::tm> & days)
{
 const auto day = 24 * 60 * 60;
 for (auto seconds = std::mktime(&start); ;)
 {
 seconds += day;
 days << *std::localtime(&seconds);
 }
}
```

```
channel<std::tm> all_days;
```


```
channel<std::tm> only_13ths;
```


```
void select_13th(channel<std::tm> & in, channel<std::tm> & out)
{
 for (std::tm day; ;)
 {
 in >> day;
 if (day.tm_mday == 13)
 out << day;
 }
}
```

```
channel<std::tm> only_13ths;
```

```
channel<std::tm> only_friday_13ths;
```


```
void select_friday(channel<std::tm> & in, channel<std::tm> & out)
{
 for (std::tm day; ;)
 {
 in >> day;
 if (day.tm_wday == 5)
 out << day;
 }
}
```

```
channel<std::tm> only_friday_13ths;
```

```
void display(channel<std::tm> & results)
{
 for (std::tm day; ;)
 {
 results >> day;
 ...
 }
}
```

**Simple filters that can be arbitrarily
chained are more easily re-used, and
more robust, than almost any other
kind of code.**

Brandon Rhodes

<http://rhodesmill.org/brandon/slides/2012-11-pyconca/>

```
func Generate(ch chan<- int) {
 for i := 2; ; i++ {
 ch <- i
 }
}
```

```
func Generate(ch chan<- int) {
 for i := 2; i++; {
 func Filter(in <-chan int, out chan<- int, prime int)
 {
 for {
 i := <-in
 if i % prime != 0 {
 out <- i
 }
 }
 }
 }
}
```

```
func Generate(ch chan<- int) {
 for i := 2; ; i++ {
 func Filter(in <-chan int, out chan<- int, prime int)
 {
 func main() {
 ch := make(chan int)
 go Generate(ch)
 for i := 0; ; i++ {
 prime := <-ch
 ch1 := make(chan int)
 go Filter(ch, ch1, prime)
 ch = ch1
 }
 }
 }
 }
}
```


ABCL

*An Object-Oriented Concurrent
System*

edited by Akinori Yonezawa

The MIT Press

Multithreading is just one
damn thing after, before, or
simultaneous with another.

Andrei Alexandrescu

Actor-based concurrency is
just one damn message after
another.

monitor
objects

```
class phone_book
{
public:
 void update(const std::string & name, const std::string & number);
 void drop(const std::string & name);
 std::optional<std::string> find(const std::string & name) const;
private:
 mutable std::mutex key;
 std::map<std::string, std::string> entries;
};
```

```
void phone_book::update(const std::string & name, const std::string & number)
{
 std::lock_guard<std::mutex> guard(key);
 entries[name] = number;
}

void phone_book::drop(const std::string & name)
{
 std::lock_guard<std::mutex> guard(key);
 entries.erase(name);
}

std::optional<std::string> phone_book::find(const std::string & name) const
{
 std::lock_guard<std::mutex> guard(key);
 auto found = entries.find(name);
 if (found == entries.end())
 return {};
 else
 return found->second;
}
```

```
phone_book directory;

 auto unfound = directory.find("Thomas Anderson");

directory.update("Thomas Anderson", "1");

 auto found = directory.find("Thomas Anderson");
 unfound = directory.find("Neo");

directory.update("Trinity", "3");
directory.update("Morpheus", "42");
directory.drop("Thomas Anderson");
directory.update("Neo", "1");

 unfound = directory.find("Thomas Anderson");
 found = directory.find("Neo");
```

active
objects

```
class phone_book
{
public:
 void operator()();
 void update(const std::string & name, const std::string & number);
 void drop(const std::string & name);
 std::future<std::optional<std::string>>
 find(const std::string & name) const;
private:
 std::thread self;
 std::queue<std::function<void()>> calls;
 std::map<std::string, std::string> entries;
};
```

```
phone_book directory;
directory();

 auto unfound = directory.find("Thomas Anderson") .get();

directory.update("Thomas Anderson", "1");

 auto found = directory.find("Thomas Anderson") .get();
unfound = directory.find("Neo") .get();

directory.update("Trinity", "3");
directory.update("Morpheus", "42");
directory.drop("Thomas Anderson");
directory.update("Neo", "1");

 unfound = directory.find("Thomas Anderson") .get();
found = directory.find("Neo") .get();
```

a c t o r s

SANDLER INTERNAL OBJECTS REVISITED

KARNAC
BOOKS

The Self and the Object World

Edith Jacobson

MD
1952
JAC M.D.

The shadow of the object

Christopher Bollas

FA^B

Greenberg and Mitchell

Harvard

Object Relations in Psychoanalytic Theory

Montgomery

Stack

The Self and the Object World

CANDLER INTERNAL OBJECTS REVISITED

KARNAC
BOOKS

Edith Jacobson M.D.

1962
JAC

The shadow of the object

Christopher Bollas

FAB

Greenberg and Mitchell

Harvard

Object Relations in Psychoanalytic Theory

alphabet(Stack) =

The Self and the Object World

Edith Jacobson M.D.

{push, pop, popped, empty}

The Shadow of the Object

Christopher Bollas

Greenberg and Mitchell

Harvard

Object Relations in Psychoanalytic Theory

trace(Stack) =

The Self and the Object World

Edith Jacobson M.D.

{⟨ ⟩,
⟨push⟩,
⟨pop, empty⟩,
⟨push, push⟩,
⟨push, pop, popped⟩,
⟨push, push, pop, popped⟩,
⟨push, pop, popped, pop, empty⟩,
...}

SANDLER INTERNAL OBJECTS REVISITED

KARNAC
BOOKS

The Self and the Object World

Edith Jacobson M.D.

empty() ->

receive

{push, Top} ->

non_empty(Top);

{pop, Return} ->

Return ! empty

The end, shadow of the object
empty().

non_empty(Value) ->

receive

{push, Top} ->

non_empty(Top),

non_empty(Value);

{pop, Return} ->

Return ! {popped, Value}

end.

Stack = spawn(stack, empty, []).

**Stack ! {pop, self()}.
empty**

The Self and the Object World

Stack ! {push, 42}.

**Stack ! {pop, self()}.
{popped, 42}**

Stack ! {push, 20}.

Stack ! {push, 17}.

**Stack ! {pop, self()}.
{popped, 17}**

**Stack ! {pop, self()}.
{popped, 20}**

SANDLER INTERNAL OBJECTS REVISITED

KARNAC
BOOKS

Edith Jacobson, M.D.
1966

The shadow of the object

Christopher Bollas

FAB

Greber and Mitchell
Object Relations in Psychoanalytic Theory
Harvard

Dyson

```
void phone_book(queue<std::any> &);

struct entry
{
 std::string name, number;
};

struct no_entry
{
 std::string name;
};

struct find
{
 std::string name;
 queue<std::any> & there;
};
```

```
void phone_book(queue<std::any> & here)
{
 std::map<std::string, std::string> entries;
 for (std::any request;;)
 {
 here >> request;
 if (auto update = std::any_cast<entry>(&request))
 entries[update->name] = update->number;
 else if (auto drop = std::any_cast<no_entry>(&request))
 entries.erase(drop->name);
 else if (auto lookup = std::any_cast<find>(&request))
 {
 auto found = entries.find(lookup->name);
 if (found == entries.end())
 lookup->there << no_entry { lookup->name };
 else
 lookup->there << entry { found->first, found->second };
 }
 }
}
```

```
void phone_book(queue<std::any> & here)
{
 std::map<std::string, std::string> entries;
 for (std::any request;;)
 {
 here >> request;
 request
 || [&] (entry & update) { entries[update->name] = update->number; }
 || [&] (no_entry & drop) { entries.erase(drop->name); }
 || [&] (find & lookup)
 {
 auto found = entries.find(lookup->name);
 if (found == entries.end())
 lookup->there << no_entry { lookup->name };
 else
 lookup->there << entry { found->first, found->second };
 };
 }
}
```

```
queue<std::any> directory;
std::thread(phone_book, std::ref(directory)).detach();

 queue<std::any> here;
 directory << find { "Thomas Anderson", here } ;
 std::any unfound;
 here >> unfound; // no_entry { "Thomas Anderson" }

directory << entry { "Thomas Anderson", "1" };

 directory << find { "Thomas Anderson", here } ;
 std::any found;
 here >> found; // entry { "Thomas Anderson", 1 }


directory << entry { "Trinity", "3" };
directory << entry { "Morpheus", "42" };
directory << no_entry { "Thomas Anderson" };
directory << entry { "Neo", "1" };

 directory << find { "Neo", here } ;
 here >> found; // entry { "Neo", 1 }
```


Programming in a functional style makes the state presented to your code explicit, which makes it much easier to reason about, and, in a completely pure system, makes thread race conditions impossible.

John Carmack

http://www.gamasutra.com/view/news/169296/Indepth_Functional_programming_in_C.php

A large, heavy-duty metal chain is wrapped twice around a dark, textured door. A bright yellow padlock is attached to the chain, centered in the frame. The background is a solid dark grey.

**Think outside the
synchronisation
quadrant...**

A large, dark grey metal chain is wrapped twice around a dark grey metal door handle. The door handle is part of a red-painted metal door. The background is a dark, textured surface.

All computers
wait at the
same speed.