2009 C++ 10 COOS

当析构函数遇到多线程

多线程中 C++ 对象的生与死

这是陈硕在 2009 年上海 C++ 技术大会演讲的投影片,可自由用 于个人学习,其他使用需得到作者许可。

编写线程安全的类不是难事,用同步原语保护内部状态即可。但是 对象的生与死不能由对象自身拥有的互斥器来保护。如何保证即将析构 对象 x 的时候,不会有另一个线程正在调用 x 的成员函数?或者说,如 何保证在执行 x 的成员函数期间,对象 x 不会在另一个线程被析构?如 何避免这种 race condition 是 C++ 多线程编程面临的基本问题,可以 借助 tr1 中的 shared_ptr 和 weak_ptr 完美解决。这也是实现线程安全 的 Observer 模式的必备技术。

在此基础上,还将介绍一个线程安全的、contention-free的 Signals/Slots 设计与实现,以及借助 shared_ptr 实现线程安全的

Choopy-on-write.

blog.csdn.net/Solstice giantchen@gmail.com

When destructors come across multi-threading

Birth and death of objects in threads

陈硕 Shuo Chen blog.csdn.net/Solstice giantchen@gmail.com

China-Cpp.org

blog.csdn.net/Solstice giantchen@gmail.com

2009-12

Intended audience

- C++ programmers aware of
 - tr1::shared_ptr, tr1::weak_ptr
 - tr1::function, tr1::bind
 - deadlocks and race conditions
 - Mutex and MutexLock

China-Cpp.org

blog.csdn.net/Solstice giantchen@gmail.com

Agenda

- Part I 45 min
 - Object lifetime management in multi-threads
- Mini QA 5 min
- Part II 30 min
 - Thread safe signals/slots
- 10 min QA

China-Cpp.org

blog.csdn.net/Solstice giantchen@gmail.com

Object lifetime in multi-threads

- In C++, programmers manage lifetime of objects by themselves
- Things become much more complicated when multi-threading comes in to play
- When you are about to delete an object, how do you know that it is not being used in another thread?
- How can you tell if the object is still alive before you trying call its member function?

China-Cpp.org

blog.csdn.net/Solstice giantchen@gmail.com

2000 C++#77 Mutex and MutexLock

- Mutex wraps creation and destruction of
 - A CRITICAL SECTION on Windows
 - A pthread_mutex_t on Linux
- MutexLock wraps acquiring and releasing
 - enter or leave critical section on Windows
 - lock or unlock pthreads mutex on Linux
- Both are not copy-constructible or assignable

Thread safety

- A class is thread-safe
 - if it behaves correctly when accessed from multiple threads
 - regardless of the scheduling or interleaving of the execution of those threads by the OS
 - and with no additional synchronization or other coordination on the part of the calling code

Java Concurrency in Practice, by Brian Goetz et al.

China-Cpp.org

blog.csdn.net/Solstice giantchen@gmail.com

7

2009 C+*# 1876

A thread safe Counter class

- Write a thread safe class is not difficult
 - Protect internal state via synchronization
- How about its birth and death?

```
int64_t Counter::value() const
class Counter : noncopyable
 public:
 MutexLock lock(mutex );
  Counter(): value_(0) {}
 return value_;
  int64_t value() const;
  int64_t increase();
 int64_t Counter::increase()
  int64_t decrease();
 private:
 MutexLock lock(mutex_);
  int64 t value ;
 int64 t ret = value ++;
 mutable Mutex mutex_;
 return ret;
```

China-Cpp.org

* In real world, atmoic operations are better for Counter. 8

Bear easily

- Do not allow this pointer to escape during construction
 - Don't register to any callback in ctor (*)
 - Even at last line of ctor is also bad

```
// Don't do this.
 // Do this.
class Foo : public Observer
 class Foo : public Observer
 void observe(Observable* s) {
public:
  Foo(Observable* s) {
 s->register(this);
 s->register(this); // X
  virtual void update();
 Foo* pFoo = new Foo;
 Observable* s = getIt();
};
 pFoo->observe(s);
```

(*) unless you know it will not call you back in any other thread

Die hard

- You can't tell if a object is alive by looking at the pointer or reference
 - if it's dead, an invalid object won't tell anything
 - set the pointer to NULL after delete? helpless
- There must be some alive object help us telling other object's state
- But, pointer and reference are not objects, they are primitive types

Mutex isn't the solution

It only guarantees functions run sequentially

```
Foo::~Foo()
{
 MutexLock lock(mutex_);
 // free internal state
}
// thread A
delete x; x = NULL;

void Foo::update()
{
 MutexLock lock(mutex_);
 // make use of internal state
}
// thread B
if (x) x->update();
```

- What if x->~Foo() runs before x->update()?
- There must be something outside the object to rescue.

*Worse, mutex_ itself is a member of x, which has already been destroyed.

Mutex con't

• What's wrong of those function/operator?

```
void swap(Counter& a, Counter& b) Counter& Counter::operator=(
 const Counter& rhs)
 MutexLock aLock(a.mutex_);
 if (this == &rhs)
 MutexLock bLock(b.mutex_);
  int64_t value = a.value_;
 return;
  a.value_ = b.value_;
  b.value_ = value;
 MutexLock myLock(mutex_);
 MutexLock itsLock(rhs.mutex_);
 value_ = rhs.value_;
// thread 1
 // thread 2
 return *this;
swap(a, b); swap(b, a);
 }
```

China-Cpp.org

blog.csdn.net/Solstice

giantchen@gmail.com

12

2000 C++#7

Member mutex

- Can help reading and writing of sibling members
- Can not help destructing
- Can not help reading then writing two objects, because of potential deadlocks
 - assignment operator
 - swap

China-Cpp.org

blog.csdn.net/Solstice giantchen@gmail.com

13

2009 6+4 海流

How could this happen?

- Association relation non-permanent,
 - a member pointer/reference to an object whose lifetime is not controlled by me
 - any kind of object callback
- Observer pattern
 - when the observable notifies observers, how does it know the observer is still alive?
- Observer unregisters itself in dtor?
 - not working, race condition exists

China-Cpp.org

blog.csdn.net/Solstice

giantchen@gmail.com

Race condition

2009 C++#7/1/1/1

- Observer got deleted in one thread
- Calling its update() in another thread


```
struct Observable
 struct Observer
 void register(Observer* x);
 virtual void update() = 0;
 void unregister(Observer* x);
 void observe(Observable* s) {
 void notifyObservers() {
 s->register(this);
 for each Observer* x:
 subject_ = s;
 x->update(); // (1)
 virtual ~Observer() {
 // ...
 // (2)
 subject_->unregister(this);
 reach (2), switch to (1)
 Observable* subject_;
 Worse: Observer is a base class. };
 giantchen@gmail.com
 15
China-Cpp.org
```

Heuristics

- Raw pointers are bad, esp. when visible in other threads.
- Observable should store some thing other than raw Observer* pointer to tell if the observer still lives.
- So does Observer
- A smart pointer could do this
 - Not that simple, trick things happens
 - No worry, we will study them carefully

China-Cpp.org

blog.csdn.net/Solstice giantchen@gmail.com

- two raw pointers (possible in threads)
- to the same objects on heap
 - p1 Object

• object is deleted via p1

- although p1 is set to 0
- p2 is a dangling pointer

China-Cpp.org

blog.csdn.net/Solstice giantchen@gmail.com

A "solution"

- two pointers
- to a proxy on heap
- the proxy points to the object
 - p1 proxy Object
- delete the object by p1

- set proxy to 0
- now p2 knows it's gone
- when to delete proxy?

Type* volatile proxy;

// to safely delete and set proxy to 0
Type* tmp = proxy;
proxy = NULL;
memory_barrier(); // flush the CPU cache
delete tmp;

China-Cpp.org

sp1

sp2

sp1

sp2

sp1

sp2

pointer

count = 2

pointer

count = 1

pointer

count = 0

Object

Object

Object

- sp1, sp2 are objects, not raw pointers
- proxy lives on heap, with a count member
- count=2 initially
- count=1 when sp1 dies
- count=0 when sp2 dies as well
- it is time to delete the object and the proxy
- reference counting, huh?

China-Cpp.org

blog.csdn.net/Solstice giantchen@gmail.com

Universal solution

- Another layer of indirection
- Calling through a proxy object, which always exists
 - either a value stored locally, or a global facade
- Handle/Body Idiom once more
- Wait! the standard library has exact what we need

China-Cpp.org

blog.csdn.net/Solstice

iantchen@gmail.com

shared_ptr/weak_ptr basics

- shared_ptr<T> is a reference counting smart pointer, available in boost and tr1
- It destroy the underlying object when the count goes down to zero
- weak_ptr is a rcsp without increasing the reference count, it can be promoted to a shared_ptr
- No explicit delete any more

China-Cpp.org

blog.csdn.net/Solstice giantchen@gmail.com

21

shared_ptr/weak_ptr con't

- shared_ptr controls the lifetime
 - The object is guaranteed to be deleted when the last shared_ptr pointing to it is destroyed or reset
- weak_ptr doesn't control
 - but it know whether the object is dead ♥
- Counting is atomic, thread safe and lock-free
 - _ Interlocked(In|De)crement on Windows
 - "lock xadd" instruction on Linux/x86
- Use them as values
 - can be stored in std containers

China-Cpp.org

log.csdn.net/Solstice giantchen@gmail.co

Common pointer pitfalls

- Buffer overrun
 - vector or other standard containers
- Dangling pointer
 - shared_ptr/weak_ptr
- Double delete
 - scoped_ptr
- · Memory leak
 - scoped_ptr
- Unpaired new[]/delete
 - vector, shared_array, scoped_array

China-Cpp.org

blog.csdn.net/Solstice giantchen@gmail.com

23

Apply to observer

• Stores weak_ptr to Observer

```
struct Observable { // not thread safe!
  void register(weak_ptr<Observer> x);
  void unregister(weak_ptr<Observer> x);
  void notifyObservers() {
 Iterator it = observers_.begin();
 while (it != observers_.end()) {
 shared_ptr<Observer> obj(it->lock());
 if (obj) {
 obj->update(); ++it;
 } else {
 it = observers_.erase(it);
 }
 }
 vector<weak_ptr<Observer> > observers_;
};
China-Cpp.org
```

Outstanding issues

- Not flexible, should allow non-shared_ptr obj
- In dtor of Observer, it unregister itself from the Observable
 - What if Observable object goes out of scope?
- To make Observable thread safe, mutex is used in (un)register and notifyObservers
 - Will register/unregister be blocked for indeterminate period by notifyObjservers?
- We will address them in Part II

China-Cpp.org

blog.csdn.net/Solstice giantchen@gmail.com

25

Pitfalls of shared_ptr

- Do not extend lifetime inadvertently
 - Why not store shared_ptr in Observable?
- Thread safety
 - same as built-ins, string and containers
- Used as function parameter
 - pass by const reference is Ok and efficient
 void doit(const shared ptr<Foo>& pFoo)
 - as long as most outer caller holds an instance

China-Cpp.org

blog.csdn.net/Solstice

giantchen@gmail.com

An object cache

- Create Foo object for a new key
- Return the same Foo object for the same key
- But Foo never gets a chance to be deleted
 - even no one else holds it, except the cache

```
class FooCache : boost::noncopyable
{
  public:
 shared_ptr<Foo> get(const string& key);
  private:
 map<string, shared_ptr<Foo> > data_;
 mutable Mutex mutex_;
};
```

China-Cpp.org

blog.csdn.net/Solstice giantchen@gmail.com

27

weak_ptr to rescue (?)

• Memory leak! data_ keeps growing

2009 C+*# 1873 Custom deallocator

d(p) will be called for delecting the object

```
shared_ptr(Y* p, D d); void reset(Y* p, D d);
class FooCache : boost::noncopyable
  // in get(), change pFoo.reset(new Foo(key)); to
  // pFoo.reset(new Foo(key),
 boost::bind(&FooCache::deleteFoo, this, _1));
  void deleteFoo(Foo* object) {
 if(object) {
 MutexLock lock(mutex_);
 data_.erase(object->key());
 delete object; // sorry, I lied
  // assuming FooCache lives longer than all Foo's ...
 blog.csdn.net/Solstice giantchen@gmail.com
 29
```

China-Cpp.org

Is shared_ptr 100% thread safe?

- Not possible, it has two pointer members
 - A shared_ptr instance can be "read" (accessed using only const operations) simultaneously by multiple threads
 - Different shared_ptr instances can be "written to" (accessed using mutable operations such as operator= or reset) simultaneously by multiple threads, dtor is considered a "write access"
 - even when these instances are copies, and share the same reference count underneath
 - If a shared_ptr is to be read and written from multiple threads, protect both with mutex

China-Cpp.c * http://www.boost.org/doc/libs/1_41_0/libs/smart_ptr/shared_ptr.htm

Safely read / write shared_ptr shared ptr<Foo> globalPtr; Mutex mutex; // No need for ReaderWriterLock void doit(const shared ptr<Foo>& pFoo); void write() void read()

```
shared_ptr<Foo> newptr(new Foo);
shared_ptr<Foo> ptr;
 MutexLock lock(mutex);
 MutexLock lock(mutex);
 globalPtr = newptr;
 ptr = globalPtr;
 // use newptr since here
// use ptr since here
doit(ptr);
 doit(newptr);
```

China-Cpp.org

blog.csdn.net/Solstice giantchen@gmail.com

31

shared_ptr gotchas

- The destruction is captured at creation
 - no virtual destructor is needed for T
 - a shared_ptr<void> holds everything
 - safely pass boundary of modules on Windows
 - binary compatible even if object size changes
 - Given that all accessors must be out-lined
- Deletion happens in the same thread as the last shared_ptr goes out of scope, not necessary same thread of creation.
- An off-the-shelf RAII handle
 - be cautious of cycle referencing, lead to leaks
 - usually "A holds a shared_ptr to B, B holds a weak_ptr back to A, B is shared by As or A/C"

2009 C++### enable shared from this

- Get a shared_ptr from this
- Only works if this object is held by shared_ptr
- Will not work in ctors

```
class FooCache : public boost::enable_shared_from_this<FooCache>,
 boost::noncopyable
 { /* ... */ };
 shared ptr<FooCache> pCache(new FooCache);
 shared_ptr<Foo> FooCache::get(const string& key) {
 // ...
 pFoo.reset(new Foo(key),
 boost::bind(&FooCache::deleteFoo,
 shared from this(),
 blog.csdn.nei130sfce giantchen@gmail.com
China-Cpp.org
```

Alternatives

- A centralized object facade, all callbacks go
 - calling two distinct objects from two threads shouldn't involve any lock. it's hard to implement within this model
- Roll your own proxy class
 - which simply does the same thing as shared_ptr

China-Cpp.org

through it.

blog.csdn.net/Solstice giantchen@gmail.com

Other languages?

- Java, C#
- Concurreny is hard without garbage collection
- GC languages will not face this problem, although they have their own.

China-Cpp.org

blog.csdn.net/Solstice giantchen@gmail.com

35

Take aways

- Manage lifecycle of objects with shared_ptr, especially in multi-thread programs.
- Otherwise you are reinventing wheel, similar but worse
- Use weak_ptr for notifications, caches, etc.
- Define your deallocator, for object pools

China-Cpp.org

blog.csdn.net/Solstice giantchen@gmail.com

What's wrong with Observer?

- Its Object-Oriented design
 - Observer is a base class
 - strong restriction/couple on type
 - To observe two events => multiple inheritance
 - call my create() when an order comes in
 - call my destroy() when the cafe closes
 - To observe same event twice => helper classes
 - call my start() member function 1 second later
 - call my stop() member function 10 seconds later

China-Cpp.org

blog.csdn.net/Solstice

giantchen@gmail.com

Signals/Slots

- A one-to-many callback, similar to Observer
 - a signal is an event
 - a slot is a callback executed when the signal is raised
 - one signal, many slots
- No restriction on types of slots
 - Any class can subscribe to any signal
- Can be done with standard libraries
 - Unlike QT, no preprocessing

China-Cpp.org

blog.csdn.net/Solstice giantchen@gmail.com

39

A Timer, call me back later

tr1::function and tr1::bind basics

- tr1::function is a genetic functor which references to any *callable* things.
- bind makes a function pointing to member functions of any class

```
boost::function<void()> f;
Foo* pFoo = new Foo;
f = bind(&Foo::doit, pFoo);
f(); // calls pFoo->doit()

Bar bar; // possible bar is noncopyable
f = bind(&Bar::dothat, boost::ref(bar));
f(); // calls bar.dothat()
```

China-Cpp.org

blog.csdn.net/Solstice giantchen@gmail.com

41

A new methodology of interface/library design

- function+bind = delegate in C#, Observer in Java
- Get rid of inheritance, base class, hierarchy
- Partial restriction on function signature, not on type or function name
- A replacement of Strategy/Command pattern
 - And many 00 behavioural design patterns
- As fast as calling through member function pointer

China-Cpp.org

blog.csdn.net/Solstice

iantchen@gmail.com

```
A Thread class
 class Thread : boost::noncopyable
 typedef boost::function<void()> Callback;
 Thread(Callback cb) : cb_(cb)
 { }
 void start() {
 /* some magic to call run() in new created thread */
 struct Foo
  private:
 void run() {
 void run1();
 cb_();
 void run2();
 };
 Callback cb;
 Foo foo;
 };
 Thread thread1(boost::bind(&Foo::run1, &foo));
 thread1.start();
 Thread thread2(boost::bind(&Foo::run2, &foo));
 thread2.start();
China-Cpp.org
```

Caveats

- bind makes copy(-ies) of argument(s)
 - use boost::ref() when the object is noncopyable

• bind also takes parameter placeholders

```
void Foo::xyz(int);
function<void(int)> f = bind(&Foo::xyz, pFoo, _1);
f(42); // pFoo->xyz(42);

vector<Foo> foos;
for_each(foos.begin(), foos.end(), bind(&Foo::xyz, _1, 42));
// call Foo::xyz(42) on every objects in foos
```

China-Cpp.org

blog.csdn.net/Solstice giantchen@gmail.com

44

2000 C++#70

2009 C++#7/14 Is Timer thread safe?

- No, same issue as Observer
- Unregisier in dtor does not work
- To make it safe, either
 - the timer guarantee the object not deleted
 - check its aliveness before calling cancel()

China-Cpp.org

blog.csdn.net/Solstice giantchen@gmail.com

45

Weak callback

```
class Request : public enable_shared_from_this<Request>
  static void timeoutCallback(boost::weak_ptr<Request> wkReq) {
 shared_ptr<Request> req(wkReq.lock());
 if (req) {
 req->cancel();
  }
  void send() {
 Timer::instance().runAfter( // cancel me 10s later
 10*1000,
 boost::bind(&Request::timeoutCallback,
 boost::weak_ptr<Request>(shared_from_this())));
  }
  // ...
 blog.csdn.net/Solstice giantchen@gmail.com
China-Cpp.org
```

Boost signals?

- Cons
 - Not thread safe
 - Not header only
 - auto unregister by inheriting trackable class
 - makes connecting multiple signals difficult
- Update 2010 Jan:
 - Boost.signals2 is thread safe and header only
 - The rest of slides can be ignored

China-Cpp.org

blog.csdn.net/Solstice giantchen@gmail.com

47

2009 C++ 1876

Our Signal

- Synchronous, callback in the same thread
- Auto disconnecting at destructing Slot
 - No base class requirement
- Thread safe and race condition free
- Contention free
 - None of the methods will be blocked for uncertain time

China-Cpp.org

blog.csdn.net/Solstice giantchen@gmail.com

