Introduction to C++ Coroutines

JAMES MCNELLIS
SENIOR SOFTWARE ENGINEER
MICROSOFT VISUAL C++

Motivation

WHY ADD COROUTINES AT ALL?

```
int64_t tcp_reader(int64_t total) {
 std::array<char, 4096> buffer;
 tcp::connection the_connection = tcp::connect("127.0.0.1", 1337);
 int64_t remaining = total;
 for (;;) {
 int64_t bytes_read = the_connection.read(buffer.data(), buffer.size());
 remaining -= bytes_read;
 if (remaining <= 0 || bytes_read == 0) { return remaining; }</pre>
```

```
std::future<int64_t> tcp_reader(int64_t total) {
 struct reader state {
 std::array<char, 4096> buffer;
 remaining;
 int64 t
 tcp::connection
 connection;
 explicit reader state(int64 t total) : remaining(total) {}
 };
 auto state = std::make_shared<reader state>(total);
 return tcp::connect("127.0.0.1", 1337).then(
 [state](std::future<tcp::connection> the connection) {
 state-> connection = std::move(the connection.get());
 return do while([state]() -> std::future<bool> {
 if (state->_remaining <= 0) { return std::make_ready_future(false); }</pre>
 return state->conn.read(state->_buffer.data(), sizeof(state->_buffer)).then(
 [state](std::future<int64 t> bytes read future) {
 int64 t bytes read = bytes read future.get();
 if (bytes read == 0) { return std::make ready future(false); }
 state-> remaining -= bytes read;
 return std::make ready future(true);
 });
 });
 });
```

```
std::future<int64_t> tcp_reader(int64_t total) {
 struct reader state {
 std::array<char, 4096> buffer;
 remaining;
 int64 t
 tcp::connection
 connection;
 explicit reader state(int64 t total) : remaining(total) {}
 };
 auto state = std::make shared<reader state>(total);
 return tcp::connect("127.0.0.1", 1337).then(
 [state](std::future<tcp::connection> the connection) {
 state-> connection = std::move(the connection.get());
 return do while([state]() -> std::future<bool> {
 if (state->_remaining <= 0) { return std::make_ready_future(false); }</pre>
 return state->conn.read(state-> buffer.data(), sizeof(state-> buffer)).then(
 [state](std::future<int64 t> bytes read future) {
 int64 t bytes read = bytes read future.get();
 if (bytes read == 0) { return std::make ready future(false); }
 state-> remaining -= bytes read;
 return std::make_ready_i future<void> do_while(function<future<bool>()> body) {
 });
 return body().then([=](future<bool> not done) {
 return not_done.get() ? do_while(body) : make_ready_future();
 });
 })
 });
```

```
int64_t tcp_reader(int64_t total) {
 std::array<char, 4096> buffer;
 tcp::connection the connection = tcp::connect("127.0.0.1", 1337);
 int64 t remaining = total;
 for (;;) {
 int64_t bytes_read = the_connection.read(buffer.data(), buffer.size());
 remaining -= bytes_read;
 if (remaining <= 0 || bytes_read == 0) { return remaining; }</pre>
 We forgot to
```

We forgot to return the result...

```
std::future<int64_t> tcp_reader(int64_t total) {
 struct reader state {
 std::array<char, 4096> buffer;
 remaining;
 int64 t
 tcp::connection
 connection;
 explicit reader state(int64 t total) : remaining(total) {}
 };
 auto state = std::make_shared<reader state>(total);
 return tcp::connect("127.0.0.1", 1337).then(
 [state](std::future<tcp::connection> the connection) {
 state-> connection = std::move(the connection.get());
 return do while([state]() -> std::future<bool> {
 if (state->_remaining <= 0) { return std::make_ready_future(false); }</pre>
 return state->conn.read(state->_buffer.data(), sizeof(state->_buffer)).then(
 [state](std::future<int64 t> bytes read future) {
 int64 t bytes read = bytes read future.get();
 if (bytes read == 0) { return std::make ready future(false); }
 state-> remaining -= bytes read;
 return std::make ready future(true);
 });
 });
 });
```

```
std::future<int64_t> tcp_reader(int64_t total) {
 struct reader state {
 std::array<char, 4096> buffer;
 int64 t
 remaining;
 tcp::connection
 connection;
 explicit reader state(int64 t total) : remaining(total) {}
 };
 auto state = std::make_shared<reader state>(total);
 return tcp::connect("127.0.0.1", 1337).then(
 [state](std::future<tcp::connection> the connection) {
 state-> connection = std::move(the connection.get());
 return do while([state]() -> std::future<bool> {
 if (state-> remaining <= 0) { return std::make ready future(false); }</pre>
 return state->conn.read(state->_buffer.data(), sizeof(state->_buffer)).then(
 [state](std::future<int64 t> bytes read future) {
 int64 t bytes read = bytes read future.get();
 if (bytes read == 0) { return std::make ready future(false); }
 state-> remaining -= bytes_read;
 return std::make ready future(true);
 });
 });
 }).then([state]{return std::make_ready_future(state->_remaining); });
```

What if...

```
auto tcp_reader(int64_t total) ->
 int64 t
 std::array<char, 4096> buffer;
 tcp::connect("127.0.0.1", 1337);
 tcp::connection the_connection =
 int64_t remaining = total;
 for (;;)
 the_connection.read(buffer.data(), buffer.size());
 int64_t bytes_read =
 remaining -= bytes_read;
 if (remaining <= 0 || bytes_read == 0) { return remaining; }</pre>
```

```
auto tcp_reader(int64_t total) -> std::future<int64_t>
 std::array<char, 4096> buffer;
 tcp::connection the_connection = co_await tcp::connect("127.0.0.1", 1337);
 int64_t remaining = total;
 for (;;)
 int64_t bytes_read = co_await the_connection.read(buffer.data(), buffer.size());
 remaining -= bytes_read;
 if (remaining <= 0 || bytes_read == 0) { return remaining; }</pre>
```

```
auto tcp_reader(int64_t total) -> std::future<int64_t>
 std::array<char, 4096> buffer;
 tcp::connection the_connection = co_await tcp::connect("127.0.0.1", 1337);
 int64_t remaining = total;
 for (;;)
 int64_t bytes_read = co_await the_connection.read(buffer.data(), buffer.size());
 remaining -= bytes_read;
 if (remaining <= 0 || bytes_read == 0) { return remaining; }</pre>
```

The Basics

What is a Coroutine?

A coroutine is a generalization of a subroutine

A subroutine...

- ...can be invoked by its caller
- ...can return control back to its caller

A coroutine has these properties, but also...

- ...can suspend execution and return control to its caller
- ...can resume execution after being suspended

With the C++ coroutines proposal...

- ...both subroutines and coroutines are functions
- ...a function can be either a subroutine or a coroutine

Subroutines and Coroutines

	Subroutine	Coroutine
Invoke	Function call, e.g. f()	Function call, e.g. f()
Return	return statement	co_return statement
Suspend		<pre>co_await expression</pre>
Resume		

(This table is incomplete; we'll be filling in a few more details as we go along...)

What makes a function a coroutine?

Is this function a coroutine?

```
std::future<int> compute_value();
```

Maybe. Maybe not.

Whether a function is a coroutine is an *implementation detail*.

- It's not part of the type of a function
- It has no effect on the function declaration at all

What makes a function a coroutine?

A function is a coroutine if it contains...

```
...a co_return statement,
...a co_await expression,
...a co_yield expression, or
...a range-based for loop that uses co_await
```

Basically, a function is a coroutine if it uses any of the coroutine support features

What makes a function a coroutine?

```
std::future<int> compute_value()
 std::future<int> compute_value()
 return std::async([]
 int result = co_await std::async([]
 return 30;
 return 30;
 });
 });
 co_return result;
```

What does co_await actually do?

```
auto result = co_await expression;
```

What does co_await actually do?

```
auto&& __a = expression;
if (!__a.await_ready())
{
 __a.await_suspend(coroutine-handle);
 // ...suspend/resume point...
}
auto result = __a.await_resume();
```

What does co_await actually do?

```
struct awaitable_concept
{
 bool await_ready();
 void await_suspend(coroutine_handle<>>);
 auto await_resume();
};
```

The simplest awaitable: suspend_always

```
struct suspend_always
 bool await ready() noexcept
 return false;
 void await_suspend(coroutine_handle<>) noexcept { }
 void await_resume() noexcept { }
};
```

The simplest awaitable: suspend_always

Another simple awaitable: suspend_never

```
struct suspend_never
 bool await ready() noexcept
 return true;
 void await_suspend(coroutine_handle<>) noexcept { }
 void await_resume() noexcept { }
};
```

Another simple awaitable: suspend_never

So that's the first half...

When a coroutine is executing, it uses co_await to suspend itself and return control to its caller

How does its caller resume a coroutine?

What happens when you invoke a function?

When you call a function, the compiler has to "construct" a stack frame

The stack frame includes space for...

- ...arguments
- …local variables
- ...the return value
- ...storage for volatile registers (maybe)

What happens when you invoke a coroutine?

The compiler needs to construct a coroutine frame that contains space for...

- ...the formal parameters
- ...all local variables
- ...selected temporaries
- ...execution state for when the coroutine is suspended (registers, instruction pointer, etc.)
- ...the "promise" that is used to return a value or values to the caller

In general, the coroutine frame must be dynamically allocated

- the coroutine loses use of the stack when it is suspended
- operator new is used, but it can be overloaded for specific coroutines, to allow allocation customization.

Creation of the coroutine frame occurs before the coroutine starts running

just like creation of a stack frame for an ordinary function

The compiler "returns" a handle to this coroutine frame to the caller of the coroutine

```
template <>
struct coroutine_handle<void>
 // ...
};
template <typename Promise>
struct coroutine_handle
 : coroutine_handle<void>
 // ...
```

```
template <>
struct coroutine_handle<void>
 coroutine handle() noexcept = default;
 coroutine_handle(nullptr_t) noexcept;
 coroutine_handle& operator=(nullptr_t) noexcept;
 explicit operator bool() const noexcept;
 static coroutine_handle from_address(void* a) noexcept;
 void* to_address() const noexcept;
 void operator()() const;
 void resume() const;
 void destroy();
 bool done() const;
};
```

```
template <typename Promise>
struct coroutine_handle
 : coroutine_handle<void>
{
 Promise& promise() const noexcept;
 static coroutine_handle from_promise(Promise&) noexcept;
};
```

Let's Build A Simple Coroutine

```
resumable_thing counter()
 cout << "counter: called\n";</pre>
 for (unsigned i = 1; ; ++i)
 co_await suspend_always{};
 cout << "counter: resumed (#" << i << ")\n";</pre>
int main()
 cout << "main: calling counter\n";</pre>
 resumable_thing the_counter = counter();
 cout << "main:</pre>
 resuming counter\n";
 the_counter.resume();
 the_counter.resume();
 cout << "main: done\n";</pre>
```

```
resumable_thing counter()
 cout << "counter: called\n";</pre>
 for (unsigned i = 1; ; ++i)
 co_await suspend_always{};
 cout << "counter: resumed (#" << i << ")\n";</pre>
int main()
 cout << "main: calling counter\n";</pre>
 resumable_thing the_counter = counter();
 cout << "main:</pre>
 resuming counter\n";
 the_counter.resume();
 the_counter.resume();
 cout << "main: done\n";</pre>
```

main: calling counter
counter: called
main: resuming counter
counter: resumed (#1)
counter: resumed (#2)
main: done

```
struct resumable_thing
 struct promise_type;
 coroutine_handlecoroutine = nullptr;
 explicit resumable_thing(coroutine_handlecoroutine
 : _coroutine(coroutine)
 ~resumable_thing()
 if (_coroutine) { _coroutine.destroy(); }
```

```
struct resumable thing
 // ...
 resumable thing() = default;
 resumable_thing(resumable_thing const&) = delete;
 resumable_thing& operator=(resumable_thing const&) = delete;
 resumable thing(resumable thing&& other)
 : _coroutine(other._coroutine) {
 other._coroutine = nullptr;
 resumable_thing& operator=(resumable_thing&& other) {
 if (&other != this) {
 _coroutine = other._coroutine;
 other._coroutine = nullptr;
```

```
struct resumable_thing
 struct promise_type
 resumable_thing get_return_object()
 {
 return resumable_thing(coroutine_handlereturn resumablereturn resumable_thing(coroutine_handlereturn resumablereturn resumableret
 auto initial_suspend() { return suspend_never{}; }
 auto final_suspend() { return suspend_never{}; }
 void return_void() { }
 };
```

```
resumable_thing counter()
{
 cout << "counter: called\n";
 for (unsigned i = 1; ; ++i)
 {
 co_await suspend_always{};
 cout << "counter: resumed\n";
 }
}</pre>
```

```
resumable_thing counter()
 cout << "counter: called\n";</pre>
 for (unsigned i = 1; ; ++i)
 co_await suspend_always{};
 cout << "counter: resumed\n";</pre>
struct __counter_context
 resumable_thing::promise_type _promise;
 unsigned
 _i;
 _instruction_pointer;
 void*
 // storage for registers, etc.
};
```

```
resumable_thing counter()
 __counter_context* __context = new __counter_context{};
 __return = __context->_promise.get_return_object();
 co_await __context->_promise.initial_suspend();
 cout << "counter: called\n";</pre>
 for (unsigned i = 1; ; ++i)
 co await suspend always{};
 cout << "counter: resumed\n";</pre>
__final__suspend__label:
 co_await __context->_promise.final_suspend();
```

```
resumable_thing named_counter(std::string name)
 cout << "counter(" << name << ") was called\n";</pre>
 for (unsigned i = 1; ; ++i)
 co_await suspend_always{};
 cout << "counter(" << name << ") resumed #" << i << '\n';</pre>
int main()
 resumable_thing counter_a = named_counter("a");
 resumable_thing counter_b = named_counter("b");
 counter_a.resume();
 counter_b.resume();
 counter_b.resume();
 counter_a.resume();
```

```
resumable_thing named_counter(std::string name)
 cout << "counter(" << name << ") was called\n";</pre>
 for (unsigned i = 1; ; ++i)
 co await suspend always{};
 cout << "counter(" << name << ") resumed #" << i << '\n';</pre>
int main()
 resumable thing counter a = named counter("a");
 resumable thing counter b = named counter("b");
 counter a.resume();
 counter_b.resume();
 counter_b.resume();
 counter_a.resume();
```

```
counter(a) was called
counter(b) was called
counter(a) resumed #1
counter(b) resumed #1
counter(b) resumed #2
counter(a) resumed #2
```

Subroutines and Coroutines

	Subroutine	Coroutine
Invoke	Function call, e.g. f()	Function call, e.g. f()
Return	return statement	co_return statement
Suspend		co_await expression
Resume		<pre>coroutine_handle<>::resume()</pre>

(This table is incomplete; we'll be filling in a few more details as we go along...)

Returning from a Coroutine

Returning from a Coroutine

```
std::future<int> compute value()
 int result = co_await std::async([]
 return 30;
 Why is it co_return
 });
 instead of return?
 co_return result;
 result is an int, not
 a std::future<int>
```

What's in a Promise?

```
struct promise_type
 resumable_thing get_return_object();
 auto initial_suspend();
 auto final_suspend();
 void return_void();
 // called for a co_return with no argument
 // (or falling off the end of a coroutine)
 void return_value(T value) // called for a co_return with argument
};
```

```
resumable_thing get_value()
 cout << "get_value: called\n";</pre>
 co_await suspend_always{};
 cout << "get_value: resumed\n";</pre>
 co_return 30;
int main()
 cout << "main: calling get_value\n";</pre>
 resumable_thing value = get_value();
 cout << "main: resuming get_value\n";</pre>
 value.resume();
 cout << "main: value was " << value.get() << '\n';</pre>
```

```
resumable_thing get_value()
 __counter_context* __context = new __counter_context{};
 __return = __context->_promise.get_return_object();
 co_await __context->_promise.initial_suspend();
 cout << "get_value: called\n";</pre>
 co_await suspend_always{};
 cout << "get value: resumed\n";</pre>
 co return 30;
final suspend label:
 co_await __context->_promise.final_suspend();
```

```
resumable_thing get_value()
 __counter_context* __context = new __counter_context{};
 __return = __context->_promise.get_return_object();
 co_await __context->_promise.initial_suspend();
 cout << "get_value: called\n";</pre>
 co await suspend always{};
 cout << "get value: resumed\n";</pre>
 co return 30;
final suspend label:
 co_await __context->_promise.final_suspend();
```

```
resumable thing get value()
 __counter_context* __context = new __counter_context{};
 __return = __context->_promise.get_return_object();
 co_await __context->_promise.initial_suspend();
 cout << "get_value: called\n";</pre>
 co await suspend always{};
 cout << "get value: resumed\n";</pre>
 __context->_promise.return_value(30);
 goto __final_suspend_label;
final suspend label:
 co await context-> promise.final suspend();
```

```
struct resumable_thing
 struct promise type
 int value;
 resumable thing get return object()
 return resumable_thing(coroutine_handle<promise_type>::from_promise(this));
 auto initial_suspend() { return suspend_never{}; }
 auto final_suspend() { return suspend_never{}; }
 void return_value(int value) { _value = value; }
 };
 int get() { return _coroutine.promise()._value; }
};
```

```
resumable_thing get_value()
 cout << "get_value: called\n";</pre>
 co await suspend always{};
 cout << "get value: resumed\n";</pre>
 co return 30;
int main()
 cout << "main: calling get_value\n";</pre>
 resumable_thing value = get_value();
 cout << "main: resuming get_value\n";</pre>
 value.resume();
 cout << "main: value was " << value.get() << '\n';</pre>
```

main: calling get_value

get_value: called

main: resuming get_value

get_value: resumed

main: value was 7059560

Coroutine Lifetime

A coroutine comes into existence when it is called

• This is when the compiler creates the *coroutine context*

A coroutine is destroyed when...

• ...the final-suspend is resumed, or

...coroutine_handle<>::destroy() is called,

...whichever happens first.

```
resumable thing get value()
 __counter_context* __context = new __counter_context{};
 __return = __context->_promise.get_return_object();
 co_await __context->_promise.initial_suspend();
 cout << "get_value: called\n";</pre>
 co await suspend always{};
 cout << "get value: resumed\n";</pre>
 __context->_promise.return_value(30);
 goto __final_suspend_label;
final suspend label:
 co_await __context->_promise.final_suspend();
```

```
auto final_suspend() { return suspend_never{}; }
```

```
struct resumable_thing
 struct promise_type
 int _value;
 resumable_thing get_return_object()
 return resumable_thing(coroutine_handlereturn resumablereturn resumable_thing(coroutine_handlereturn resumablereturn resumableret
 }
 auto initial_suspend() { return suspend_never{}; }
 auto final_suspend() { return suspend_never{}; }
 void return_value(int value) { _value = value; }
 };
 int get() { return _coroutine.promise()._value; }
};
```

```
struct resumable_thing
 struct promise type
 int _value;
 resumable_thing get_return_object()
 return resumable_thing(coroutine_handlereturn resumablereturn resumable_thing(coroutine_handlereturn resumablereturn resumableret
 }
 auto initial_suspend() { return suspend_never{}; }
 auto final_suspend() { return suspend_always{}; }
 void return_value(int value) { _value = value; }
 };
 int get() { return _coroutine.promise()._value; }
};
```

```
resumable thing get value()
 __counter_context* __context = new __counter_context{};
 __return = __context->_promise.get_return_object();
 co_await __context->_promise.initial_suspend();
 cout << "get value: called\n";</pre>
 co await suspend always{};
 cout << "get value: resumed\n";</pre>
 context-> promise.return value(30);
 goto __final_suspend_label;
final suspend label:
 co_await __context->_promise.final_suspend();
```

```
auto final_suspend() { return suspend_always{}; }
```

```
resumable thing get value()
 main:
 calling get_value
 get_value: called
 cout << "get_value: called\n";</pre>
 main: resuming get value
 get_value: resumed
 co await suspend always{};
 main:
 value was 30
 cout << "get value: resumed\n";</pre>
 co return 30;
int main()
 cout << "main: calling get_value\n";</pre>
 resumable_thing value = get_value();
 cout << "main: resuming get_value\n";</pre>
 value.resume();
 cout << "main: value was " << value.get_value() << '\n';</pre>
 ~resumable_thing()
 if (_coroutine) { _coroutine.destroy(); }
```

```
resumable thing get value()
 print when destroyed a("get value: a destroyed");
 co await suspend always{};
 cout << "get_value: resumed\n";</pre>
 print when destroyed b("get value: b destroyed");
 co return 30;
int main()
 cout << "main: calling get_value\n";</pre>
 resumable thing value = get value();
 cout << "main:</pre>
 resuming get value\n";
 value.resume();
 cout << "main: value was " << value.get() << '\n';</pre>
```

main: calling get_value
main: resuming get_value

get_value: resumed

get_value: b destroyed
get_value: a destroyed
main: value was 30

```
resumable thing get value()
 print when destroyed a("get value: a destroyed");
 co_await suspend_always{};
 cout << "get value: resumed\n";</pre>
 print_when_destroyed b("get_value: b destroyed");
 co return 30;
int main()
 cout << "main: calling get_value\n";</pre>
 resumable_thing value = get_value();
 cout << "main: resuming get value\n";</pre>
 value.resume();
 cout << "main: value was " << value.get() << '\n';</pre>
```

main: calling get_value
main: value was 0

get_value: a destroyed

Coroutine Lifetime

A coroutine is destroyed when...

...the final-suspend is resumed, or

...coroutine_handle<>::destroy() is called,

...whichever happens first.

When a coroutine is destroyed, it cleans up local variables

• ...but only those that were initialized prior to the last suspension point

Subroutines and Coroutines

	Subroutine	Coroutine
Invoke	Function call, e.g. f()	Function call, e.g. f()
Return	return statement	co_return statement
Suspend		co_await expression
Resume		<pre>coroutine_handle<>::resume()</pre>

(This table is incomplete; we'll be filling in a few more details as we go along...)

How about something that's actually useful...

```
future<int> compute_value()
 1. Make future a
 coroutine type
 int result = co_await async([]
 2. Make future awaitable
 return 30;
 });
 co_return result;
```

```
template <typename T>
class future
 struct promise_type
 };
};
```

coroutine_traits<T>

```
template <typename Return, typename... Arguments>
struct coroutine_traits;
```

coroutine_traits<T>

```
template <typename Return, typename... Arguments>
struct coroutine_traits
{
 using promise_type = typename Return::promise_type;
};
```

```
template <typename T, typename... Arguments>
struct coroutine traits<future<T>, Arguments...>
 struct promise type
 promise<T> promise;
 future<T> get return object() { return promise.get future(); }
 auto initial suspend() { return suspend never{}; }
 auto final_suspend() { return suspend_never{}; }
 template <typename U>
 void return_value(U&& value) { _promise.set_value(std::forward<U>(value)); }
 void set_exception(std::exception_ptr ex) { _promise.set_exception(std::move(ex)); }
 };
```

```
future<int> compute_value()
 int result = co_await async([]
 return 30;
 });
 co_return result;
```

```
template <typename T>
class future
 bool await_ready();
 void await_suspend(coroutine_handle<>);
 await_resume();
};
```

```
template <typename T>
struct future awaiter
 future<T>& f;
 bool await_ready() { return _f.is_ready(); }
 std::future doesn't
 void await_suspend(coroutine_handle<> ch)
 have a .is_ready().
 _f.then([ch]() { ch.resume(); });
 ...or a .then().
 auto await_resume() { return _f.get(); }
template <typename T>
future_awaiter<T> operator co_await(future<T>& value)
 return future_awaiter<T>{value};
```

This is std::experimental::future

```
future<int> compute_value()
 int result = co_await async([]
 return 30;
 });
 co_return result;
```

Yielding

```
generator<int> integers(int first, int last)
 for (int i = first; i <= last; ++i)</pre>
 co_yield i;
int main()
 for (int x : integers(1, 5))
 cout << x << '\n';</pre>
```

1			
2			
3			
4			
5			

```
generator<int> integers(int first, int last)
 for (int i = first; i <= last; ++i)</pre>
 co_yield i;
int main()
 generator<int> the_integers = integers(1, 5);
 for (auto it = the_integers.begin(); it != the_integers.end(); ++it)
 cout << *it << '\n';</pre>
```

```
generator<int> integers(int first, int last)
{
 for (int i = first; i <= last; ++i)
 {
 co_yield i;
 }
}</pre>
generator<int> integers(int first, int last)
{
 co_await __promise.yield_value(i);
 }
}
```

```
struct int_generator {
 struct promise_type {
 int const* _current;
 int_generator get_return_object() {
 return int_generator(coroutine_handlepromise_type>::from_promise(this));
 auto initial_suspend() { return suspend_always{}; }
 auto final_suspend() { return suspend_always{}; }
 auto yield_value(int const& value) {
 _current = &value;
 return suspend_always{};
```

```
struct int_generator
 struct iterator;
 iterator begin()
 if (_coroutine)
 _coroutine.resume();
 if (_coroutine.done()) { return end(); }
 return iterator(_coroutine);
 iterator end() { return iterator{}; }
 // ...
};
```

```
struct int_generator
 struct iterator : std::iterator<input_iterator_tag, int>
 coroutine_handlecoroutine;
 iterator& operator++()
 _coroutine.resume();
 if (_coroutine.done()) { _coroutine = nullptr; }
 return *this;
 int const& operator*() const
 return *_coroutine.promise()._current;
```

```
int_generator integers(int first, int last)
 for (int i = first; i <= last; ++i)</pre>
 co_yield i;
int main()
 for (int x : integers(1, 5))
 cout << x << '\n';</pre>
```


Summary

Subroutines and Coroutines

	Subroutine	Coroutine
Invoke	Function call, e.g. f()	Function call, e.g. f()
Return	return statement	co_return statement
Suspend		<pre>co_await expression co_yield expression</pre>
Resume		<pre>coroutine_handle<>::resume()</pre>

Coroutine Control Flow

```
Equivalent to...
Statement/Expression...
 promise.return_value(x);
co_return x;
 goto __final_suspend_label;
co_await y
 auto&& __awaitable = y;
 if (__awaitable.await_ready())
 __awaitable.await_suspend();
 // ...suspend/resume point...
 }
 __awaitable.await_resume();
 co_await __promise.yield_value(z)
co_yield z
```

```
resumable_thing counter()
 __counter_context* __context = new __counter_context{};
 __return = __context->_promise.get_return_object();
 co_await __context->_promise.initial_suspend();
 cout << "counter: called\n";</pre>
 for (unsigned i = 1; ; ++i)
 co await suspend always{};
 cout << "counter: resumed\n";</pre>
__final__suspend__label:
 co_await __context->_promise.final_suspend();
```

Design Principles

Scalable, to billions of concurrent coroutines

Efficient: Suspend/resume operations comparable in cost to function call overhead

Open-Ended: Library designers can develop coroutine libraries exposing various high-level semantics, including generators, goroutines, tasks, and more

Seamless Interaction with existing facilities with no overhead.

Usable in environments where exceptions are forbidden or not available

References

WG21 Papers:

- N4402: Resumable Functions (revision 4) (Gor Nishanov, Jim Radigan)
- P0057R5: Wording for Coroutines (Nishanov, Maurer, Smith, Vandevoorde)

Other Talks at CppCon 2016:

- Today at 2:00: C++ Coroutines: Under the Covers, by Gor Nishanov
- Today at 3:15: Putting Coroutines to Work with the Windows Runtime, by Kenny Kerr and myself

