C++20 Coroutines

What's next?

Dawid Pilarski

dawid.pilarski@panicsoftware.com blog.panicsoftware.com dawid.pilarski@tomtom.com

Introduction

Agenda

Introduction

Quick refresh about the coroutines.

Missing coroutines parts

Questions...

Time is rather tight. Please hold your questions till the end.

Who am I?

Dawid Pilarski

- Senior Software Developer in TomTom
- Member of the ISO/JTC1/SC22/WG21
- Member of the PKN KT (programming languages)
- C++ blog writer


Quick refresh about the coroutines.

Subroutine Is a sequence of program instructions that performs a specific task, packaged as a unit.

Function Is a subroutine

Coroutine Is generalization of the function.

Function can be:

- called
- returned from

- called
- returned from
- suspended


- called
- returned from
- suspended
- resumed from

- called
- returned from
- suspended
- resumed from
- created


- called
- returned from
- suspended
- resumed from
- created
- destroyed

Coroutine flowchart

Function's flow:


Coroutine flow:


Creating custom coroutine type is not easy:

• C++ provides keywords only.

Creating custom coroutine type is not easy:

- C++ provides keywords only.
- Developer must implement what keywords do.

Creating custom coroutine type is not easy:

- C++ provides keywords only.
- Developer must implement what keywords do.

This means:

Implementation of promise_type (~6 functions)

Creating custom coroutine type is not easy:

- C++ provides keywords only.
- Developer must implement what keywords do.

This means:

- Implementation of promise_type (~6 functions)
- Implementation of the co_await keyword (~3 functions)

Creating custom coroutine type is not easy:

- C++ provides keywords only.
- Developer must implement what keywords do.

This means:

- Implementation of promise_type (~6 functions)
- Implementation of the co_await keyword (~3 functions)

You need to remember to implement on average 9 functions.

Coroutine declaration

```
// returned-type name arguments
///-----
generator<int> fibonacci (int from_value);
```

• Whether the function is a coroutine depends on it's definition.

Coroutine declaration

```
// returned-type name arguments
///-----
generator<int> fibonacci (int from_value);
```

- Whether the function is a coroutine depends on it's definition.
- If function is a coroutine it's return type must support coroutines.

Type supports coroutines if it has promise_type.

promise type can be:

- member of the class
- member of the specialization of the coroutine_traits<returned_type>

Promise type controls coroutine's behavior.

```
awaitable initial_suspend();
```

• suspension at the beginning

Promise type controls coroutine's behavior.

- awaitable initial_suspend();
- awaitable final_suspend();

- \bullet suspension at the beginning
- suspension at the end

Promise_type controls coroutine's behavior.

- awaitable initial_suspend();
- awaitable final_suspend();
- return_type
 get_return_object();

- suspension at the beginning
- suspension at the end
- how to create return_type

Promise_type controls coroutine's behavior.

- awaitable initial_suspend();
- awaitable final_suspend();
- return_type
 get_return_object();
- void unhandled_exception();

- suspension at the beginning
- suspension at the end
- how to create return_type
- handling unhandled exception

Keywords and promise type

Promise_type is also responsible for keyword's actions:

```
co_return V;
```

void return_value(V);

Keywords and promise_type

Promise type is also responsible for keyword's actions:

- co_return V;
- co_return;

- void return_value(V);
- void return_void();

Keywords and promise type

Promise type is also responsible for keyword's actions:

- co_return V;
- co_return;
- co_yield V;

- void return_value(V);
- void return_void();
- awaitable yield_value();

co await

In order to support co_await expressions, the argument (awaitable) must:

- have awaiter operator co_await defined, or
- have global awaiter operator co_await(T) support, or
- implement 3 functions:
 - bool await_ready()
 - await_suspend(coroutine_handle<T>) returning
 - void
 - bool
 - another coroutine_handle
 - T await_resume()

Missing coroutines parts

Thank you for attention

Bibliography and further reading

- Lewiss Baker's Assymetric transfer blog
- newest C++ draft
- My blog blog.panicsoftware.com

- James McNellis "Introduction to the C++
 Coroutines"
- Gor Nishanov any video about the coroutines
- Toby Allsopp "Coroutines: what can't they do?"

Questions?

Questions?