Compose Chaos

Part 1: RAII Applied to Concurrency <image of "chaos" in a lego piece shape>

A. Joël Lamotte

- Experience:Games, Tools, Embedded, Mobile, Web...
- C++, Python, C#, JavaScript, Java,ActionScript...
- Today: **SoftBank Robotics Europe** (**libqi**, code "expert", etc.)

WE ARE RECRUITING!

Are you familiar with:

- mutex/locks
- atomics
- futures/promises, continuations, ".then()"
- "async(task)" -like functions
- concurrent containers
- executors
- thread-pools
- strands

This talk is part of an ongoing exploration...

- "expert friendly"
- Parallelization
- "Heterogeneous" Concurrency
- Mostly pseudo code
- Note slides numbers for questions at the end

"Heterogeneous" Concurrency

Different kinds of:

- concurrency
 - including "fork-join" parallelization
- data
- processing resources

Must work together in the same application

Most important rule when writing concurrent code:

Do not share data.

If you can.

You can't.

Principles/Hypotheses

- 1. RAII applied to concurrency
- 2. No raw synchronization primitives
- 3. Task ⇔ message
- 4. System ⇔ "Actor-like"
- 5. 1 synchronization mechanism per abstraction
- 6. Executor(Task{});

Principles/Hypotheses

- 1. RAII applied to concurrency
- 2. No raw synchronization primitives
- 3. Task ⇔ message
- 4. System ⇔ "Actor-like"
- 5. 1 synchronization mechanism per abstraction
- 6. Executor(Task{});

RAII applied to concurrency

Hypotheses:

- Constructor and destructor are synchronization points.
- Tasks launched by an object and accessing internal data of this object are part of that object's lifetime.

RAII: Constructor and Destructor

1. Constructor: once constructed, an object must be able to handle concurrent member calls.

2. Destructor: all tasks launched by this object and accessing its internal data must be synchronized before the end of the destructor.

RAII: Constructor and Destructor

 Constructor: once constructed, an object must be able to handle concurrent member calls.

2. Destructor: all tasks launched by this object and accessing its internal data must be synchronized before the end of the destructor.

```
struct Data { int code; /* ... */ };
// might be concurrent
future<Data> crunch(int value);
struct System {
 explicit System(int x)
 : store{ crunch(x).get() }
 {}
private:
 vector<Data> store;
```

```
future<vector<int>> big_fat_random_garbage();
struct System {
 explicit System(int x) {
 auto ft_1 = crunch(some_cosmic_constant);
 auto ft_2 = crunch(x);
 auto ft_ints = big_fat_random_garbage();
 store = {ft_1.get(), ft_2.get()};
 values = ft_ints.get();
private:
 vector<Data> store;
 vector<int> values;
```

```
int math_ninja_flip(const Data& x, const Data& y, int value);
struct System {
 explicit System(int x) {
 auto ft_1 = crunch(some_cosmic_constant);
 auto ft_2 = crunch(x);
 store = {ft_1.get(), ft_2.get()};
 values = { math_ninja_flip(store[0], store[1], x) };
private:
 vector<Data> store;
 vector<int> values;
```

```
int math_ninja_flip(const Data& x, const Data& y, int value);
struct System {
 explicit System(int x)
 : store{crunch(some_cosmic_constant).get(), crunch(x).get()}
 , values{ math_ninja_flip(store[0], store[1], x) }
private:
 vector<Data> store;
 vector<int> values;
```

- Initialization must be synchronous, even if blocking is necessary (!!)
 - o Don't Block™?

```
struct System {
explicit System(int x) {
 auto ft_data2 = crunch(some_cosmic_constant);
  crunch(x).then([=](auto ft_data){
 store.push_back( ft_data.get() );
  });
  big_fat_random_garbage().then([&](auto ft_ints){
 values = ft_ints.get();
  });
private:
vector<Data> store;
vector<int> values;
```

- Initialization must be synchronous
- Do not defer initialization after constructor's end

- Initialization must be synchronous
- Do not defer initialization after constructor's end?

```
struct System {
 explicit System(int x) {
 auto ft_1 = crunch(some_cosmic_constant); // Takes a long time...
  auto ft_2 = crunch(x); // Takes a long time...
 auto ft_ints = big_fat_random_garbage(); // Takes a long time...
  store = \{ft_1.get(), ft_2.get()\}; // Wait for a long time...
 values = ft_ints.get(); // Might wait a long time...
private:
vector<Data> store;
vector<int> values;
```

- Initialization must be synchronous
- Do not defer initialization after constructor's end...?
- Exit the constructor as soon as ready to handle concurrent member calls?

```
struct System {
explicit System(int x) {
  crunch(x).then([&]( auto ft_data ){ // *
 scoped_lock lock{this_mutex};
 store.push_back( ft_data.get() );
  });
  big_fat_random_garbage()
 .then([&](auto ft_ints){ // *
 scoped_lock lock{this_mutex};
 values.push_back( ft_ints.get() );
 });
private:
vector<Data> store;
vector<int> values;
mutex this_mutex;
```

```
future<int> System::foowizz(Data data) {
 return async( [this, data]{ // *
 scoped_lock lock{this_mutex};
 int result = math_ninja_flip(
 store.back(), data, values.back());
 store.push_back(data);
 values.push_back(data.code);
 return result;
  });
// * : Tasks are not garanteed to be executed
// at a time where the object is still alive!
// Also initialization may finish after
// other tasks are executed!
```

```
System sys_a{1234};
sys_a.foowizz(some_data);
System sys_b{23423};
sys_b.foowizz(some_data);
System sys_c{4329423};
sys_c.foowizz(some_data);
```

```
System sys_a{1234};
System sys_b{23423};
System sys_c{4329423};
// "Simplified" version
auto ft_data =
  sys_a.foowizz(some_data)
  .then([](int value){
 return crunch(value);
  })
  .then([&](Data data){
 return sys_b.foowizz(data);
  })
  .then([](int value){
 return crunch(value);
  })
  }.then([&](Data data){
 return sys_c.foowizz(data);
  });
```

- Initialization must be synchronous
- Do not defer initialization after constructor's end
- Optimization: Exit the constructor as soon as ready to handle concurrent member calls

```
struct System {
explicit System(int x) {
  auto ft_data = crunch(x);
  auto ft_ints = big_fat_random_garbage();
  work_queue.push( [=]{
 store.push_back(ft_data.get());
 values = ft_ints.get();
  });
future<int> foowizz(Data data); // ...
private:
vector<Data> store;
vector<int> values;
concurrent_queue<function<void()>>
 work_queue;
thread update_thread{ update_loop };
void update_loop(); // pop and execute tasks
```

```
future<int> System::foowizz(Data data) {
  return work_queue.push( [this, data]{
 int result = math_ninja_flip(
 store.back(), data,
 values.back());
 store.push_back(data);
 values.push_back(data.code);
 return result;
  });
```

```
struct System {
 explicit System(int x) {
  auto ft_data = crunch(x);
 auto ft_ints = big_fat_random_garbage();
 strand.push( [=]{
 store.push_back(ft_data.get());
 values = ft_ints.get();
  });
 future<int> foowizz(Data data); // ...
private:
 vector<Data> store;
vector<int> values;
Strand strand;
```

```
future<int> System::foowizz(Data data) {
 return strand.push( [this, data]{
 int result = math_ninja_flip(
 store.back(), data, values.back());
 store.push_back(data);
 values.push_back(data.code);
 return result;
 });
}
```

RAII: Constructor and Destructor

1. Constructor: once constructed, object must be able to handle concurrent member calls.

 Destructor: all tasks launched by this object and accessing its internal data must be synchronized before the end of the destructor. RAII: Destructor

Before the end of the destructor, all tasks launched accessing internal data must either:

- Be finished
- Do nothing on execution
 - o Don't throw!

RAII: Destructor

• Wait for tasks to finish

```
class Poppy {
 template<class F>
void launch(F task) {
  launched_tasks.push(async(executor, task));
public:
Poppy(Executor exec) : executor(exec) {
 launch([]{ init_background_system(); });
~Poppy() {
  future<void> ft;
  while(launched_task.pop(ft))
 ft.wait();
```

```
int count() const { return counter; }
 void im_poppy(){
 launch([&]{
 some_dirty_laundry();
 ++counter;
 });
private:
atomic<int> counter;
Executor executor;
concurrent_queue<future<void>>
  launched_tasks;
};
```

```
class Poppy {
 //...
 ~Poppy() {
 future<void> ft;
 while(launched_task.pop(ft))
 ft.wait();
 } // ...
};
```

```
class BigSystem {
ThreadPool thread_pool;
Poppy poppy{ &thread_pool };
public:
~BigSystem() {
  thread_pool.stop_tasks_execution();
  some_cleanup();
} // ~Poppy() might be blocked!
void be_funny() { poppy.im_poppy(); }
```

```
class Poppy {
~Poppy() {
 future<void> ft;
 while(
 launched_task.pop(ft)
  ) ft.wait();
 } // ...
```

```
void be_poppy_for_some_time(const seconds timeout){
  concurrent_queue<function<void()>> work_queue;
  Poppy poppy{ [&](auto task){
 work_queue.push(task);
  }};
  auto begin_time = some_clock::now();
  begin_try_to_be_poppy(poppy); // calls poppy's members a lot
  while((some_clock::now() - begin_time) < timeout) {</pre>
 function<void()> task;
 if(work_queue.pop(task))
 task();
  } // No more task execution
  end_try_to_be_poppy(poppy);
} // ~Poppy() might be blocked!
```

```
class Poppy {
  //...
  ~Poppy() {
 future<void> ft;
 while(
 launched_task.pop(ft)
 ) ft.wait();
  } // ...
};
```

```
void be_poppy_for_some_time(const seconds timeout){
 Strand strand;
 Poppy poppy{ &strand };

 begin_try_to_be_poppy(poppy); // calls poppy's members a lot sleep_for(timeout);
 strand.join(); // stop executing tasks, MAYBE destroy tasks?
 end_try_to_be_poppy(poppy);
} // ~Poppy() might be blocked!
 // Depends on what the executor guarantees...
```

RAII: Destructor

- Wait for tasks to finish
- Notify tasks to do nothing on execution

```
class Poppy {
  template<class F> void launch(F f) {
 async(executor, [=]{
 if(tasks_must_not_execute) // might not exist!
 f();
 });
public:
~Poppy() {
 tasks_must_not_execute = true;
 // don't wait for running tasks...
  void im_poppy() {
 launch([this]{
 some_dirty_laundry();
 ++counter; // might not exist!
 });
```

```
// ...
private:
  atomic<int> counter{0};
  atomic<bool>
 tasks_must_not_execute{false};
// ...
};
```

```
class Poppy {
  template<class F> void launch(F f) {
 weak_ptr maybe_state{state}; // not thread-safe!
 async(executor, [=]{
 if(auto state = maybe_state.lock())
 f(state);
 });
public:
 ~System() = default; // no wait
  void im_poppy(){
 launch([](auto state){
 some_dirty_laundry();
 ++state->counter; // forced "living" after destruction
 });
```

```
private:
struct State {
 atomic<int> counter{0};
};
 // needs protection too!
 shared_ptr<State> state =
  make_shared<State>();
```

- Wait for tasks to finish
- Notify tasks to do nothing on execution
- Wait running tasks to finish?

RAII: Destructor - The Right Way*

- 1. Notify all tasks to "join";
 - If a task did not execute yet,
 make it do nothing on execution;
- 2. Wait already running tasks to finish;
 - Stop waiting as soon as you can ignore tasks' end;
 - * Except in critical cases where you have to execute all tasks anyway: banking, critical logging, black boxes systems for exemple.

- 1. Notify all tasks to "join";
 - If a task did not execute yet,
 make it do nothing on execution;
- 2. Wait already running tasks to finish;
 - Stop waiting as soon as you can ignore tasks end;

Keep track of internal tasks' lifetime

- 1. Notify all tasks to "join";
 - If a task did not execute yet,
 make it do nothing on execution;
- 2. Wait already running tasks to finish;
 - Stop waiting as soon as you can ignore tasks end;

Keep track of internal tasks' status

- 1. Notify all tasks to "join";
 - If a task did not execute yet, make it do nothing on execution;
- 2. Wait already running tasks to finish;
 - Stop waiting as soon as you can ignore tasks end;

Use a higher-level task synchronization tool (could be a strand or something similar...)

```
class Poppy {
  template<class F> void launch(F task) {
 auto synchronized_task = task_sync.synched(task);
 async(executor, synchronized_task);
public:
 ~System() = default;
  // task_sync.join() called in ~TaskSynchronizer()
  // wait for running tasks, deactivate all other tasks
  void im_poppy(){
 launch([&]{
 some_dirty_laundry();
 ++counter; // 'this' is garanteed to be alive
 // if this code is executing
 });
```

```
private:
 atomic<int> counter;
 // ...
 TaskSynchronizer task_sync;
};
```

- 1. Notify all tasks to "join";
 - If a task did not execute yet, make it do nothing on execution;
- 2. Wait already running tasks to finish;
 - Stop waiting as soon as you can ignore tasks end;
- 3. Do not wait asynchronous calls from the destructor: fire and forget?

- 1. Notify all tasks to "join";
 - If a task did not execute yet, make it do nothing on execution;
- 2. Wait already running tasks to finish;
 - Stop waiting as soon as you can ignore tasks end;
- 3. Do not wait asynchronous calls from the destructor: fire and forget. If reasonable?

Do not wait asynchronous calls from the destructor: fire and forget, if reasonable.

```
struct World {
struct System {
 template<class M>
 World& world; // dependency, not owned
 future<void> notify_everybody(M message);
public:
System(World& w) : world(w) {}
~System()
 world.notify_everybody(SystemEnd{}).get();
```

Do not wait asynchronous calls from the destructor: fire and forget, If reasonable.

```
struct World {
struct System {
 template<class M>
 World& world; // dependency, not owned
 future<void> notify_everybody(M message);
public:
System(World& w) : world(w) {}
~System()
 world.notify_everybody(SystemEnd{});
 // fire and forget: ok
```

Do not wait asynchronous calls from the destructor: fire and forget, if reasonable.

```
class Focus { // Unique focus acquisition
SomeSystem& system;
public:
 // ... move-only
 Focus(SomeSystem& sys)
 : system{ sys }
 { system.acquire_focus().get(); } // wait to get it
 // fire and forget: might be ok, we don't really own or share the resource
~Focus() { system.notify_focus_end_use(); } // async call, no wait
```

RAII: Constructor and Destructor

Observations:

```
template<class T> class Mechanism { /* ...
*/ };
class SubSystem {
 BigData data;
Mechanism cog{data};
class BigSystem {
 ThreadPool executor;
 SubSystem a{executor};
OtherSubSystem b{a, executor};
WeirdSubSystem c{b, executor};
```

```
class VeryBigSystem
BigSystem k;
OtherBigSystem 1;
TroublingSystem m{1, k};
```

```
class Client
public:
  Client( std::string window_name, Configuration
configuration );
  ~Client() = default;
  core::TaskChainThread io_executor;
  core::SystemIO system_io{ io_executor };
  core::WindowSystem window_io{ system_io };
  core::Window main window:
 input::InputEngine input_engine;
 graphic::GraphicEngine graphic_engine;
  GraphicComponents graphic_components;
  ActionsRegistry actions_registry;
```

```
Client::Client( std::string window_name,
Configuration config )
 : io_executor( IO_CYCLE_FREQUENCY )
 , main_window( window_io, window_name,
 core::read_window_state( config ) )
 , input_engine{ system_io, main_window,
 input_config( config ) }
 , graphic_engine{ std::ref(io_executor),
 main_window, config }
 graphic_components{ graphic_engine }
 , actions_registry{ input_engine }
 main_window.show();
```

RAII: Constructor and Destructor

Observations:

- Like for all RAII-based code, reasoning concurrent code appears "easy", familiar, unsurprising.
- Helps with correctness.
- Opens door to potential optimizations (by avoiding blocking internally once algorithms are correct).

Principles/Hypotheses

- 1. RAII applied to concurrency
- 2. No raw synchronization primitives
- 3. Task ⇔ message
- 4. System ⇔ "Actor-like"
- 5. 1 synchronization mechanism per abstraction
- 6. Executor(Task{});

RAII applied to Concurrency

Questions?

References:

```
Sean Parent's concurrency talk: <a href="https://www.youtube.com/watch?v=32f6JrQPV8c">https://www.youtube.com/watch?v=32f6JrQPV8c</a>
Book "C++ Concurrency In Action":
```

https://www.manning.com/books/c-plus-plus-concurrency-in-action

RAII applied to Concurrency

BONUS CODE!

TaskSynchronizer

Projects & Experimentations

My Technical Goals:

- 1. code maintainable for long-term
- 2. scalable usage of available resources
- 3. good performance
- 4. open door to easy extensibility

Projets & Experimentations

```
Qi library (SBE): <a href="https://github.com/aldebaran/libqi">https://github.com/aldebaran/libqi</a>
```

An inter-process RPC-based communication middleware and concurrency coding tools.

- Targets robotics use cases (multi-process)
- Gives good perspective vs experimentations

WE ARE STILL RECRUITING