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

RVO for the co_await

return_value or/and return_void

Summary

Questions...

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

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
- $\bullet \ \ \text{suspended}$
- 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.

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.
- Compiler knows the function is a coroutine by presence of keywords co_await, co_return, co_yield

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();

- \bullet suspension at the beginning
- \bullet 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();

- \bullet 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;
```

• p.return_value(V);

Keywords and promise type

 $Promise_type \ is \ also \ responsible \ for \ keyword's \ actions:$

- co_return V;
- co_return;

- p.return_value(V);
- p.return_void();

Keywords and promise type

Promise_type is also responsible for keyword's actions:

- co_return V;
- co_return;
- co_yield V;

- p.return_value(V);
- p.return_void();
- co_await p.yield_value();

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

• have awaiter operator co_await defined, or

- have awaiter operator co_await defined, or
- have global awaiter operator co_await(A) support, or

- have awaiter operator co_await defined, or
- have global awaiter operator co_await(A) support, or
- implement 3 functions (be awaiter itself):

- have awaiter operator co_await defined, or
- have global awaiter operator co_await(A) support, or
- implement 3 functions (be awaiter itself):
 - bool await_ready()

- have awaiter operator co_await defined, or
- have global awaiter operator co_await(A) support, or
- implement 3 functions (be awaiter itself):
 - bool await_ready()
 - await_suspend(coroutine_handle<P>) returning

- have awaiter operator co_await defined, or
- have global awaiter operator co_await(A) support, or
- implement 3 functions (be awaiter itself):
 - bool await_ready()
 - await_suspend(coroutine_handle<P>) returning
 - void

- have awaiter operator co_await defined, or
- have global awaiter operator co_await(A) support, or
- implement 3 functions (be awaiter itself):
 - bool await_ready()
 - await_suspend(coroutine_handle<P>) returning
 - void
 - bool

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(A) support, or
- implement 3 functions (be awaiter itself):
 - bool await_ready()
 - await_suspend(coroutine_handle<P>) returning
 - void
 - bool
 - another coroutine_handle

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(A) support, or
- implement 3 functions (be awaiter itself):
 - bool await_ready()
 - await_suspend(coroutine_handle<P>) returning
 - void
 - bool
 - another coroutine_handle
 - T await_resume()

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(A) support, or
- implement 3 functions (be awaiter itself):
 - bool await_ready()
 - await_suspend(coroutine_handle<P>) returning
 - void
 - bool
 - another coroutine_handle
 - T await_resume()
- promise_type.await_transform(A) must produce object which type has above properties

Missing coroutines parts

asynchronous RAII

RAII - Resource Acquisition Is Initialization.


```
task<std::vector<char>>
read_file(const path& file_path){

auto opened_file = co_await async_open(path);
auto content = co_await async_read(opened_file);
co_await async_close(opened_file);

co_return content;
}
```


```
task<std::vector<char>>
read_file(const path& file_path){

auto opened_file = co_await async_open(path);
auto content = co_await async_read(opened_file);
co_await async_close(opened_file);

co_return content;
}
```


```
task<std::vector<char>>
read_file(const path& file_path){
  auto opened_file = co_await async_open(path);
  auto content = co_await async_read(opened_file);
  co_await async_close(opened_file);
  co_return content;
}
```


```
task<std::vector<char>>
read_file(const path& file_path){
  auto opened_file = co_await async_open(path);
  auto content = co_await async_read(opened_file);
  co_await async_close(opened_file);
  co_return content;
}
```


```
task<std::vector<char>>
read_file(const path& file_path){
  auto opened_file = co_await async_open(path);
  auto content = co_await async_read(opened_file);
  co_await async_close(opened_file);

co_return content;
}
```


How do coroutines differ?

```
task<std::vector<char>>
read_file(const path& file_path){

auto opened_file = co_await async_open(path);
auto content = co_await async_read(opened_file);
co_await async_close(opened_file);

co_return content;
}
```

No RAII to close the file!

How do coroutines differ?

```
task<std::vector<char>>
read_file(const path& file_path){
  auto opened_file = co_await async_open(path);
  auto content = co_await async_read(opened_file);
  co_await async_close(opened_file);
  co_return content;
}
```

No RAII to close the file!

Possible leak when async_read throws


```
generator<std::string> lines(const path& file_path) {
  ifstream stream(file_path.string());
  std::string line;
  while(getline(stream, line)){
 co_yield line;
  }
  // stream closes file
}
```


```
generator<std::string> lines(const path& file_path) {
  ifstream stream(file_path.string());
  std::string line;
  while(getline(stream, line)){
 co_yield line;
  }
  // stream closes file
}
```


```
generator<std::string> lines(const path% file_path) {
  ifstream stream(file_path.string());
  std::string line;
  while(getline(stream, line)){
 co_yield line;
  }
  // stream closes file
}
```


```
generator<std::string> lines(const path& file_path) {
  ifstream stream(file_path.string());
  std::string line;
  while(getline(stream, line)){
 co_yield line;
  }
  // stream closes file
}
```


```
generator<std::string> lines(const path& file_path) {
  ifstream stream(file_path.string());
  std::string line;
  while(getline(stream, line)){
 co_yield line;
  }
  // stream closes file
}
```


```
for(const auto& line : lines("myfile.txt")){
  if(starts_with(line, "string I am looking for"))
 break;
}
```


```
for(const auto& line : lines("myfile.txt")){
  if(starts_with(line, "string I am looking for"))
 break;
}
```

• at the break; we are destroying coroutine


```
for(const auto& line : lines("myfile.txt")){
  if(starts_with(line, "string I am looking for"))
 break;
}
```

- at the break; we are destroying coroutine
- not all lines from file might be consumed


```
for(const auto& line : lines("myfile.txt")){
  if(starts_with(line, "string I am looking for"))
 break;
}
```

- at the break; we are destroying coroutine
- not all lines from file might be consumed
- proper cleanup needs to be performed anyway on coroutine_handle::destroy()


```
generator<std::string> lines(const path& file_path) {
  ifstream stream(file_path.string());
  std::string line;
  while(getline(stream, line)){
 co_yield line;
  }
  // stream closes file
}
```


```
generator<std::string> lines(const path& file_path) {
  ifstream stream(file_path.string());
  std::string line;
  while(getline(stream, line)){
 co_yield line;
  }
  // stream closes file
}
```


```
generator<std::string> lines(const path& file_path) {
  ifstream stream(file_path.string());
  std::string line;
  while(getline(stream, line)){
 co_yield line;
  }
  // stream closes file
}
```


```
async_generator<std::string> lines(const path& file_path) {
  auto opened_file = co_await async_open(file_path);
  std::optional<std::string> opt_line;
  while(opt_line = co_await
 async_read_line(opened_file)){
 co_yield *opt_line;
  }
  co_await async_close(opened_file);
}
```


```
async_generator<std::string> lines(const path& file_path) {
  auto opened_file = co_await async_open(file_path);
  std::optional<std::string> opt_line;
  while(opt_line = co_await
 async_read_line(opened_file)){
 co_yield *opt_line;
  }
  co_await async_close(opened_file);
}
```


```
async_generator<std::string> lines(const path& file_path) {
  auto opened_file = co_await async_open(file_path);
  std::optional<std::string> opt_line;
  while(opt_line = co_await
 async_read_line(opened_file)){
 co_yield *opt_line;
  }
  co_await async_close(opened_file);
}
```


```
async_generator<std::string> lines(const path& file_path) {
  auto opened_file = co_await async_open(file_path);
  std::optional<std::string> opt_line;
  while(opt_line = co_await
 async_read_line(opened_file)){
 co_yield *opt_line;
  }
  co_await async_close(opened_file);
```


```
async_generator<std::string> lines(const path& file_path) {
  auto opened_file = co_await async_open(file_path);
  std::optional<std::string> opt_line;
  while(opt_line = co_await
 async_read_line(opened_file)){
 co_yield *opt_line;
  }
 → on early destroy - no cleanup
  co_await async_close(opened_file);
 on loop finished
```

Current solution to the problem


```
async_generator<std::string> lines(const path& file_path) {
  auto opened_file = co_await async_open(file_path);
  std::optional<std::string> opt_line;
  while(opt_line = co_await
 async_read_line(opened_file)){
 // remember to resume the coroutine before destroying
 auto cancellation_token = co_yield *opt_line;
 if(cancellation_token) break;
  }
  co_await async_close(opened_file);
}
```

Current solution to the problem


```
async_generator<std::string> lines(const path& file_path) {
  auto opened_file = co_await async_open(file_path);
  std::optional<std::string> opt_line;
  while(opt_line = co_await
 async_read_line(opened_file)){
 // remember to resume the coroutine before destroying
 auto cancellation_token = co_yield *opt_line;
 if(cancellation_token) break;
  }
  co_await async_close(opened_file);
}
```

Current solution to the problem


```
async_generator<std::string> lines(const path& file_path) {
  auto opened_file = co_await async_open(file_path);
  std::optional<std::string> opt_line;
  while(opt_line = co_await
 async_read_line(opened_file)){
 // remember to resume the coroutine before destroying
 auto cancellation_token = co_yield *opt_line;
 if(cancellation_token) break;
  }
  co_await async_close(opened_file);
}
```

Current solution to the problem


```
async_generator<std::string> lines(const path& file_path) {
  auto opened_file = co_await async_open(file_path);
  std::optional<std::string> opt_line;
  while(opt_line = co_await
 async_read_line(opened_file)){
 // remember to resume the coroutine before destroying
 auto cancellation_token = co_yield *opt_line;
 if(cancellation_token) break;
  }
  co_await async_close(opened_file);
}
```

Current solution to the problem


```
async_generator<std::string> lines(const path& file_path) {
  auto opened_file = co_await async_open(file_path);
  std::optional<std::string> opt_line;
  while(opt_line = co_await
 async_read_line(opened_file)){
 // remember to resume the coroutine before destroying
 auto cancellation_token = co_yield *opt_line;
 if(cancellation_token) break;
  }
  co_await async_close(opened_file);
}
```

Proposed coroutines improvement

• create special function in the awaiter : ~operator co_await

Proposed coroutines improvement

- create special function in the awaiter : ~operator co_await
- \bullet $\,\sim\!$ operator co_await gets co-awaited at the end of the scope

Proposed coroutines improvement

- create special function in the awaiter : ~operator co_await
- ~operator co_await gets co-awaited at the end of the scope
- instead of destroy() you will invoke set_done() why


```
async_generator<std::string> lines(const path& file_path) {
  auto opened_file = co_await async_open(file_path);
  while(getline(stream, line)){
 co_yield co_await async_read_line(opened_file);
  }

//async close happens as a part of cleanup
}
```

Example


```
async_generator<std::string> lines(const path& file_path) {
  auto opened_file = co_await async_open(file_path);
  while(getline(stream, line)){
 co_yield co_await async_read_line(opened_file);
  }

//async close happens as a part of cleanup
}
```


• Currently it's difficult to correctly implement asynchronous generators

- Currently it's difficult to correctly implement asynchronous generators
 - coroutine bodies

- Currently it's difficult to correctly implement asynchronous generators
 - coroutine bodies
 - coroutine type, because we cannot simply destroy the coroutine

- Currently it's difficult to correctly implement asynchronous generators
 - coroutine bodies
 - coroutine type, because we cannot simply destroy the coroutine
- In the space of asynchronous operations we have got no RAII idiom

- Currently it's difficult to correctly implement asynchronous generators
 - coroutine bodies
 - coroutine type, because we cannot simply destroy the coroutine
- In the space of asynchronous operations we have got no RAII idiom
- With adoption of the proposal it will get better

RVO for the co_await

What is RVO?

RVO - Return Value Optimization.

Allows to avoid unnecessary copy or move construction of the values returned from the function.

RVO - Return Value Optimization.

Allows to avoid unnecessary copy or move construction of the values returned from the function.

For example:

```
std::vector<int> foo(){
  return {1,2,3,4,5};
}

// no copy or move construction
// invoked
auto _ = foo();
```

RVO on regular functions


```
regular function
std::vector<int> foo(){
  return {1,2,3,4,5};
}
```

transformed by compiler into:

Why RVO is not possible with co await


```
expression
 transformed by compiler into:
co_await event;
 auto&& awaiter = transform(event);
 if(!awaiter.await_ready()){
 <coroutine suspend>
 awaiter.await_suspend();
 }
 <coroutine resume>;
 awaiter.await_resume();
 }
```

Why RVO is not possible with co await

}

Why RVO is not possible with co await


```
expression
 transformed by compiler into:
co_await event;
 auto&& awaiter = transform(event);
 1. On
 if(!awaiter.await_ready()){
 await suspend
 <coroutine suspend>
 coroutine gets
 awaiter.await_suspend();
 executed
 2. On
 <coroutine resume>;
 await resume
 awaiter.await_resume();
 result is returned
 }
```


Remove await_resume function.

- Remove await_resume function.
- await_suspend will create return result

- Remove await_resume function.
- await_suspend will create return result
- 3. Remove await_ready function.

- Remove await_resume function.
- await_suspend will create return result
- Remove await_ready function.

```
{
  auto&& awaiter = transform(event);
  <coroutine suspend>
  awaiter.await_suspend();
  <coroutine resume>;
}
```


Two additional functions in the coroutine_handle are needed.

set_value(T)

Two additional functions in the coroutine_handle are needed.

- set_value(T)
- set_value_from(Arg...)

Two additional functions in the coroutine_handle are needed.

- set_value(T)
- set_value_from(Arg...)
- set_exception(exception_ptr)

Two additional functions in the coroutine handle are needed.

- set_value(T)
- set_value_from(Arg...)
- set_exception(exception_ptr)

On coroutine resumption the compiler will generate code to check whether the exception was saved with set_exception and will rethrow it when needed.


```
template <typename T> class task<T>::promise_type{
// ....
  template <typename U> requires ConvertibleTo<U, T>
  void return_value(U&& value){
 handle.set_value<T>(std::forward<U>(value));
  }
  template <typename... Args>
 requires Constructible<T, Args...>
  void return_value(std::in_place_construct<Args&&...>
 ctor_args){
 handle.set_value_from<T>(ctor_args);
  }
};
```


```
template <typename T> class task<T>::promise_type{
// ....
  template <typename U> requires ConvertibleTo<U, T>
  void return_value(U&& value) {
 handle.set_value<T>(std::forward<U>(value));
  }
  template <typename... Args>
 requires Constructible<T, Args...>
  void return_value(std::in_place_construct<Args&&...>
 ctor_args){
 handle.set_value_from<T>(ctor_args);
  }
};
```


```
template <typename T> class task<T>::promise_type{
// ....
  template <typename U> requires ConvertibleTo<U, T>
  void return_value(U&& value){
 handle.set_value<T>(std::forward<U>(value));
  }
  template <typename... Args>
 requires Constructible<T, Args...>
  void return_value(std::in_place_construct<Args&&...>
 ctor_args){
 handle.set_value_from<T>(ctor_args);
  }
};
```


```
template <typename T> class task<T>::promise_type{
// ....
  template <typename U> requires ConvertibleTo<U, T>
  void return_value(U&& value){
 handle.set_value<T>(std::forward<U>(value));
  }
  template <typename... Args>
 requires Constructible<T, Args...>
  void return_value(std::in_place_construct<Args&&...>
 ctor_args){
 handle.set_value_from<T>(ctor_args);
  }
};
```


```
template <typename T> class task<T>::promise_type{
// ....
  template <typename U> requires ConvertibleTo<U, T>
  void return_value(U&& value){
 handle.set_value<T>(std::forward<U>(value));
  }
  template <typename... Args>
 requires Constructible<T, Args...>
  void return_value(std::in_place_construct<Args&&...>
 ctor_args){
 handle.set_value_from<T>(ctor_args);
  }
};
```


```
template <typename T> class task<T>::promise_type{
// ....
  template <typename U> requires ConvertibleTo<U, T>
  void return_value(U&& value){
 handle.set_value<T>(std::forward<U>(value));
  }
  template <typename... Args>
 requires Constructible<T, Args...>
  void return_value(std::in_place_construct<Args&&...>
 ctor_args){
 handle.set_value_from<T>(ctor_args);
  }
};
```

How do compiler know the result of the co await?

With removal of the await_ready the compiler no longer knows about the co_await returned type.

We will need to guide the compiler. The proposal P1663R0 proposes to add member await_result_type to the Awaiter.

RVO summary

pros

cons

• very simplified awaiter concept

RVO summary

pros

cons

- very simplified awaiter concept
- savings in CPU cycles

pros

- very simplified awaiter concept
- savings in CPU cycles
 - Avoiding unnecessary move construction

pros

- very simplified awaiter concept
- savings in CPU cycles
 - Avoiding unnecessary move construction
- savings in memory

pros

- very simplified awaiter concept
- savings in CPU cycles
 - Avoiding unnecessary move construction
- savings in memory
 - no temporary variable created

pros

- very simplified awaiter concept
- savings in CPU cycles
 - Avoiding unnecessary move construction
- savings in memory
 - no temporary variable created
 - allocated coroutine state is smaller

pros

- very simplified awaiter concept
- savings in CPU cycles
 - Avoiding unnecessary move construction
- savings in memory
 - no temporary variable created
 - allocated coroutine state is smaller

cons

 removing await_ready makes co_await always suspend the coroutine (even if not needed)

pros

- very simplified awaiter concept
- savings in CPU cycles
 - Avoiding unnecessary move construction
- savings in memory
 - no temporary variable created
 - allocated coroutine state is smaller

- removing await_ready makes co_await always suspend the coroutine (even if not needed)
- a need to support RVO manually (with the help of construct_in_place)

pros

- very simplified awaiter concept
- savings in CPU cycles
 - Avoiding unnecessary move construction
- savings in memory
 - no temporary variable created
 - allocated coroutine state is smaller

- removing await_ready makes co_await always suspend the coroutine (even if not needed)
- a need to support RVO manually (with the help of construct_in_place)
- proposed RVO does not consider synchronous coroutines - only co_await keyword.

return_value or/and return_void

return value [and|or] return void

right now it's not possible to implement both in the same scope.

- return_value()
- return_void()

return value [and|or] return void

right now it's not possible to implement both in the same scope.

- return_value()
- return_void()

Why would we even need that?

Motivating example: implementation simplifications


```
task<int> foo(){
  co_return 42;
}

task<void> start(){
  std::cout << (co_await foo()) << std::endl;
  // implicit co_return;
}</pre>
```

Motivating example: implementation simplifications


```
task<int> foo(){
  co_return 42; \top return_value(42);
}

task<void> start(){
  std::cout << (co_await foo()) << std::endl;
  // implicit co_return;
}</pre>
```

Motivating example: implementation simplifications

How implementors would like to implement it


```
template <typename T>
struct task<T>::promise_type{
  // ...
  void return_void()
 requires std::is_same<T, void>{}
  template <typename U>
  void return value(U&& val)
 requires not std::is_same<T, void>{}
}
```

How implementors would like to implement it


```
template <typename T>
struct task<T>::promise_type{
  // ...
  void return void()
 requires std::is_same<T, void>{}
  template <typename U>
  void return value(U&& val)
 requires not std::is_same<T, void>{}
}
```

How implementors would like to implement it


```
template <typename T>
struct task<T>::promise_type{
  // ...
  void return void()
 requires std::is_same<T, void>{}
  template <typename U>
  void return value(U&& val)
 requires not std::is_same<T, void>{}
}
```

But that's not the way it works.

How implementors have to implement it?


```
template <typename T>
struct task<T>::promise_type{
 //...
 void return_value(){
 //...
}
```

How implementors have to implement it?


```
template <typename T>
struct task<T>::promise_type{
  //...
  void return_value(){
 //...
};
template <>
struct task<void>::promise_type{
  //...
  void return_void(){
 //...
```

Tail recursive coroutines

What's the tail recursive coroutines?

```
task<int> bar(){
  co_return 42;
}
task<int> foo(){
  co_return co_await bar();
}
```

Tail recursive coroutines

What's the tail recursive coroutines?

```
task<int> bar(){
  co_return 42;
}

task<int> foo(){
  co_return co_await bar();
}

task<int> foo(){
  co_return bar();
}

tail call / no tail call
```


First, how does regular call work?

foo

First, how does regular call work?

Conclusion:

- At peak 4 coroutine frames had to be allocated
- Only after returning to the calling coroutine, called one can be destroyed

In case of tail-call we first destroy the coroutine and then call another one.

foo

How does tail-call work?

In case of tail-call we first destroy the coroutine and then call another one.

How does tail-call work?

In case of tail-call we first destroy the coroutine and then call another one.

Tail call is implementable.

Tail call is implementable.

But only for non-void returning types.

Why it's not implementable for void types.


```
template <>
struct task<void>::promise_type{
  //...
  void return_void(){}
};
```

Why it's not implementable for void types.


```
template <>
struct task<void>::promise_type{
 //...

void return_void(){}

void return_value(task<void>&&){
 // ...
}
};
```

Why it's not implementable for void types.


```
template <>
struct task<void>::promise_type{
  //...
  void return_void(){}
 Both cannot
  void return_value(task<void>&&){
 apear in the
 same scope!
 // ...
};
```

Thank you for your attention!

Special thank you! goes to:

- Gor Nishanov
- Lewiss Baker

for making coroutines

Summary

Summary

Summary

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?

 ${\sf Questions?}$