Development > Programming Languages > C++

The C++ 20 Masterclass: From Fundamentals to Advanced

Learn and Master Modern C++ From Beginning to Advanced in Plain English: C++11, C++14, C++17, C++20 and More!

4.7 ★★★★☆

Created by Daniel Gakwaya

Slides

Section: Coroutines

Slide intentionally left empty

C++20 Coroutines

- Coroutines are a generalization of functions in C++
- They are designed to make writing asynchronous code much easier

Function

- Can be called
- Can return something

Coroutine

- Can be called
- Can return something
- Can be paused
- Can be resumed

```
generator<int> generate_numbers()
{
 co_yield 10; // Return 10 and pause
 std::cout << "After stop point #1" << std::endl;

 co_yield 20;
 std::cout << "After stop point #2" << std::endl;

 co_yield 30;
 std::cout << "After stop point #3" << std::endl;
}</pre>
```

C++ user code

Coroutine types

Coroutine Infrastructure

```
generator<int> generate_numbers()
{
 co_yield 10; // Return 10 and pause
 std::cout << "After stop point #1" << std::endl;

 co_yield 20;
 std::cout << "After stop point #2" << std::endl;

 co_yield 30;
 std::cout << "After stop point #3" << std::endl;
}</pre>
```

generator<T>

C++20

Lazy computations

```
auto f = some_coroutine(); // Store computation info in f
//Use f to manipulate the computation
```

Slide intentionally left empty

Coroutine workflow

Functions

```
#include <iostream>
void func1(){
 //Doing stuff
void func2(){
 double a {56};
 double b {100};
 func1();
void func3(){
 func2();
int main(int argc, char **argv)
 func3();
 return 0;
```

func1 func2 func2 func2 func3 func3 func3 func3 func3 main -> main -> main -> main -> main -> main

Coroutines

```
#include <iostream>
void func1(){
 //Doing stuff
void func2(){
 double a {56};
 double b {100};
 //Suspension point
 func1();
void func3(){
 func2();
int main(int argc, char **argv)
 func3();
 return 0;
```

15

Coroutines: call stack [pause -resume]

```
func2 -> Pause -> Store state
func3 func3 func3
main -> main -> main -> main

func1
func2 func2 func2
-> Resume func2 -> main -> restore func2 state -> main -> main -> main -> main
```

Slide intentionally left empty

Coroutine keywords

- . C++ 20 introduces three kewords that help pause and resume coroutines.
 - . co_yield : suspends the execution and returns a value
 - . co_return : completes execution and optionally returns a value
 - . co_await : suspends the execution until resumed
- . If a function has one of those keywords, it becomes a coroutine. There is no other special syntax for coroutines.

- . It's not every function in C++ that can be a coroutine. The functions below can't be coroutines.
 - . Constexpr functions
 - . constructors
 - . destructors
 - . the main function

- . It's not every function in C++ that can be a coroutine. The functions below can't be coroutines.
 - . Constexpr functions
 - . constructors
 - . destructors
 - . the main function

Coroutine keywords can't show up in these functions

co_yield

```
#include <iostream>
coro[int] func1(){
 co_yield 45;
 co yield 46;
 co yield 47;
 co return 48;
int main(int argc, char **argv)
 auto f1 = func1(); // f1 can be thought of as a handle to the computation.
 // it's called a coroutine type, a generator to be exact in this case.
 std::cout << f1() << std::endl; // 45 . Numbers are generated lazily, on the fly as we need them</pre>
 std::cout << f1() << std::endl; // 46</pre>
 std::cout << f1() << std::endl; // 47</pre>
 std::cout << f1() << std::endl; // 48</pre>
 std::cout << f1() << std::endl; // UB : Function yields three numbers and we</pre>
 // want to get 4 out of it
 return 0;
```

co_yield

```
#include <iostream>
coro[int] func2(){
 int start{1};
 while(true){
 co_yield start++;
int main(int argc, char **argv)
 //func2 generates numbers indefinitely:
 auto f2 = func2(); // f2 is also a handle to the computation
 for(auto i{}; i< 10;++i){ // We just take 10 elements</pre>
 std::cout << f2() << std::endl; // 1,2,3,4,5,6,7,8,9,10</pre>
 return 0;
```

co_return

```
#include <iostream>
coro[int] func3(){
 co_return 55;
}

int main(int argc, char **argv)
{
 auto f3 = func3();
 std::cout << f3() << std::endl;
 return 0;
}</pre>
```

co_await

```
coro[int] do work() {
 std::cout << "Doing first thing..." << std::endl;</pre>
 co await std::suspend always{}; // suspension point #1
 std::cout << "Doing second thing..." << std::endl;</pre>
 co await std::suspend always{}; // Suspension point #2
 std::cout << "Doing Third thing..." << std::endl;</pre>
int main(int argc, char **argv)
 auto task = do work(); //Coroutine suspended on call
 task.resume(); // Runs and hits suspension point #1
 task.resume(); // Runs and hits suspension point #2
 task.resume(); // Runs and hits End of coroutine.
 task.resume(); // DISASTER. RESUMING WHAT YOU HAVEN'T PAUSED.
 std::cout << "Done!" << std::endl;</pre>
 return 0;
```

So how do we actually run this code?

C++ user code

Coroutine types

Coroutine Infrastructure

Slide intentionally left empty

Coroutine Infrastructure

```
generator<int> generate_numbers()
{
 co_yield 10; // Return 10 and pause
 std::cout << "After stop point #1" << std::endl;

 co_yield 20;
 std::cout << "After stop point #2" << std::endl;

 co_yield 30;
 std::cout << "After stop point #3" << std::endl;
}</pre>
```

C++ user code

Coroutine types

Coroutine Infrastructure

```
generator<int> generate_numbers()
{
 co_yield 10; // Return 10 and pause
 std::cout << "After stop point #1" << std::endl;

 co_yield 20;
 std::cout << "After stop point #2" << std::endl;

 co_yield 30;
 std::cout << "After stop point #3" << std::endl;
}</pre>
```

generator<T>

C++20

31

Promise type

Coroutine handle

Awaiter

32

```
struct CoroType {
 struct promise type {
 CoroType get return object() { return CoroType(this); }
 std::suspend_always initial_suspend() { return {}; }
 std::suspend_always final_suspend() noexcept{ return {}; }
 void unhandled exception() noexcept
 std::rethrow exception(std::current exception());
 void return_void(){};
 };
 CoroType(promise type* p)
 : m handle(std::coroutine handlepromise type>::from promise(*p)) {}
 ~CoroType()
 std::cout << "Handle destroyed..." << std::endl;</pre>
 m handle.destroy();
 };
```

Method	Description
get_return_object(){}	Return value of coroutine type
initial_suspend(){}	Whether function is suspended upon call
final_suspend(){}	Whether coroutine state is destroyed at last suspension point
Unhandled_exception(){}	Handling exceptions thrown into coroutines
Return_value(value){}	Enables the co_return v; syntax
Return_void(){}	Enables the co_return; syntax
Yield_value(value){}	Enables the co_yield v; syntax

Method	Description
bool await_ready(){}	Whether the co_await expression suspends. If false is returned, then await_suspend is called, to (mostly) suspend
<pre>void await_suspend(){}</pre>	May suspend the coroutine, or schedule the coroutine state for destruction
void await_resume(){}	May return the result of the entire co_await expression

Awaitables

```
struct suspend_never {
 constexpr bool await_ready() const noexcept { return true; }
 constexpr void await_suspend(coroutine_handle<>) const noexcept {}
 constexpr void await_resume() const noexcept {}
};

struct suspend_always {
 constexpr bool await_ready() const noexcept { return false; }
 constexpr void await_suspend(coroutine_handle<>) const noexcept {}
 constexpr void await_resume() const noexcept {}
};
```

Awaiter

It is possible to create your own awaiters, things that can act as operands to the co_await operator, by setting up structs/classes that overload the co_await operator

Custom Awaitables

```
struct My_Awaitable {
 auto operator co_await(){ return std::suspend_always{}; }
};
```

```
CoroType do_work() {
 std::cout << "Doing first thing... " << std::endl;
 co_await std::suspend_always{};
 std::cout << "Doing second thing..." << std::endl;
 co_await std::suspend_always{};
 std::cout << "Doing Third thing..." << std::endl;
}</pre>
```

- C++ 20 doesn't provide actual usable coroutine types like CoroType
- It provides the low level infrastructure to build them (promises, awaitables, coroutine handles,...
- Building your own coroutine types is not recommended. It's only reserved for hard core, highly experienced library developers who really know what they're doing
- It is expected that C++23 will provide high level coroutine types built into C++, ready to use just by including some headers
- If you want to use them know, there are third party libraries that can help, like cppcoro and some others

co_await

Coroutine types

Coroutine Infrastructure

```
CoroType do_work() {
 std::cout << "Doing first thing... " << std::endl;
 co_await std::suspend_always{};
 std::cout << "Doing second thing..." << std::endl;
 co_await std::suspend_always{};
 std::cout << "Doing Third thing..." << std::endl;
}</pre>
```

CoroType

C++20

Keep in mind

- What we're going to do here works for modern compilers with C++
 20 enabled and support for coroutines
- gcc and msvc have been tested:
 - gcc 10 and gcc 11 require the -fcoroutines switch
 - msvc 2019 (version 16.8.3) and upwards don't require any switch
- Online compilers are also a convenient option :
 - https://wandbox.org is a good choice

```
struct CoroType {
 struct promise type {
 CoroType get_return_object() { return CoroType(this); }
 std::suspend always initial suspend() { return {}; }
 std::suspend_always final_suspend() noexcept{ return {}; }
 void unhandled_exception() noexcept
 std::rethrow_exception(std::current_exception());
 void return void(){};
 };
 CoroType(promise type* p)
 : m handle(std::coroutine handlepromise type>::from promise(*p)) {}
 ~CoroType()
 std::cout << "Handle destroyed..." << std::endl;</pre>
 m handle.destroy();
 std::coroutine handlepromise type>  m handle;
};
```

Awaitables

```
struct suspend_never {
 constexpr bool await_ready() const noexcept { return true; }
 constexpr void await_suspend(coroutine_handle<>) const noexcept {}
 constexpr void await_resume() const noexcept {}
};

struct suspend_always {
 constexpr bool await_ready() const noexcept { return false; }
 constexpr void await_suspend(coroutine_handle<>) const noexcept {}
 constexpr void await_resume() const noexcept {}
};
```

Putting it all together

```
CoroType do_work() {
 std::cout << "Doing first thing... " << std::endl;</pre>
 co await std::suspend always{};
 std::cout << "Doing second thing..." << std::endl;</pre>
 co await std::suspend always{};
 std::cout << "Doing Third thing..." << std::endl;</pre>
int main(int argc, char **argv)
 auto task = do_work(); //Coroutine suspended on call
 task.m handle(); // This resumes the couroutine. When next suspension point is hit it pauses
 task.m handle.resume();
 task.m handle.resume();
 // task.m handle.resume(); // RECIPE FOR DISASTER. RESUMING WHAT YOU HAVEN'T PAUSED
 std::cout << "Done!" << std::endl;</pre>
 return 0;
```

co_yield

Coroutine types

Coroutine Infrastructure

```
CoroType do_work() {
 co_yield 1;
 co_yield 2;
 co_yield 3;
}
```

generator<T>

C++20

```
struct CoroType {
 struct promise type {
 int m value;
 CoroType get_return_object() { return this; }
 std::suspend always initial_suspend() { return {}; }
 std::suspend_always final_suspend() { return {}; }
 void unhandled_exception() noexcept
 std::rethrow exception(std::current exception());
 std::suspend_always yield_value(int val) {
 m value = val;
 return {};
 };
 CoroType(promise type* p) : m handle(std::coroutine handlepromise type>::from promise(*p)) {}
 ~CoroType() { m_handle.destroy(); }
 };
```

co_yield 2;

co_await promise.yield_value(2);

Awaitables

```
struct suspend_never {
 constexpr bool await_ready() const noexcept { return true; }
 constexpr void await_suspend(coroutine_handle<>) const noexcept {}
 constexpr void await_resume() const noexcept {}
};

struct suspend_always {
 constexpr bool await_ready() const noexcept { return false; }
 constexpr void await_suspend(coroutine_handle<>) const noexcept {}
 constexpr void await_resume() const noexcept {}
};
```

Awaiter

It is possible to create your own awaiters, things that can act as operands to the co_await operator, by setting up structs/classes that overload the co_await operator

Custom Awaitables

```
struct My_Awaitable {
 auto operator co_await(){ return std::suspend_always{}; }
};
```

Putting it all together

```
CoroType do work() {
 co yield 1;
 co yield 2;
 co yield 3;
int main(int argc, char **argv)
 auto task = do_work(); //Coroutine suspended on call
 task.m handle(); // This resumes the couroutine. When next suspension point is hit it pauses
 std::cout << "value : " << task.m handle.promise().m value << std::endl;</pre>
 task.m_handle(); // This resumes the couroutine. When next suspension point is hit it pauses
 std::cout << "value : " << task.m handle.promise().m value << std::endl;</pre>
 task.m handle(); // This resumes the couroutine. When next suspension point is hit it pauses
 std::cout << "value : " << task.m handle.promise().m value << std::endl;</pre>
 std::cout << "Done!" << std::endl;</pre>
 return 0;
```

co_return

Coroutine types

Coroutine Infrastructure

```
generator<int> generate_numbers()
{
 co_yield 10; // Return 10 and pause
 std::cout << "After stop point #1" << std::endl;

 co_yield 20;
 std::cout << "After stop point #2" << std::endl;

 co_yield 30;
 std::cout << "After stop point #3" << std::endl;
}</pre>
```

generator<T>

C++20

```
struct CoroType {
 struct promise type {
 int m value;
 CoroType get return object() { return this; }
 std::suspend_always initial_suspend() { return {}; }
 std::suspend_always final_suspend() { return {}; }
 void unhandled exception() noexcept
 std::rethrow exception(std::current exception());
 std::suspend always yield value(int val) {
 m_value = val;
 return {};
 void return_value(int val){
 m value = val;
 void return void() {
 };
 CoroType(promise type* p) : m handle(std::coroutine handlepromise type>::from promise(*p)) {}
 ~CoroType() { m_handle.destroy(); }
 };
```

Putting it all together

```
CoroType do work() {
 co yield 1;
 co yield 2;
 co yield 3;
 co return;
int main(int argc, char **argv)
 auto task = do work(); //Coroutine suspended on call
 task.m handle(); // This resumes the couroutine. When next suspension point is hit it pauses
 std::cout << "value : " << task.m handle.promise().m value << std::endl;</pre>
 task.m handle(); // This resumes the couroutine. When next suspension point is hit it pauses
 std::cout << "value : " << task.m handle.promise().m value << std::endl;</pre>
 task.m handle(); // This resumes the couroutine. When next suspension point is hit it pauses
 std::cout << "value : " << task.m handle.promise().m value << std::endl;</pre>
 task.m handle(); // This resumes the couroutine. When next suspension point is hit it pauses
 std::cout << "value : " << task.m handle.promise().m value << std::endl;</pre>
 return 0;
```

- C++ 20 doesn't provide actual usable coroutine types like generator<T>
- It provides the low level infrastructure to build them (promises, coroutine frames, coroutine handles,...
- Building your own coroutine types is not recommended. It's only reserved for hard core, highly experienced library developers who really know what they're doing
- It is expected that C++23 will provide high level coroutine types built into C++, ready to use just by including some headers
- If you want to use them know, there are third party libraries that can help, like cppcoro
- Before we use cppcoro though, we need to build it and load it into our C++ project
- In the next chapter, we explore basic info and knowledge you need to Macreate and use third party libraries in C++, like appearo

Custom coroutine types: Generator

```
generator<int> generate_numbers()
{
 co_yield 10; // Return 10 and pause
 std::cout << "After stop point #1" << std::endl;

 co_yield 20;
 std::cout << "After stop point #2" << std::endl;

 co_yield 30;
 std::cout << "After stop point #3" << std::endl;
}</pre>
```

Coroutine types

Coroutine Infrastructure

Coroutine types

Coroutine Infrastructure

```
generator<int> generate_numbers()
{
 co_yield 10;
 std::cout << "After stop point #1" << std::endl;

 co_yield 20;
 std::cout << "After stop point #2" << std::endl;

 co_yield 30;
 std::cout << "After stop point #3" << std::endl;
 co_return 40;
}</pre>
```

generator<T>

C++20

67

```
template <typename T>
struct generator
 struct promise_type
 T m_value;
 };
 explicit generator(promise_type& p)
 : m_handle(std::coroutine_handlepromise_type>::from_promise(p)){}
 generator() = default;
 ~generator()
 T operator()() { ...
private:
 std::coroutine_handleromise_type> m_handle = nullptr;
};
```

```
struct promise_type
 T m_value;
 auto get_return_object() { return generator{ *this }; }
 auto initial_suspend() noexcept { return std::suspend_always{}; }
 auto final_suspend() noexcept { return std::suspend_always{}; }
 void unhandled_exception() noexcept
 std::rethrow_exception(std::current_exception());
 auto yield_value(T const& v)
 m value = v;
 return std::suspend_always{};
 void return void() {}
};
```

```
template <typename T>
struct generator
 struct promise_type
 explicit generator(promise_type& p)
 : m_handle(std::coroutine_handlepromise_type>::from_promise(p)){}
 generator() = default;
 ~generator()
 if (m_handle)
 m_handle.destroy();
 T operator()() {
 assert(m_handle != nullptr);
 m_handle.resume();
 return (m_handle.promise().m_value);
private:
 std::coroutine handleromise type> m handle = nullptr;
};
```

```
generator<int> generate numbers()
 co_yield 10; // Return 10 and pause
 std::cout << "After stop point #1" << std::endl;</pre>
 co yield 20;
 std::cout << "After stop point #2" << std::endl;</pre>
 co_yield 30;
 std::cout << "After stop point #3" << std::endl;</pre>
generator<int> infinite_number_stream(int start = 0)
 auto value = start;
 for (int i = 0;; ++i)
 co_yield value;
 ++value;
```

Third Party Coroutine Types

C++ user code

Coroutine types

Coroutine Infrastructure

```
generator<int> generate_numbers()
{
 co_yield 10; // Return 10 and pause
 std::cout << "After stop point #1" << std::endl;

 co_yield 20;
 std::cout << "After stop point #2" << std::endl;

 co_yield 30;
 std::cout << "After stop point #3" << std::endl;
}</pre>
```

generator<T>

C++20

- Cppcoro
- https://github.com/Quuxplusone/coro

#include "third_party_coro_type.h"

```
unique_generator<int> generate_numbers()
{
 std::cout << "generate_numbers starting" << std::endl;
 co_yield 10; // Return 10 and pause
 std::cout << "After stop point #1" << std::endl;

co_yield 20;
 std::cout << "After stop point #2" << std::endl;

co_yield 30;
 std::cout << "After stop point #3" << std::endl;
 std::cout << "generate_numbers ending" << std::endl;
}</pre>
```

```
unique_generator<int> infinite_number_stream(int start = 0)
 auto value = start;
 for (int i = 0;; ++i)
 std::cout << "In infinite_number stream..." << std::endl;</pre>
 co_yield value;
 ++value;
unique_generator<int> range(int first, int last)
 while (first != last) {
 co_yield first++;
```

```
auto g1 = generate_numbers();

std::cout << "value : " << g1() << std::endl;
std::cout << "value : " << g1() << std::endl;
std::cout << "value : " << g1() << std::endl;</pre>
```

No function call operator in <unique_generator>

Changing the interface of unique_generator

```
template<class Ref, class Value = std::decay_t<Ref>>
class unique_generator {
public:
 auto value(){
 coro_.resume();
 return coro_.promise().get();
 auto operator()(){
 coro_.resume();
 return coro_.promise().get();
private:
 explicit unique_generator(handle_t coro) noexcept :
 coro_(coro){}
 handle_t coro_;
};
#endif // INCLUDED_CORO_UNIQUE_GENERATOR_H
```

Slide intentionally left empty

Coroutines: Summary

C++ user code

Coroutine types

Coroutine Infrastructure

```
generator<int> generate_numbers()
{
 co_yield 10;
 std::cout << "After stop point #1" << std::endl;

 co_yield 20;
 std::cout << "After stop point #2" << std::endl;

 co_yield 30;
 std::cout << "After stop point #3" << std::endl;
 co_return 40;
}</pre>
```

generator<T>

C++20


```
template <typename T>
struct generator
 struct promise_type
 T m_value;
 };
 explicit generator(promise_type& p)
 : m_handle(std::coroutine_handlepromise_type>::from_promise(p)){}
 generator() = default;
 ~generator()
 T operator()() { ...
private:
 std::coroutine_handleromise_type> m_handle = nullptr;
};
```

```
struct promise_type
 T m_value;
 auto get_return_object() { return generator{ *this }; }
 auto initial_suspend() noexcept { return std::suspend_always{}; }
 auto final_suspend() noexcept { return std::suspend_always{}; }
 void unhandled_exception() noexcept
 std::rethrow_exception(std::current_exception());
 auto yield_value(T const& v)
 m value = v;
 return std::suspend_always{};
 void return void() {}
};
```

```
template <typename T>
struct generator
 struct promise_type
 explicit generator(promise_type& p)
 : m_handle(std::coroutine_handlepromise_type>::from_promise(p)){}
 generator() = default;
 ~generator()
 if (m_handle)
 m_handle.destroy();
 T operator()() {
 assert(m_handle != nullptr);
 m_handle.resume();
 return (m_handle.promise().m_value);
private:
 std::coroutine handleromise type> m handle = nullptr;
};
```

```
generator<int> generate numbers()
 co_yield 10; // Return 10 and pause
 std::cout << "After stop point #1" << std::endl;</pre>
 co yield 20;
 std::cout << "After stop point #2" << std::endl;</pre>
 co_yield 30;
 std::cout << "After stop point #3" << std::endl;</pre>
generator<int> infinite_number_stream(int start = 0)
 auto value = start;
 for (int i = 0;; ++i)
 co_yield value;
 ++value;
```

- C++20 doesn't provide actual coroutine types for direct use
- It only provides an infrastructure to build them
- Good coroutine types are hard to build and get right
- It's advised to at least start by using third party coroutine type libraries and only build your own when you REALLY know what you're doing

Slide intentionally left empty