Хитрости мультипоточности

Максим Лысков Минск, 2016


Знакомимся?


Максим, старший инженер-разработчик в компании EPAM Systems.

В настоящее время участвую в разработке системы иерархического хранения и репликации данных.


Начиная с C++11, у нас есть механизм параллельного выполнения задач


- std::packaged_task<T(U ...Args)>
- Содержит в себе callable объект
- Может быть вызвана асинхронно
- Можно получить результат через std::future


```
std::packaged_task<int(int,int)> task([](int a, int b) {
 return a * b;
std::future<int> result = task.get future();
// any other code
task(2, 9);
_std::cout << "task result: " << result.get() << \n';
```


Методы std::packaged_task

- valid()
- get_future() // must be called once
- operator()(Args ... args) // execute and fill the future
- make_ready_at_thread_exit(Args ... args) // execute and fill on thread exit
- reset() // clear previous call result, necessary to get_future again
- swap()


```
std::future std::async(F, Args ... args)
std::future std::async(policy, F, Args ... args)
```

Policy может быть:

- deferred отложенное выполнение
- async выполнение в новом потоке


- std::promise<T>
- std::future<T> // get result once
- std::shared_future<T> // get result many times


Методы std::promise<Т>

- get_future
- set value
- set_value_at_thread_exit
- set_exception // std::current_exception
- set_exception_at_thread_exit


Методы std::future<T>

- share() // create shared_future
- get() // result or exception
- valid()
- wait() // blocks until result is ready
- wait_for() / wait_until() // deferred/ready/timeout


std::thread(F, Args ... args)

Методы:

- detach()
- join()
- joinable()
- get_id()
- hardware_concurrency()
- native_handle()


Утилиты текущего потока

- std::this_thread::get_id
- std::this_thread::yield
- std::this_thread::sleep_for / sleep_until


Do and dont

- Не вызывать join() для !joinable() потоков
- Не забывать вызывать join() перед деструктором, если joinable()


Передача параметров в потоки

- сору по умолчанию
- move если есть
- std::ref/std::cref если надо передать ссылки


Синхронизация потоков

- mutex // lock/unlock/try_lock
- timed_mutex // try_lock_for/try_lock_until
- recursive_mutex
- recursive_timed_mutex
- shared_mutex / shared_timed_mutex


RAII-обертки для mutex

- std::lock_guard<M> // just RAII, can adopt lock
- std::uniqie_lock<M> // defer/adopt/try_to_lock
- std::lock<M>/std::try_lock<M> // lock several std::uniqie_locks without deadlocks
- std::lock_guard быстрее std::unique_lock


```
std::once_flag / std::call_once
int f() {
  std::cout << "Called!\n";
  return 0;
int main() {
  std::once_flag callGuard;
  std::call_once(callGuard, f);
  std::call_once(callGuard, f);
Called!
```


Модель памяти С++

```
struct S
{
 char a; // location 1
 int b:5; // location 2
 unsigned c:11; // still location 2
 unsigned: 0; // location delimeter
 unsigned d:8; // location 3
 struct {int ee:8; } e; // location 4
}
```

Стандарт говорит, что доступ к разным локациям из разных потоков не пересекается друг с другом.


Хитрость №10*

Memory order в C++

```
enum memory_order {
 memory_order_relaxed,
 memory_order_consume,
 memory_order_acquire,
 memory_order_release,
 memory_order_acq_rel,
 memory_order_seq_cst
};
```


- memory_order_relaxed Relaxed operation: there are no synchronization or ordering constraints, only atomicity is required of this operation.
- memory_order_consume A load operation with this memory order
 performs a consume operation on the affected memory location: no reads in
 the current thread dependent on the value currently loaded can be reordered
 before this load. This ensures that writes to data-dependent variables in other
 threads that release the same atomic variable are visible in the current thread.
 On most platforms, this affects compiler optimizations only.
- memory_order_acquire A load operation with this memory order performs
 the acquire operation on the affected memory location: no memory accesses in
 the current thread can be reordered before this load. This ensures that all
 writes in other threads that release the same atomic variable are visible in the
 current thread.
- memory_order_release A store operation with this memory order performs
 the release operation: no memory accesses in the current thread can be
 reordered after this store. This ensures that all writes in the current thread are
 visible in other threads that acquire the same atomic variable and writes that
 carry a dependency into the atomic variable become visible in other threads
 that consume the same atomic.


- memory_order_acq_rel A read-modify-write operation with this memory order is both an acquire operation and arelease operation. No memory accesses in the current thread can be reordered before this load, and no memory accesses in the current thread can be reordered after this store. It is ensured that all writes in other threads that release the same atomic variable are visible before the modification and the modification is visible in other threads that acquire the same atomic variable.
- memory_order_seq_cst Any operation with this memory order is both an acquire
 operation and a release operation, plus a single total order exists in which all threads
 observe all modifications (see below) in the same order.
- Все это нужно для atomic<T>


Валидное выражение в С++

$$[]()\{\}()$$


Спасибо!


