

C++ - parallelization and synchronization

Jakub Yaghob Martin Kruliš

The problem

- Race conditions
 - Separate threads with shared state
 - Result of computation depends on OS scheduling

Race conditions – simple demo

- Linked list
- Shared state

```
List 1st;
```


Thread A

```
lst.push_front(A);
```


Thread B

```
lst.push_front(B);
```


Initial state

Correct state

Another correct state

Race conditions – advanced demo


```
struct Counter {
  Counter():value(0) { }
  int value;
  void increment()
  { ++value; }
  void decrement()
  { --value; }
  int get()
  { return value; }
```

Shared state

```
Counter c;
```

Thread A

```
c.increment();
cout << c.get();</pre>
```

Thread B

```
c.increment();
cout << c.get();</pre>
```

Possible outputs

```
12, 21, 11
```

C++ 11 features

- Atomic operations
- Low-level threads
- High-level futures
- Synchronization primitives
- Thread-local storage

C++ 14 and C++17 features

- C++14 features
 - Shared timed mutex
- C++17 features
 - Parallel algorithms
 - Shared mutex

- Atomic operations
 - Header <atomics>
 - Allows creating portable lock-free algorithms and data structures
 - Memory ordering
 - Fences
 - Lock-free operations, algorithms, data-structures

- Memory ordering
 - enum memory order;
 - memory_order_seq_cst
 - Sequentially consistent, most restrictive memory model
 - memory order relaxed
 - Totally relaxed memory model, allows best freedom for CPU and compiler optimizations
 - memory_order_acquire, memory_order_release, memory_order_acq_rel
 - Additional barriers, weaker then sequentially consistent, stronger the relaxed

- Barriers
 - Acquire barrier
 - All loads read after acquire will perform after it (loads do not overtake acquire)
 - Release barrier
 - All stores written before release are committed before the release (writes do not delay)

Easy way to make the demo safe

```
#include <atomic>
struct Counter {
  std::atomic<int> value;
  void increment() { ++value; }
  void decrement() { --value; }
  int get() { return value.load(); }
};
```


- Template atomic
 - Defined for any type
 - Load, store, compare_exchange
 - Specialized for bool, all integral types, and pointers
 - Load, store, compare_exchange
 - Arithmetic and bitwise operations
 - fetch_add

- Atomic flag
 - atomic flag allows one-bit test and set
- Atomic operations for shared_ptr

- Fences
 - Explicit memory barrier
 - void atomic_thread_fence(memory_order order) noexcept;
 - memory order relaxed
 - No effect
 - memory_order_acquire
 - An acquire fence
 - memory order release
 - A release fence
 - memory order acq rel
 - Both an acquire and a release fence
 - memory_order_seq_cst
 - Sequentially consistent

C++ 11 – lock-free programming

- Low-level threads
 - Header <thread>
 - thread class
 - Fork-join paradigm
 - Namespace this thread

- Class thread
 - Constructor

```
• template <class F, class ...Args>
explicit thread(F&& f, Args&&... args);
```

- Destructor
 - If joinable() then terminate()
- bool joinable() const noexcept;
- void join();
 - Blocks, until the thread *this has completed
- void detach();
- id get_id() const noexcept;
- static unsigned hardware_concurrency();

- Namespace this thread
 - thread::id get_id() noexcept;
 - Unique ID of the current thread
 - void yield() noexcept;
 - Opportunity to reschedule
 - sleep_for, sleep_until
 - Blocks the thread for relative/absolute timeout

Demo

```
#include <iostream>
#include <thread>
void thread fn() { std::cout << "Hello from thread" <<</pre>
  std::endl; }
int main(int argc, char **argv) {
  std::thread thr(&thread fn);
  std::cout << "Hello from main" << std::endl;</pre>
  thr.join();
  return 0;
```


"Hello from main"

"Hello from main"

blocked on join

thread creation overhead

"Hello from thread"

Demo

```
#include <iostream>
#include <thread>
#include <vector>
int main(int argc, char **argv) {
  std::vector<std::thread> workers;
  for (int i=0; i<10; ++i)
 workers.push back(std::thread([i]() {
 std::cout << "Hello from thread " << i << std::endl;</pre>
 }));
  std::cout << "Hello from main" << std::endl;</pre>
  for(auto &t : workers)
 t.join();
  return 0;
```


- Passing arguments to threads
 - By value
 - Safe, but you MUST make deep copy
 - By move (rvalue reference)
 - Safe, as long as strict (deep) adherence to move semantics
 - By const reference
 - Safe, as long as object is guaranteed deep-immutable
 - By non-const reference
 - Safe, as long as the object is monitor

- Futures
 - Header <future>
 - High-level asynchronous execution
 - Future
 - Promise
 - Async
 - Error handling

- Shared state
 - Consist of
 - Some state information and some (possibly not yet evaluated) result, which can be a (possibly void) value or an exception
 - Asynchronous return object
 - Object, that reads results from an shared state
 - Waiting function
 - Potentially blocks to wait for the shared state to be made ready
 - Asynchronous provider
 - Object that provides a result to a shared state

- Future
 - std::future<T>
 - Future value of type T
 - Retrieve value via get()
 - Waits until the shared state is ready
 - wait(), wait for(), wait until()
 - std::shared_future<T>
 - Value can be read by more then one thread

- Async
 - std::async
 - Higher-level convenience utility
 - Launches a function potentially in a new thread
- Async usage

```
int foo(double, char, bool);
auto fut = std::async(foo, 1.5, 'x', false);
auto res = fut.get();
```


- Packaged task
 - std::packaged_task
 - How to implement async with more control
 - Wraps a function and provides a future for the function result value, but the object itself is callable

Packaged task usage

```
std::packaged_task<int(double, char, bool)>
 tsk(foo);
auto fut = tsk.get_future();
std::thread thr(std::move(tsk), 1.5, 'x', false);
auto res = fut.get();
```


- Promise
 - std::promise<T>
 - Lowest-level
 - Steps
 - Calling thread makes a promise
 - Calling thread obtains a future from the promise
 - The promise, along with function arguments, are moved into a separate thread
 - The new thread executes the function and fulfills the promise
 - The original thread retrieves the result

- Promise usage
 - Thread A

- Constraints
 - A default-constructed promise is inactive
 - Can die without consequence
 - A promise becomes active, when a future is obtained via get future()
 - Only one future may be obtained
 - A promise must either be satisfied via set_value(), or have an exception set via set exception()
 - A satisfied promise can die without consequence
 - get () becomes available on the future
 - A promise with an exception will raise the stored exception upon call of get() on the future
 - A promise with neither value nor exception will raise "broken promise" exception

- Exceptions
 - All exceptions of type std::future error
 - Has error code with enum type std::future errc
- inactive promise

```
std::promise<int> pr;
// fine, no problem
```

std::promise<int> pr;

// fine, no problem

// fut.get() blocks indefinitely

too many futures

```
std::promise<int> pr;
 auto fut1 = pr.get future();
 auto fut2 = pr.get future();
 // error "Future already

 active promise, unused

 retrieved"
auto fut = pr.get future();
```


satisfied promise

```
std::promise<int> pr;
auto fut = pr.get_future();
{ std::promise<int>
pr2(std::move(pr));
 pr2.set_value(10);
}
auto r = fut.get();
// fine, return 10
```

too much satisfaction

```
std::promise<int> pr;
auto fut = pr.get_future();
{ std::promise<int>
pr2(std::move(pr));
 pr2.set_value(10);
 pr2.set_value(11);
// error "Promise already
satisfied"
}
auto r = fut.get();
```


exception

```
std::promise<int> pr;
auto fut = pr.get_future();
{ std::promise<int> pr2(std::move(pr));
  pr2.set_exception(
 std::make_exception_ptr(
 std::runtime_error("bububu")));
}
auto r = fut.get();
// throws the runtime_error
```


C++ 11 – futures

broken promise

```
std::promise<int> pr;
auto fut = pr.get_future();
{ std::promise<int> pr2(std::move(pr));
 // error "Broken promise"
}
auto r = fut.get();
```

C++ 11 – synchronization primitives

- Synchronization primitives
 - Mutual exclusion
 - Header <mutex>
 - Condition variables
 - Header <condition_variable>

C++ 11 – mutex

Mutex

- A synchronization primitive that can be used to protect shared data from being simultaneously accessed by multiple threads
- mutex offers exclusive, non-recursive ownership semantics
 - A calling thread owns a mutex from the time that it successfully calls either lock or try_lock until it calls unlock
 - When a thread owns a mutex, all other threads will block (for calls to lock) or receive a false return value (for try_lock) if they attempt to claim ownership of the mutex
 - A calling thread must not own the mutex prior to calling lock or try_lock
- The behavior of a program is undefined if a mutex is destroyed while still owned by some thread

C++ 11 – mutex example

Shared state

```
List 1st;
std::mutex mtx;
Thread A
mtx.lock();
lst.push front(A);
mtx.unlock();
Thread B
mtx.lock();
lst.push front(B);
mtx.unlock();
```


C++ 11 – mutex variants

- Other mutex variants
 - timed_mutex
 - In addition, timed_mutex provides the ability to attempt to claim ownership
 of a timed_mutex with a timeout via the try_lock_for and
 try lock until
 - recursive mutex
 - exclusive, recursive ownership semantics
 - A calling thread owns a recursive mutex for a period of time that starts when it successfully calls either lock or try_lock. During this period, the thread may make additional calls to lock or try_lock. The period of ownership ends when the thread makes a matching number of calls to unlock
 - When a thread owns a recursive mutex, all other threads will block (for calls to lock) or receive a false return value (for try_lock) if they attempt to claim ownership of the recursive mutex
 - The maximum number of times that a recursive mutex may be locked is unspecified, but after that number is reached, calls to lock will throw std::system_error and calls to try_lock will return false
 - recursive timed mutex
 - Combination

C++ 11 – mutex wrappers

- std::unique lock
 - Lock class with more features
 - Timed wait, deferred lock
- std::lock guard
 - Scope based lock (RAII)
 - Linked list demo, code for one thread

```
{
std::lock_guard<std::mutex> lk(mtx);
lst.push_front(X);
}
```

C++ 14 – mutex variants and wrappers

- Other mutex variants in C++ 14
 - std::shared_timed_mutex
 - Multiple threads can make shared lock using lock_shared()
- Additional wrapper
 - std::shared_lock
 - Calls lock_shared for the given mutex

C++ 17 – mutex variants, wrappers, and others

- Another mutex variant
 - std::shared_mutex
- Variadic wrapper
 - template <typename ... MutexTypes> class scoped lock;
 - Multiple locks at once
- Interference size
 - std::size_t
 hardware destructive interference size;
 - Size of a cache line

C++ 11 – locking algorithms

- std::lock
 - locks specified mutexes, blocks if any are unavailable
- std::try_lock
 - attempts to obtain ownership of mutexes via repeated calls to try lock

```
// don't actually take the locks yet
std::unique_lock<std::mutex> lock1(mtx1, std::defer_lock);
std::unique_lock<std::mutex> lock2(mtx2, std::defer_lock);
// lock both unique_locks without deadlock
std::lock(lock1, lock2);
```


C++ 11 - call once

- std::once_flag
 - Helper object for std::call_once
- std::call_once
 - invokes a function only once even if called from multiple threads

```
std::once_flag flag;
void do_once() {
 std::call_once(flag, []() { do something only once }); }
std::thread t1(do_once);
std::thread t2(do_once);
```


C++ 11 – condition variable

- std::condition variable
 - Can be used to block a thread, or multiple threads at the same time, until
 - a notification is received from another thread
 - a timeout expires, or
 - a spurious wakeup occurs
 - Appears to be signaled, although the condition is not valid
 - Verify the condition after the thread has finished waiting
 - Works with std::unique_lock
 - wait atomically manipulates mutex, notify does nothing

C++11 – condition variable example


```
std::mutex m;
std::condition_variable cond_var;
bool done = false; bool notified = false;
```

Producer

```
for () {
 // produce something
 { std::lock_guard<std::mutex>
 lock(m);
 queue.push(item);
 notified = true; }
 cond_var.notify_one();
}
std::lock_guard<std::mutex> lock(m);
notified = true;
done = true;
cond_var.notify_one();
```

Consumer

```
std::unique_lock<std::mutex> lock(m);
while(!done) {
 while (!notified) {
 // loop to avoid spurious wakeups
 cond_var.wait(lock);
 }
 while(!produced_nums.empty()) {
 // consume
 produced_nums.pop();
 }
 notified = false;
}
```


C++ 11 – thread-local storage

- Thread-local storage
 - Added a new storage-class
 - Use keyword thread_local
 - Must be present in all declarations of a variable
 - Only for namespace or block scope variables and to the names of static data members
 - For block scope variables static is implied
 - Storage of a variable lasts for the duration of a thread in which it is created

C++ extensions – parallelism

- Parallelism
 - TS v1 adopted in C++ 17, TS v2 finished
 - In headers <algorithm>, <numeric>
 - Parallel algorithms
 - Execution policy in <execution>
 - seq execute sequentially
 - par execute in parallel on multiple threads
 - par unseq execute in parallel on multiple threads, interleave individual iterations within a single thread, no locks
 - unseq (C++20) execute in single thread+vectorized
 - for each
 - reduce, scan, transform_reduce, transform_scan
 - Inclusive scan like partial sum, includes i-th input element in the i-th sum
 - Exclusive scan like partial_sum, excludes i-th input element from the i-th sum
 - No exceptions should be thrown
 - Terminate

C++ extensions – parallelism v1

- Parallel algorithms
 - Not all algorithms have parallel version
 - adjacent difference, adjacent find, all of, any of, copy, copy if, copy n, count, count if, equal, exclusive scan, fill, fill n, find, find end, find first of, find if, find if not, for each, for each n, generate, generate n, includes, inclusive scan, inner_product, inplace_merge, is_heap, is heap until, is partitioned, is sorted, is sorted until, lexicographical compare, max element, merge, min element, minmax element, mismatch, move, none of, nth element, partial sort, partial sort copy, partition, partition copy, reduce, remove, remove copy, remove copy if, remove if, replace, replace copy, replace copy if, replace if, reverse, reverse copy rotate rotate copy search search n. set difference, set intersection, set symmetric difference, set union, sort, stable partition, stable sort, swap ranges, transform, transform exclusive scan, transform inclusive scan, transform_reduce, uninitialized_copy, uninitialized_copy_n, uninitialized fill, uninitialized fill n, unique, unique copy

C++ extensions – parallelism v2

- Task block
 - Support for fork-join paradigm
 - Spawn other task_blocks and wait for their completion
 - Exceptions
 - Each task_block has an exception list
 - Exceptions from forked task_blocks are stored in the exception list
 - Exceptions are invoked when task_block finishes

C++ extension – executors

- Executors
 - Now separate TS, maybe finished in C++23 timeframe
- Executor
 - Controls how a task (=function) is executed
 - Direction
 - One-way execution
 - Does not return a result
 - Two-way execution
 - Returns future
 - Then
 - Execution agent begins execution after a given future becomes ready, returns future
 - Cardinality
 - Single
 - One execution agent
 - Bulk executions
 - Group of execution agents
 - Agents return a factory
- Thread pool
 - Controls where the task is executed

C++ extensions - concurrency

- Concurrency
 - TS published, depends on executors TS
 - Improvements to future
 - future<T2> then(F &&f)
 - Execute asynchronously a function f when the future is ready
 - Latches
 - Thread coordination mechanism
 - Block one or more threads until an operation is completed
 - Single use
 - Barriers
 - Thread coordination mechanism
 - Reusable
 - Multiple barrier types
 - barrier
 - flex_barrier calls a function in a completion phase

C++ extension – transactional memory

- TS v1 finished
- Transactional memory
 - Added several keywords for statements and declarations
 - synchronized compound-statement
 - Synchronized with other synchronized blocks
 - One global lock for all synchronized blocks
 - Atomic blocks
 - Execute atomically and not concurrently with synchronized blocks
 - Can execute concurrently with other atomic blocks if no conflicts
 - Differs in behavior with exceptions
 - atomic_noexcept compound-statement
 - Escaping exception causes undefined behavior
 - atomic_cancel compound-statement
 - Escaping exception rolls back the transaction, but must be transaction safe
 - Functions can be declared transaction safe
 - atomic_commit compound-statement
 - Escaping exception commits the transaction