

Best Practices

Allgemein

Multithreading

Parallelität

Speichermodell

Best Practices

Allgemein

Multithreading

Speichermodell

Code Reviews

```
thread reader1([]{ printNumber("Scott"); });
thread reader2([]{ printNumber("Ritchie"); });
thread w1([]{ addToTeleBook("Scott",1968); });
thread reader3([]{ printNumber("Dijkstra"); });
thread reader4([]{ printNumber("Scott"); });
thread w2([]{ addToTeleBook("Bjarne",1965); });
thread reader5([]{ printNumber("Scott"); });
thread reader6([]{ printNumber("Ritchie"); });
thread reader7([]{ printNumber("Scott"); });
thread reader8([]{ printNumber("Bjarne"); });
reader1.join(), reader2.join();
reader3.join(), reader4.join();
reader5.join(), reader6.join();
reader7.join(), reader8.join();
w1.join(), w2.join();
cout << "\nThe new telephone book" << endl;
for (auto teleIt: teleBook){
 cout << teleIt.first << ": " << teleIt.second << endl;</pre>
```


```
File Edit View Bookmarks Settings Help
rainer@linux:~> readerWriterLock

Scott: 1976Dijkstra: 1972
STARTING UPDATE Scott ... ENDING UPDATE Scott
Ritchie: 1983Scott: 1968
STARTING UPDATE Bjarne ... ENDING UPDATE Bjarne
Ritchie: 1983Scott: 1968Scott: 1968Bjarne: 1965

The new telephone book
Bjarne: 1965
Dijkstra: 1972
Ritchie: 1983
Scott: 1968

rainer@linux:~> 
rainer: bash
```

Code Reviews

```
thread reader1([]{ printNumber("Scott"); });
thread reader2([]{ printNumber("Ritchie"); });
thread w1([]{ addToTeleBook("Scott",1968); });
thread reader3([]{ printNumber("Dijkstra"); });
thread reader4([]{ printNumber("Scott"); });
thread w2([]{ addToTeleBook("Bjarne",1965); });
thread reader5([]{ printNumber("Scott"); });
thread reader6([]{ printNumber("Ritchie"); });
thread reader7([]{ printNumber("Scott"); });
thread reader8([]{ printNumber("Bjarne"); });
reader1.join(), reader2.join();
reader3.join(), reader4.join();
reader5.join(), reader6.join();
reader7.join(), reader8.join();
w1.join(), w2.join();
cout << "\nThe new telephone book" << endl;
for (auto teleIt: teleBook){
 cout << teleIt.first << ": " << teleIt.second << endl;</pre>
```


```
File Edit View Bookmarks Settings Help

rather seminar: ~> readerWriterLocks

Bjarne: ORitchi: 1983
STARTING UPDAT Scott ... ENDING UPDATE Scott

STARTING UPDAT Bjarne ... ENDING UPDATE Bjarne
Ritchie: 1983Scott: 1968Scott: 1968Scott: 1968Dijkstra: 1972Scott: 1968

The new telephone book
Bjarne: 1965
Dijkstra: 1972
Ritchie: 1983
Scott: 1968

rainer@seminar:~> 
rainer:bash
```

Summation eines Vektors mit 100 Millionen Elementen

```
constexpr long long size = 1000000000;
. . .
// random values
std::vector<int> randValues;
randValues.reserve(size);
std::random_device seed;
std::mt19937 engine(seed());
std::uniform_int_distribution<> uniformDist(1, 10);
for (long long i = 0 ; i < size ; ++i)</pre>
 randValues.push back(uniformDist(engine));
// calculate sum
```

Single-Threaded in zwei Variationen


```
File Edit View Bookmarks Settings Help

rainer@suse:~> calculateWithStd

Time for addition 0.0651712 seconds
Result: 550030112

rainer@suse:~> 
rainer:bash
```

Vier Threads mit einer geteilten Summationsvariable


```
File Edit View Bookmarks Settings Help


rainer@suse:~> calculateWithLock

Time for addition 3.3389 seconds
Result: 549961505

rainer@suse:~> 

rainer:bash
```

 Vier Threads mit einer einer geteilten, atomaren Summationsvariable

Vier Threads mit einer lokalen Summationsvariable


```
File Edit View Bookmarks Settings Help

rainer@suse:~> localVariable

Time for addition 0.0284271 seconds
Result: 549996948

rainer@suse:~> ■


rainer:bash
```

Die Ergebnisse:

			4 Threads mit lokaler Variable
0.07 sec	3.34 sec	1.34 sec	0.03 sec

Alles gut?

Die CPU-Auslastung

Die Memory-Wall

Der Speicherzugriff bremst die Applikation aus.

Minimiere Warten (Amdahl's Law)

$$\frac{1}{1-p}$$

p: Parallele Code

$$p = 0.5$$
 2

Minimiere Warten (Amdahl's Law)

- Findet Data Races
- Speicher- und Performanzoverhead: 10x

```
#include <thread>
int main(){

int globalVar{};

std::thread t1([&globalVar]{ ++globalVar; });

std::thread t2([&globalVar]{ ++globalVar; });

t1.join(), t2.join();
```

g++ dataRace.cpp -fsanitize=thread -pthread -g -o dataRace


```
File Edit View Bookmarks Settings Help
rainer@suse:~> dataRace
WARNING: ThreadSanitizer: data race (pid=6764)
  Read of size 4 at 0x7fff031ca3bc by thread T2:
 #0 operator() /home/rainer/dataRace.cpp:10 (dataRace+0x000000400f01)
 #1 _M_invoke<> /usr/local/include/c++/6.3.0/functional:1391 (dataRace+0x000000401b3d)
 #2 operator() /usr/local/include/c++/6.3.0/functional:1380 (dataRace+0x000000401a51)
 #3 _M_run /usr/local/include/c++/6.3.0/thread:196 (dataRace+0x0000004019bc)
 #4 execute native thread routine ../../../.././libstdc++-v3/src/c++11/thread.cc:83 (libstdc++.so.6+0x000000
  Previous write of size 4 at 0x7fff031ca3bc by thread T1:
 #0 operator() /home/rainer/dataRace.cpp:9 (dataRace+0x000000400eb9)
 #1 _M_invoke<> /usr/local/include/c++/6.3.0/functional:1391 (dataRace+0x0000000401be7)
 #2 operator() /usr/local/include/c++/6.3.0/functional:1380 (dataRace+0x0000000401a8b)
 #3 M run /usr/local/include/c++/6.3.0/thread:196 (dataRace+0x000000401a06)
 #4 execute native thread routine ../../../.././libstdc++-v3/src/c++11/thread.cc:83 (libstdc++.so.6+0x000000
0c11be)
  Location is stack of main thread.
 #0 pthread_create ../../../libsanitizer/tsan/tsan_interceptors.cc:876 (libtsan.so.0+0x00000002aaed)
 #1 gthread create /home/rainer/languages/C++/gcc-0.3.0/x86 64-pc-linux-gnu/libstdc++-v3/include/x86 64-pc
-linux-gnu/bits/gthr-default.h:662 (libstdc++.so.6+0x0000000c14b4)
#2 std::thread::_M_start_thread(std::unique_ptr<std::thread::_State, std::default_delete<std::thread::_State
e> >, void (*)()) ../../../.libstdc++-v3/src/c++11/thread.cc:163 (libstdc++.so.6+0x0000000c14b4)
 #3 main /home/rainer/dataRace.cpp:10 (dataRace+0x000000400f97)
 #0 pthread create ../../.././libsanitizer/tsan/tsan interceptors.cc:876 (libtsan.so.0+0x00000002aaed)
 #1 __gthread_create /home/rainer/languages/C++/gcc-d̄.3.0/x86_64-pc-linux-qnu/libstdc++-v3/include/x86_64-pc
-linux-gnu/bits/gthr-default.h:662 (libstdc++.so.6+0x0000000c14b4)
 #2 štd::threād::_M_start_thread(std::unique_ptr<std::thread::_State, std::default_delete<std::thread::_Stat
e> >, void (*)()) .../../../.libstdc++-v3/src/c++11/thread.cc:163 (libstdc++.so.6+0x0000000c14b4)
 #3 main /home/rainer/dataRace.cpp:9 (dataRace+0x000000400f70)
SUMMARY: ThreadSanitizer: data race /home/rainer/dataRace.cpp:10 in operator()
ThreadSanitizer: reported 1 warnings
rainer@suse:~>
 rainer: bash
```

```
bool dataReady= false;
std::mutex mutex_;
std::condition_variable condVar1;
std::condition_variable condVar2;
int counter=0;
int COUNTLIMIT=50;
void setTrue(){
 while(counter <= COUNTLIMIT)</pre>
 std::unique_lock<std:.mutex> lck(mutex );
 condVar1.wait(lck__]{return dataReady == false;});
 dataReady= tr
 ++counter:
 std::cout << dataReady << std::endl;
 condVar2.notify_one();
```

```
void setFalse(){
 while(counter < COUNTLIMIT){</pre>
 std::unique_lock<std::mutex> lck(mutex_);
 condVar2.wait(lck,[]{return dataReady == true;});
 dataReady= false;
 std::cout << dataReady << std::endl;
 condVar1.notify one();
int main(){
 std::cout << std::boolalpha << std::endl;
 std::cout << "Begin: " << dataReady << std::endl;</pre>
 std::thread tl(setTrue);
 std::thread t2(setFalse);
  tl.join();
 t2.join();
  dataReady= false;
 std::cout << "End: " << dataReady << std::endl;</pre>
 std::cout << std::endl;
```

```
File Edit View Bookmarks Settings
rainer@linux
Begin: false
 anitizer: data race (p
 Read of size 4 at UXUUUUUUUU435U by thread T2:
 #0 setFalse() /home/rainer/conditionVariablePingPong.cpp:30 (conditionVariablePingPong+0x000000401818)
 #1 void std::_Bind_simple<void (*())()>::_M_invoke<>(std::_Index_tuple<>) /usr/include/c++/6/functional:1400
 #2 std:: Bind simple<void (*())()>::operator()() /usr/include/c++/6/functional:1389 (conditionVariablePingPon
 #3 std::thread::_State_impl<std::_Bind_simple<void (*())()> >::_M_run() /usr/include/c++/6/thread:196 (condit
 #4 <null> <null> (libstdc++.so.6+0x0000000c22de)
 Previous write of size 4 at 0x000000604350 by thread T1 (mutexes: write M11):
 #0 setTrue()/home/rainer/conditionVariablePingPong.cpp:21 (conditionVariablePingPong+0x00000040173d)
 #1 void std::_Bind_simple<void (*())()>::_M_invoke<>(std::_Index_tuple<>) /usr/include/c++/6/functional:1400
 #2 std::_Bind_simple<void (*())()>::operator()() /usr/include/c++/6/functional:1389 (conditionVariablePingPon
 #3 std::thread:: State impl<std:: Bind simple<void (*())()> >:: M run() /usr/include/c++/6/thread:196 (condit
 #4 <null> <null> (libstdc++.so.6+0x0000000c22de)
  Location is global 'counter' of size 4 at 0x000000604350 (conditionVariablePingPong+0x000000604350)
 Mutex M11 (0x0000006042a0) created at:
 #0 pthread mutex lock <null> (libtsan.so.0+0x00000003bc0f)
 #1 __qthread_mutex_lock /usr/include/c++/6/x86_64-suse-linux/bits/qthr-default.h:748 (conditionVariablePingPo
 #2 std::mutex::lock() /usr/include/c++/6/bits/std mutex.h:103 (conditionVariablePingPong+0x000000401be0)
 #3 std::unique lock<std::mutex>::lock() /usr/include/c++/6/bits/std mutex.h:267 (conditionVariablePingPong+0x
 #4 std::unique_lock<std::mutex>::unique_lock(std::mutex&) /usr/include/c++/6/bits/std_mutex.h:197 (conditionV
 #5 setTrue() /home/rainer/conditionVariablePingPong.cpp:18 (conditionVariablePingPong+0x0000004016f4)
 #6 void std::_Bind_simple<void (*())()>::_M_invoke<>(std::_Index_tuple<>) /usr/include/c++/6/functional:1400
 #7 std:: Bind simple<void (*())()>::operator()() /usr/include/c++/6/functional:1389 (conditionVariablePingPon
 #8 std::thread::_State_impl<std::_Bind_simple<void (*())()> >::_M_run() /usr/include/c++/6/thread:196 (condit
 #9 <null> <null> (libstdc++.so.6+0x0000000c22de)
 Thread T2 (tid=18140, running) created by main thread at:
 #0 pthread create <null> (libtsan.so.0+0x000000002b740)
 #1 std::thread:: M start thread(std::unique ptr<std::thread:: State, std::default delete<std::thread:: State>
5d4)
 #2 main /home/rainer/conditionVariablePingPong.cpp:49 (conditionVariablePingPong+0x000000040197c)
 Thread T1 (tid=18139, running) created by main thread at:
 #0 pthread create <null> (libtsan.so.0+0x000000002b740)
 #1 std::thread:: M start thread(std::unique ptr<std::thread:: State, std::default delete<std::thread:: State>
5d4)
 home/rainer/conditionvari.blePingPong.cpp:48 (conditionVariablePingPong+0x00000040196b)
SUMMARY: ThreadSanitizer: data race /home/rain r/conditionVariablePingPong.cpp:30 in setFalse()
false
true
false
 rainer: bash
```

Verwende Codeanalyse Werkzeuge (CppMem)

Verwende Codeanalyse Werkzeuge (CppMem)

```
int x = 0, std::atomic<int> y\{0\};
void writing() {
  x = 2000;
  y.store(11, std::memory order release);
void reading() {
  std::cout << y.load(std::memory order acquire) << " ";</pre>
  std::cout << x << std::endl;</pre>
std::thread thread1(writing);
std::thread thread2(reading);
thread1.join(), thread2.join();
```

Verwende Codeanalyse Werkzeuge (CppMem)

```
int x = 0, atomic int y = 0;
{ { { {
  x = 2000;
  y.store(11, memory_order_release);
  y.load(memory order acquire);
  х;
 a:Wna x=0
} } }
 sb
 b:Wna y=0
 SW
 c:Wna x=2000
 e:Racq y=0
 mo
 sb
 sb
 d:Wrel y=11
 f:Rna x=0
```

Verwende unveränderliche Daten

Data Race: Mindestens zwei Threads greifen zu einem Zeitpunkt auf gemeinsame Daten zu. Zumindestens ein Thread versucht diese zu verändern.

Veränderlich?

Geteilt?

	nein	ja
nein	OK	Ok
ja	OK	Data
		Race

Verwende reine Funktionen

Reine Funktionen

Erzeugen immer dasselbe Ergebnis, wenn sie die gleichen Argumente erhalten.

Besitzen keine Seiteneffekte.

Verändern nie den globalen Zustand des Programms.

Vorteile

- Korrektheitsbeweise sind einfacher durchzuführen.
- Refaktoring und Tests sind einfacher möglich.
- Ergebnisse von Funktionsaufrufe können gespeichert werden.
- Die Ausführungsreihenfolge der Funktion kann (automatisch) umgeordnet oder parallelisiert werden.

Best Practices

Allgemein

Multithreading

Speichermodell

Tasks statt Threads

Thread Task

Kriterium	Thread	Task	
Beteiligten	Erzeuger- und Kinderthread	Promise und Future	
Kommunikation	gemeinsame Variable	Kommunikationskanal	
Threaderzeugung	verbindlich	optional	
Synchronisation	join-Aufruf wartet	get-Aufruf blockiert	
Ausnahme im Kinderthread	Kinder- und Erzeugerthread enden	Rückgabewert des get -Aufrufs	
Formen der Kommunikation	Werte	Werte, Benachrichtigungen und Ausnahmen	

Tasks statt Threads

C++20: Erweiterte Future werden die Komposition unterstützen

- then: Führe den Future aus, sobald der vorherige Future fertig ist.
- when_any: Führe den Future aus, sobald einer der Futures fertigist.
- when_all: Führe den Future aus, sobald alle Futures fertig sind.

Tasks statt Bedingungsvariablen

Thread 1

Thread 2

```
{
  lock_guard<mutex> lck(mut);
  ready = true;
}
condVar.notify_one();

prom.set value();

{
  unique_lock<mutex>lck(mut);
  condVar.wait(lck, []{ return ready; });
}

fut.wait();
```

Kriterium	Bedingungsvariablen	Tasks
Kritischer Bereich	Ja	Nein
Spurious Wakeup	Ja	Nein
Lost Wakeup	Ja	Nein
Mehrmalige Synchronisation möglich	Ja	Nein

Mutexe in Locks verpacken

Keine Freigabe des Mutex

mutex


```
mutex m;
{
 m.lock();
 shrVar = getVar();
 m.unlock();
}
```

lock_guard

```
mutex m;
 // still bad
 lock guard<mutex> myLock(m);
 shaVar = getVar();
 // good
 auto temp = getVar();
 lock guard<mutex> myLock(m);
 shaVar = temp;
```

Mutexe in Locks verpacken

Locken der Mutexe in verschiedener Reihenfolge

Mutexe in Locks verpacken

Atomares Locken der Mutexe

```
unique_lock
 unique_lock<mutex> guard1(mut1, defer_lock);
 unique lock<mutex> guard1(mut2, defer lock);
 lock(guard1, guard2);
  lock_guard (C++17)
 std::scoped_lock(mut1, mut2);
```

Best Practices

Allgemein

Multithreading

Speichermodell

Programmiere nicht lock-frei

Guide to Threaded Coding 1. Forget what you learned in Kindergarten (ie stop Sharing) 2. Use Locks 3. Measure 4. Measure 5. Change your Algorithm 6. GOTO 1 ∞. Lock-free Lock-free coding is the last thing you want to do.

- Writing lock-free programs is hardFedor Pikus
- Writing correct lock-free programs is even harder

The ugly side of weakly ordered atomics

Extreme complexity.

- · The rules are not obvious.
- · They're often downright surprising.
- And not even well understood.
- The committee still hasn't figured out how to define memory_order_relaxed.

Hans Böhm

... and I'm not even going to talk about memory_order_consume.

The specification of release-consume ordering is being revised, and the use of memory_order_consume is (since C++17)

Programmiere nicht lock-frei: ABA

Programmiere nicht lock-frei: ABA

Eine lock-freie, einfach verkettete Liste (Stack)

- Thread 1
 - möchte A entfernen
 - speichert
 - head = A
 - next = B

- $pr\ddot{u}ft$, ob A == head
- macht B zum neuen head
- B wurde bereits durch Thread2 gelöscht

- Thread 2
 - entfernt A

entfernt B und löscht B

schiebt A auf Liste zurück

Verwende bewährte Muster

Warten mit Sequenzieller Konsistenz

```
std::vector<int> mySharedWork;
 int main(){
std::atomic<bool> dataReady(false);
 std::thread t1(waitingForWork);
void waitingForWork(){
 std::thread t2(setDataReady);
  while ( !dataReady.load() ){
 t1.join();
 std::this_thread::sleep_for(5ms);
 t2.join();
 for (auto v: mySharedWork){
  mySharedWork[1] = 2;
 std::cout << v << " ";
 // 1 2 3
 };
void setDataReady(){
  mySharedWork = \{1, 0, 3\};
  dataReady.store(true);
```

Verwende bewährte Muster

Warten mit Acquire-Release Semantik

```
std::vector<int> mySharedWork;
std::atomic<bool> dataReady(false);
void waitingForWork(){
  while ( !dataReady.load(std::memory_order_acquire) ){
 std::this_thread::sleep_for(5ms);
  mySharedWork[1] = 2;
void setDataReady(){
  mySharedWork = \{1, 0, 3\};
  dataReady.store(true, std::memory_order_release);
```

```
int main(){
  std::thread t1(waitingForWork);
  std::thread t2(setDataReady);
  t1.join();
  t2.join();
  for (auto v: mySharedWork){
 std::cout << v << " ";
 //123
};
```

Verwende bewährte Muster

Atomare Zähler

```
int main(){
 std::vector<std::thread> v;
 for (int n = 0; n < 10; ++n) {
#include <vector>
 v.emplace back(add);
#include <iostream>
#include <thread>
 for (auto& t : v) { t.join(); }
#include<atomic>
 std::cout << count;</pre>
 // 10000
std::atomic<int> count{0};
void add() {
  for (int n = 0; n < 1000; ++n) {
 count.fetch add(1, std::memory order relaxed);
```

Erfinde das Rad nicht neu

Boost.Lockfree
CDS (Concurrent Data Structures)

Erfinde das Rad nicht neu

Boost.Lockfree

- Queue
 - eine lock-freie, mehrere Erzeuger-Verbraucher (producer-consumer)
 Queue
- Stack
 - eine lock-freie, mehrere Erzeuger-Verbraucher (producer-consumer)
 Stack
- spsc_queue
 - eine wait-freie, ein Erzeuger-Verbraucher (producer-consumer)
 Queue (Ringpuffer)

Erfinde das Rad nicht neu

- Concurrent Data Structures (CDS)
 - Enthält viele intrusive und nicht-intrusive Container
 - Stacks (lock-frei)
 - Queues und Priority-Queues (lock-frei)
 - Ordered lists
 - Ordered sets und maps (lock-frei und mit Lock)
 - Unordered sets und maps (lock-frei und mit Lock)

Blogs

includ

nt main(){

www.grimm-jaud.de [De]
www.ModernesCpp.com [En]

```
std::cout << 'myVec':
for ( auto i: myVec) std::cout <<
std::cout << '\n\n';</pre>
```

std::vector<int> myVec2(28);

std::cout << "ayVec2:

for (auto its

std::iota(myVec2/begin().myVec2

Rainer Grimm
Training, Coaching und
Technologieberatung

www.ModernesCpp.de