

Adding Async Algorithms to std

algorithms for values distributed in time

me

I love code

me

I work at microsoft

what is the goal here?

- additive to existing (stl, rangev3, parrallel_stl)
- scan dense material
- derive requirements from selected algorithms

ints distributed in time

code (rxcppv3)

```
auto threeeven = copy_if(even) |
 take(3) |
 delay (makeStrand, 1s);
intervals(makeStrand, steady_clock::now(), 1s) |
 threeeven |
 as_interface<long>() |
 finally([](){cout << "caller stopped" << endl;}) |</pre>
 printto(cout) |
 start<destruction>(subscription{}, destruction{});
```

output (emscripten)


```
caller stopped
0 - 0.6s - destructed
```

https://kirkshoop.github.io/cppcon2016

CppCon 2016

© 2016 Kirk Shoop (github twitter) 6 / 60

delay

ux events distributed in time

code (coroutine algorithms)

```
std::future<void> AddVisuals(CoreWindow window, VisualCollection visuals)
 for co_await (auto move : window.co_PointerPressed() |
 transform([](auto press) -> float2 {return press.args.CurrentPoint().Position(); }) |
 filter([](auto point) {return !VisualAndOffsetFromPoint(visuals, point).first; }))
 AddVisual(visuals, point);
```

copy_if

ux events distributed in time

code (coroutine algorithms)

```
std::future<void> MoveVisuals(CoreWindow window, VisualCollection visuals) {
  for co_await (auto move : window.co_PointerPressed() |
 transform([](auto press) -> float2 {return press.args.CurrentPoint().Position(); }) |
 transform([=](auto point) {return VisualAndOffsetFromPoint(visuals, point); }) |
 filter([](auto selected) {return !!selected.first; }) |
 transform([=](auto selected) {
 MoveToTop(visuals, selected.first);
 return window.co_PointerMoved()
 transform([](auto move) -> float2 {return move.args.CurrentPoint().Position(); }) |
 transform([=](auto point) {
 auto to = float2{ point.x + selected.second.x, point.y + selected.second.y };
 return std::make_pair(selected.first, to);
 take_until(window.co_PointerReleased());
 }) |
 merge()) {
 move.first.Offset({ move.second.x, move.second.y, 0.0f });
https://kirkshoop.github.io/cppcon2016
 CppCon 2016
 © 2016 Kirk Shoop (github twitter) 10 / 60
```

merge

ux events distributed in time

code (rxcpp)

output (emscripten)

```
auto down$ = mousedown$("#window");
auto up$ = mouseup$("#window");
auto move$ = mousemove$("#window");
down$ |
  flat_map([=](MouseEvent){
 return move$ |
 take_until(up$) |
 map([](MouseEvent){return 1;}) |
 start_with(0) |
 sum();
  }) |
  map(
 [](int c){
 return to_string(c) + " moves while mouse down";
  subscribe(println(cout));
https://kirkshoop.github.io/cppcon2016
 CppCon 2016
```

2 moves while mouse down

© 2016 Kirk Shoop (github twitter) 12 / 60

take_until

packets of bytes distributed in time

code (rxcpp)

```
asyncReadBytes() |
  tap(printVectorOfBytes) |
  concat_map(vectorOfStringsFromVectorOfBytes) |
  group_by(groupFromString) |
  flat_map(appendGroupStrings) |
  subscribe(println(cout));
```

output (emscripten)

http requests distributed in time

code (rxcpp)

```
struct data { int size; string firstLine;};
struct model { map<string, data> store; };

httpGet("https://aka.ms/rxcppreadme") |
  flat_map([](response_t r) {
 return r.progress() |
 combine_latest(
 [=](progress_t p, vector<uint8_t> d){
 return make_tuple(r.url(), p, d);
 },
 r.load()) |
 scan(
 model{},
 updateModelFromTuple);
}) |
subscribe(println(cout));
```

output (emscripten)


```
README.md, 0
README.md, 0
README.md, 8105
README.md, 8105
The Reactive Extensions for Native
(__RxCpp__) is a library for
composing asynch
```

https://kirkshoop.github.io/cppcon2016

CppCon 2016

© 2016 Kirk Shoop (github twitter) 15 / 60

scan

why alogrithms?

- documented
- stable
- optimized
- descriptive

What ways can a sequence be delivered?

in space

- vector of mouse positions
- generator of mouse positions

```
using mouseMoves = vector<tuple<int,int>>;

0,0 100,100 200,200 300,300 400,400

auto mouseMoves(int start, int end)
 -> std::generator<tuple<int, int>> {
 for(;start != end; ++start){
 auto position = start * 100;
 co_yield make_tuple(position, position);
 }
}
```

What ways can a sequence be delivered?

in time

- mouse move events
- network packets

```
auto window::mouseMoves()
 -> co_generator<tuple<int, int>> {
 for co_await(auto event : events()) {
 if (event.id == MOUSEMOVE) {
 co_yield mousePositionFrom(event);
 }
 }
}

auto socket::bytes()
 -> co_generator<vector<byte>> {
 vector<byte> out;
 while (out = co_await read(. . .)) {
 co_yield out;
 }
}
```

https://kirkshoop.github.io/cppcon2016

CppCon 2016

© 2016 Kirk Shoop (github twitter) 21/60

ReactiveExtensions

- algorithms for values distributed in time
- $\boldsymbol{\cdot}$ implementations for many $\underline{\text{languages}}$

what algorithms are supported in rxcpp?

rxcpp uses cpp11 in vs2013, vs2015, clang and gcc

Combining

 amb, buffer, combine_latest, concat, concat_map, flat_map, group_by, merge, switch_if_empty, switch_on_next, window, window_toggle, with_latest_from, zip

Transforming

 delay, map, pairwise, on_error_resume_next, reduce, scan

https://kirkshoop.github.io/cppcon2016

Filtering

 default_if_empty, distinct, distinct_until_changed, element_at, ignore_elements, take, take_last, take_until, skip, skip_last, skip_until, sample, debounce, filter

Others

 all, contains, exists, observe_on, publish, repeat, replay, retry, sequence_equal, subscribe_on, tap, time_interval, timeout, timestamp

CppCon 2016

© 2016 Kirk Shoop (github twitter) 23 / 60

copy_if

last_or_default

take

delay

resume_error

what are the minimum features?

sequence concepts

sequence implementations

```
struct observable {
 const auto ints = [](auto first, auto last){
 void bind(observer);
 return make_observable([=](auto r){
 for(auto i = first;; ++i){
};
 r.next(i);
struct observer {
 if (i == last) break;
 template<class T>
 void next(T);
 });
};
 };
struct lifter {
 const auto copy_if = [](auto pred){
 observer lift(observer);
 return make_lifter([=](auto r){
};
 return make_observer(r, [=](auto& r, auto v){
 if (pred(v)) r.next(v);
 });
 });
 };
```

https://kirkshoop.github.io/cppcon2016

CppCon 2016

© 2016 Kirk Shoop (github twitter) 31/60

push sequence

code

```
ints(0, 9) |
  copy_if(even) |
  printto(cout) |
  start<destruction>(subscription{}, destruction{});
```

output (emscripten)

```
0 - 0.0s - 0

0 - 0.0s - 2

0 - 0.0s - 4


0 - 0.0s - 6

0 - 0.0s - 8

0 - 0.0s - 5 values received - done!

0 - 0.0s - destructed
```

what needs to change to support last_or_default?

sequence concepts

sequence implementations

```
struct observer {
 const auto last_or_default = [](auto def){
 template<class T>
 return make_lifter([=](auto scbr){
 return make_subscriber([=](auto ctx){
 void next(T);
 void complete();
 auto r = scbr.create(ctx);
 using last_t = std::decay_t<decltype(def)>;
};
 auto last = make_state<last_t>(ctx.lifetime, def);
 return make_observer(r, r.lifetime,
 [last](auto& , auto v){
 last.get() = v;
 [last](auto& r){
 r.next(last.get());
 r.complete();
 });
 });
```

}); };

https://kirkshoop.github.io/cppcon2016

CppCon 2016

© 2016 Kirk Shoop (github twitter) 34 / 60

what needs to change to support last_or_default?

code

output (emscripten)

```
ints(0, 100000) |
 copy_if(even) |
 last_or_default(42) |
 printto(cout) |
 start<destruction>(subscription{}, destruction{});
```

0 - 0.0s - destructed

what needs to change to support take?

what features are needed to support asynchronous lifetime and cancellation?

- . signal for explicit cancellation of lifetime graph
- registration for cancellation signal
- nested lifetime graph
- make_shared equivalent for asynchronous lifetime

sequence concepts

sequence concepts

```
struct subscription
 struct starter {
 template<class Payload>
 subscription start(context<Payload>);
  bool is_stopped();
  void stop(); // signal
 };
  // registration
 struct subscriber {
  void insert(function<void()> stopper);
 template<class Payload>
 observer create(context<Payload>);
  // nested
 };
  void insert(const subscription& s);
  void erase(const subscription& s);
 struct observable {
 starter bind(subscriber);
  // make_shared<Payload>
 };
  template<class Payload, class... ArgN>
  state<Payload> make_state(
 struct lifter {
 subscriber lift(subscriber);
 ArgN... argn);
};
 };
template<class Payload>
 struct adaptor {
struct context {
 observable adapt(observable);
 subscription lifetime;
 };
 Payload& get();
};
https://kirkshoop.github.io/cppcon2016
 CppCon 2016
```

© 2016 Kirk Shoop (github twitter) 38 / 60

sequence implementations

https://kirkshoop.github.io/cppcon2016

```
const auto take = [](int n){
 return make_adaptor([=](auto source){
 return make_observable([=](auto scrb){
 return source.bind(
 make_subscriber([=](auto ctx){
 auto r = scrb.create(ctx);
 auto remaining = make_state<int>(r.lifetime, n);
 auto lifted = make_observer(r, r.lifetime,
 [remaining](auto& r, auto v){
 r.next(v);
 if (--remaining.get() == 0) {
 r.complete();
 }
 });
 if (n == 0) {
 lifted.<mark>complete</mark>();
 return lifted;
 }));
 });
 });
};
```

CppCon 2016

© 2016 Kirk Shoop (github twitter) 39 / 60

code

```
ints(0, 9) |
  copy_if(even) |
  take(3) |
  printto(cout) |
  start<destruction>(subscription{}, destruction{});
```

output (emscripten)

```
0 - 0.0s - destructed
0 - 0.0s - 0
0 - 0.0s - 2
0 - 0.0s - 4
0 - 0.0s - 3 values received - done!
0 - 0.0s - destructed
```


sequence concepts

```
struct observer {
 template<class T>
 void next(T);

 template<class E>
 void error(E);

 void complete();
};
```

what needs to change to support failure?

code

```
ints(0, 9) |
  copy_if(always_throw) |
  take(count) |
  printto(cout) |
  start<destruction>(subscription{}, destruction{});
```

output (emscripten)


```
0 - 0.0s - always throw!
0 - 0.0s - destructed
```

https://kirkshoop.github.io/cppcon2016

CppCon 2016

© 2016 Kirk Shoop (github twitter) 43 / 60

what needs to change to support delay?

what needs to change to support delay?

defer concepts

sequence concepts

```
template<class Clock>
 struct starter {
struct strand {
 template<class Payload, class Clock>
 subscription lifetime;
 subscription start(context<Payload, Clock>);
 };
 Clock::time_point now();
 void defer_at(Clock::time_point, observer); struct subscriber {
};
 template<class Payload, class Clock>
 observer create(context<Payload, Clock>);
template<class Payload, class Clock>
struct context {
 subscription lifetime;
 Clock::time_point now();
 void defer_at(Clock::time_point, observer);
 Payload& get();
};
```

https://kirkshoop.github.io/cppcon2016

CppCon 2016

© 2016 Kirk Shoop (github twitter) 45 / 60

what needs to change to support delay?

code

```
intervals(makeStrand, steady_clock::now(), 1s) |
  printproduced(cout) |
  delay(makeStrand, 1500ms) |
  take(3) |
  printto(cout) |
  start<destruction>(subscription{}, destruction{});
```

output (emscripten)

0 - 0.0s - destructed


```
struct virtual_clock {
};
```

```
cuct virtual_clock {
 static bool is_steady() const;
 time_point now() const;
 void now(time_point at);
 struct test_loop {
 void call(item_type& next) const;
 void step(typename clock_type::duration d) con
 void run() const;
 void r
 makeStrand make() const;
```

```
struct recorded {
 //...
 lifetime_record lifespan(
 struct test_result {
 time_point start = duration{200},
 time_point origin;
 time_point stop = duration{1000});
 lifetime_record lifespan;
 marble_record next(time_point at, T v);
 map<string, vector<marble_record>> marbles
 marble_record error(time_point at, error_t e); };
 marble_record complete(time_point at);
 lifter record(string key) const;
 template<class... TN>
 observable hot(std::vector<marble_record> m);
 terminator test(test_loop<TN...>& tl,
 observable cold(std::vector<marble_record> m);
 lifetime_record 1 = lifetime_record{});
 //...
};
```

https://kirkshoop.github.io/cppcon2016

CppCon 2016

© 2016 Kirk Shoop (github twitter) 49 / 60

code

```
rx::test_loop<> loop;
rx::recorded<int> on;
auto tr = on.hot({
 on.next(on.origin() + 1s * 1, 0),
 on.next(on.origin() + 1s * 2, 1),
 on.next(on.origin() + 1s * 3, 2),
 on.next(on.origin() + 1s * 4, 3),
 on.next(on.origin() + 1s * 5, 4)
 printout(cout, "produced") |
 on.record("produced") |
 delay(loop.make(), 1500ms) |
 take(3) |
 printout(cout, "") |
 on.record("emitted") |
 on.test(loop);
loop.run();
```

output (emscripten)

```
0 - 1.0s - 0 produced
0 - 2.0s - 1 produced
0 - 2.5s - 0
0 - 3.0s - 2 produced
0 - 3.5s - 1
0 - 4.0s - 3 produced
0 - 4.5s - 2
Elapsed: 0.0
SUCCEEDED
SUCCEEDED
```

https://kirkshoop.github.io/cppcon2016

CppCon 2016

© 2016 Kirk Shoop (github twitter) 50 / 60

output (emscripten)

output (emscripten)

```
0 - 1.0s - 0 produced

0 - 2.0s - 1 produced

0 - 2.5s - 0

0 - 3.0s - 2 produced

0 - 3.5s - 1

0 - 4.0s - 3 produced

0 - 4.5s - 2

Elapsed: 0.0

SUCCEEDED

SUCCEEDED
```

record test result

assert test succeeded

```
rx::test_loop<> loop;
rx::recorded<int> on;
 auto expected = on.expected({
auto tr = on.hot({
 on.next(origin() + 1s * 1 + 1500ms, 0),
 on.next(on.origin() + 1s * 1, 0),
 on.next(origin() + 1s * 2 + 1500ms, 1),
 on.next(on.origin() + 1s * 2, 1),
 on.next(origin() + 1s * 3 + 1500ms, 2),
 on.next(on.origin() + 1s * 3, 2),
 on.complete(origin() + 1s * 3 + 1500ms)
 on.next(on.origin() + 1s * 4, 3),
 on.next(on.origin() + 1s * 5, 4)
 if (tr.get().marbles["emitted"] == expected) {
 }) |
 cout << "SUCCEEDED" << endl;</pre>
 printout(cout, "produced") |
 } else {
 on.record("produced") |
 cout << "FAILED" << endl;</pre>
 delay(loop.make(), 1500ms) |
 cout << "Actual:" << endl;</pre>
 take(3) |
 cout << tr.get().marbles["emitted"] << endl;</pre>
 printout(cout, "") |
 cout << "Expected:" << endl;</pre>
 on.record("emitted") |
 cout << expected << endl;</pre>
 on.test(loop);
 }
loop.run();
https://kirkshoop.github.io/cppcon2016
 CppCon 2016
 © 2016 Kirk Shoop (github twitter) 52 / 60
```

failing code

```
rx::test_loop<> loop;
rx::recorded<int> on;
auto tr = on.hot({
 on.next(on.origin() + 1s * 1, 0),
 on.next(on.origin() + 1s * 2, 1),
 on.next(on.origin() + 1s * 3, 2),
 on.next(on.origin() + 1s * 4, 3),
 on.next(on.origin() + 1s * 5, 4)
 printout(cout, "produced") |
 on.record("produced") |
 delay(loop.make(), 1500ms) |
 take(1)
 printout(cout, "") |
 on.record("emitted") |
 on.test(loop);
loop.run();
```

https://kirkshoop.github.io/cppcon2016

output (emscripten)

```
0 - 1.0s - 0 produced
0 - 2.0s - 1 produced
0 - 2.5s - 0
Elapsed: 0.0
FAILED
Actual:
[next@2500{0}, complete@2500{}, ]
Expected:
[next@2500{0}, next@3500{1},
next@4500{2}, complete@4500{}, ]
FAILED
Actual:
{200, 2500}
Expected:
{200, 4500}
```

CppCon 2016

© 2016 Kirk Shoop (github twitter) 53 / 60

Requirements

- next, complete, error.
- . lifetime, allocation.
- cancellation, scheduling.
- virtual-time, testing

```
co_value_generator<SelectValue> transform(Source source, Selector select) {
  for co_await (auto&& v : source) {
 co_yield select(v);
  }
}

co_value_generator<SourceValue> concat(Source source) {
  for co_await (auto&& s : source) {
 for co_await (auto&& v : s) {
 co_yield v;
 }
  }
}
```

https://kirkshoop.github.io/cppcon2016

CppCon 2016

© 2016 Kirk Shoop (github twitter) 55 / 60

```
struct merge_value_promise : co_generator_promise<T>
{
 // >200 lines of code

merge_source_awaiter push(Source s) const {
 auto& p = co_await merge_source_awaiter::get();
 p.bind(this, canceled);
 for co_await (auto& v : s) {
 co_yield v;
 }
 }
};

co_generator<merge_value_promise<SourceValue>> merge(Source source) {
 auto& p = co_await merge_value_promise<SourceValue>::get();
 co_await p.caller_awaiter(nullptr);
 for co_await (auto&& s : source) {
 p.push(std::move(s));
 }
}
```

https://kirkshoop.github.io/cppcon2016

CppCon 2016

© 2016 Kirk Shoop (github twitter) 56 / 60

transform usage

```
future<void> printOto9doubled() {
  for co_await(auto v : ints(0, 9) | transform([](int v){return v * 2;})) {
 cout << v << endl;
  }
}</pre>
```

sequence concepts

sequence concepts

```
template <typename P>
 template <typename T>
struct co_generator
 struct co_iterator
 : std::iterator<std::input_iterator_tag, T>
  using iterator = co_iterator<value_type>;
 // end iterator
  // iterator
  iterator end() const;
 co_iterator(co_generator_promise<T> const & p)
  co_generator_promise<T> const * p;
 co_inc_awaiter<T> operator++();
};
 bool operator==(co_iterator const &rhs) const;
 T &operator*();
 T *operator->();
 co_generator_promise<T> const * m_p;
https://kirkshoop.github.io/cppcon2016
 CppCon 2016
 © 2016 Kirk Shoop (github twitter) 58 / 60
```

sequence concepts

sequence concepts

```
template <typename T>
 template <typename T>
struct co_iterator_awaiter
 struct co_inc_awaiter
 bool await_ready();
 bool await_ready();
 void await_suspend(
 void await_suspend(
 const coroutine_handle<>& handle);
 const coroutine_handle<>& handle);
 co_iterator<T> await_resume();
 co_iterator<T>& await_resume();
 co_generator_promise<T> const * m_p;
 co_iterator<T>* m_it;
};
```

https://kirkshoop.github.io/cppcon2016

CppCon 2016

© 2016 Kirk Shoop (github twitter) 59 / 60

complete.

questions?

