

Concurrencia y nuevas características en C++11

Resumen trabajo de investigación 1/2014

Universidad de Santiago de Chile Taller de Programación Paralela Profesor: Fernando Rannou Ayudante: Sebastián Vizcay

sebastian.vizcay@usach.cl

Sebastián Vizcay June 16, 2015 1/79

Concurrencia en C++11

Tabla de contenidos

- El header thread
- El header mutex
- El header condition_variable
- El header atomix
- El header future
- Compilación

Sebastián Vizcay June 16, 2015 2/79

Principales características

- Comienza su ejecución desde el momento en que se declara una variable del tipo thread.
- La forma más sencilla de indicar el código a ejecutar, es pasándole al constructor el nombre de la función deseada.
- Otras alternativas son especificar un método de un objeto, un método estático de una clase.
- ► Se **DEBE SIEMPRE** decidir si se desea esperar a que la nueva hebra finalice su trabajo o si es que se desea permitir que corra libremente.

Sebastián Vizcay June 16, 2015 3/75

Join o detach

- Si se desea esperar a que la nueva hebra finalice su trabajo antes de llamar al destructor, llamaremos al método join del objeto thread recien creado.
- En caso en que se decide dejar a la nueva hebra correr de forma completamente independiente, perrmitiéndonos incluso a que la hebra principal finalice su trabajo y libere sus variables locales, llamaremos al método detach.
- En el caso en que se llame al método deatch, la nueva hebra de ejecución se desliga del objeto thread que recién creamos y se continua ejecutando en background como un daemon.

Sebastián Vizcay June 16, 2015 4/79

Más sobre detach

- Si se desliga la hebra de ejecución del objeto thread con detach y la hebra principal ejecutando main finaliza, no se puede asegurar si la nueva hebra de ejecución continuará ejecutándose.
- Caso específico: salidas a cout o a ficheros no son realizadas por la segunda hebra si es que la primera finaliza la ejecución de main. Tampoco es reportada su ejecución con el comando ps H (comando que muestra la lista de procesos/hebras ejecutándose).
- Acorde a cppreference.com, ejecución de la segunda hebra debería continuar independientemente.

Sebastián Vizcay June 16, 2015 5/75

Ejemplo básico

- #include <thread>
- Nombre de una función.
- Uso de join.

```
1 #include <thread>
2 void foo();
3 int main(int argc, char *argv[]) {
4 std::thread myThread (foo);
5 myThread.join();
6 return 0;
7 }
```


Segundo ejemplo: función con parámetros

► NOTA: se envían copias de los argumentos aun cuando el prototipo de la función declare que recibe referencias como parámetros.

```
#include <thread>
void foo(int a, int b);
int main(int argc, char *argv[]) {
  int x = 5, y = 10;
  std::thread myThread (foo, x, y);
  myThread.join();
  return 0;
}
```


Sebastián Vizcay June 16, 2015 7/75

Tercer ejemplo: método de un objeto

Recordar que un método no es más que una función que tiene como primer parámetro implícito un puntero constante al objeto llamado this.

```
class MyClass {
public:
 MyClass();
 MyClass();
 method1(int x);
};
```


Sebastián Vizcay June 16, 2015 8/79

Tercer ejemplo: método de un objeto

Recordar que un método no es más que una función que tiene como primer parámetro implícito un puntero constante al objeto llamado this.

```
1 #include <thread>
2 #include "myclass.hpp"
3 int main(int argc, char *argv[]) {
4 MyClass myObject ();
5 int number = 5;
6 std::thread myThread (&MyClass::method1, &myObject, number);
7 myThread.join();
8 return 0;
9 }
```


ngenieria Informática

Cuarto ejemplo: función con parámetros de tipo referencias

- #include <functional>para usar las funciones ref y cref.
- Usar ref para enviar la variable por referencia y cref para cuando la referencia fue declarada como const.

```
1 #include <thread>
2 #include <functional>
3 void foo(int &a, const int &b);
4 int main(int argc, char *argv[]) {
5 int x = 5, y = 10;
6 std::thread myThread (foo, std::ref(x), std::cref(y));
7 myThread.join();
8 return 0;
9 }
Induction de Chile
```

Quinto ejemplo: crear un objeto con hebra de ejecución propia

- Se debe declarar un atributo miembro del tipo thread dentro de la clase.
- Se llama al constructor de thread, indicando el método a ejecutar utilizando la nueva hebra de ejecución, al momento en que se construye un objeto de la clase.
- Se invoca al método join del objeto thread dentro del destructor de la clase, el cual será ejecutado una vez que se acabe el scope del objeto concurrente o a través de una llamada explícita a delete.

Sebastián Vizcay June 16, 2015 11/79

Quinto ejemplo: crear un objeto con hebra de ejecución propia

```
#include <thread>
2
3
 class Task {
 public:
5
 Task();
6
 ~Task();
8
 private:
 std::thread privateThread;
10
 void main();
11
```


Quinto ejemplo: crear un objeto con hebra de ejecución propia

```
1 #include "task.hpp"
2
3 Task::Task() {
4 privateThread = std::thread(&Task::main, this);
5  }
6
7 Task::~Task() {
8 privateThread.join();
9 }
```


Sebastián Vizcay June 16, 2015 13/79

Qué es lo que se envía realmente al constructor de la clase thread?

- Cuando se crea un objeto thread y se indica una función en conjunto con los argumentos que necesita, lo que se envía realmente al constructor es la función retornada por la utilidad **bind**.
- ▶ Bind es una utilidad que nos permite generar funciones a partir de otra función, la cual es utilizada como plantilla.
- Bind puede ligar valores a los parámetros que son esperados por la función plantilla.

Sebastián Vizcay June 16, 2015 14/79

Usando bind para generar funciones

```
1 int sum(int a, int b) {
2 return a + b;
3  }
4  
5  int sum34() {
6 return 3 + 4;
7  }
```

```
1 int sumA4(int a) {
2 return a + 4;
3  }
4  
5  int sum3B(int b) {
6 return 3 + b;
7  }
```

Sebastián Vizcay June 16, 2015 15/79

Usando bind para generar funciones

```
#include <functional>
 int main(int argc, char *argv[]) {
3
 auto bindSum34 = std::bind(sum, 3, 4);
4
 auto bindSumA4 = std::bind(sum, std::placeholders::_1, 4);
5
 auto bindSum3B = std::bind(sum, 3, std::placeholders::_1);
6
 std::cout \ll sum(3, 4) \ll std::endl;
 std::cout \ll bindSum34() \ll std::endl:
8
 std::cout \ll bindSumA4(3) \ll std::endl:
9
 std::cout \ll bindSum3B(4) \ll std::endl:
10
11
 return 0:
12
```


Sebastián Vizcay June 16, 2015 16/79

Comentarios adicionales sobre bind

- Tanto bind como placeholders están declarados en el header functional.
- ► Se pueden especificar placeholders adicionales. _1 hace referencia al primer parámetro, _2 al segundo y así sucesivamente.
- Las variables que reciben la función retornada por bind funcionan exactamente igual que las funciones ordinarias, y deben invocarse especificando una lista de argumentos encerrada entre paréntesis.

Sebastián Vizcay June 16, 2015 17/7

Comentarios adicionales sobre bind

- No necesitamos explicitar el tipo de valor retornado por bind en el momento de declarar las variables. Una de las nuevas características de C++11 es el uso de auto para dejar al compilador que realice estas detecciones.
- ► El uso de bind es útil para modificar el *signature* de funciones a las cuales no tenemos acceso para modificarlas, como por ejemplo algoritmos provistos por la stl en el header algorithms.

Sebastián Vizcay June 16, 2015 18/79

Identificando a una hebra

- Además de los métodos join y detach, los objetos del tipo thread poseen un tercer método que resulta de interés, el método get_id.
- ► El método get_id retorno un identificador único de la hebra de ejecución.
- ► ID retornado resulta ser una secuencia numérica larga poco amigable para ser recordada.
- ► El ID retornado por get_id puede ser **reutilizado** a medida en que se van creando y destruyendo las hebras de ejecución.
- Se aconseja asignar manualmente IDs únicos a cada thread, agregando a la lista de parámetros una variable numérica que sea utilizada como identificador.

Sebastián Vizcay June 16, 2015 19/79

Identificando a una hebra

La función get_id del scope this_thread no es más que una función que invoca al método get_id del objeto thread actualmente ejecutando la línea particular de código.

```
1 #include <thread>
2 void foo(int tid);
3 int main(int argc, char *argv[]) {
4 int id = 0;
5 std::thread myThread (foo, id);
6 myThread.join();
7
8 return 0;
9  }
```


Identificando a una hebra

```
1  void foo(int tid) {
2 std::cout << "my id: " << std::this_thread::get_id();
3 std::cout << std::endl;
4 std::cout << "manual id: " << tid << std::endl;
5 }</pre>
```

Listing 1: output

```
1 my id: 140150155630464
2 manual id: 0
```


Sebastián Vizcay June 16, 2015 21/79

Otras utilidades del namespace this_thread

- ► El namespace **this**_thread agrupa un conjunto de funciones básicas que resultan ser útiles para mecanismos de planificación de hebras.
- Además de la función get_id, se encuentran las funciones sleep_for, sleep_until y yield.
- Todas estas funciones hacen referencia a la hebra actual que se encuentra ejecutándose.

Sebastián Vizcay June 16, 2015 22/7

Otras utilidades del namespace this_thread

- La función yield sirve para indicar a la implementación que buscamos que se realice una replanificación del scheduling de hebras, es decir, se da la oportunidad a que se ejecuten otras hebras.
- No se puede especificar hebras en particular (la función no recibe ningún parámetro).
- No se asegura que otra hebra entre a ejecutarse. Yield debe verse como una sugerencia de replanificación.

Sebastián Vizcay June 16, 2015 23/7

Otras utilidades del namespace this_thread

- Uso de sleep y usleep para suspender la ejecución de una hebra es considerado obsoleto.
- Uso del namespace chrono para definir periodos de tiempo de forma flexible (precisión de segundos, minutos, horas, microsegundos, nanosegundos, etc.).
- Funciones sleep_for y sleep_until toman como argumento un periodo de tiempo y un instante en el tiempo respectivamente. El primero es un tiempo relativo al tiempo exacto en que se invoca a sleep_for y el segundo es un tiempo absoluto, independiente del tiempo en que se invocó a sleep_until.

Sebastián Vizcay June 16, 2015 24/79

Ejemplo de uso de sleep_for

```
1 #include <chrono>
2 #include <thread>
3
4 int main(int argc, char *argv[]) {
5 std::chrono::milliseconds duration (5000); // 5 seconds
6 std::this_thread::sleep_for(duration);
7
8 return 0;
9 }
```


Sebastián Vizcay June 16, 2015 25/79

Consideración con respecto a locks y similares

Si se está trabajando con variables de condición o locks, el invocar a yield o a a algún tipo de sleep no liberará el lock del mutex que se había adquirido, por lo que se debe tener cuidado a la hora de llamar a estas funciones habiendo adquirido algún lock previamente.

Sebastián Vizcay June 16, 2015 26/79

Exclusión mutua - Mutex

- Para hacer uso de exclusión mutua, se debe incluir el header <mutex>.
- Ejemplo de uso: deseamos obtener una salida limpia en cout, es decir, que no se mezcle la escritura de hebras concurrentes.

Sebastián Vizcay June 16, 2015 27/79

Ejemplo básico

```
1  #include <mutex>
2  void print(int value1, int value2, int value3) {
3 static std::mutex m;
4 m.lock();
5 std::cout << value1 << " ";
6 std::cout << value2 << " ";
7 std::cout << value3 << " ";
8 std::cout << std::endl;
9 m.unlock();
10 }</pre>
```


Sebastián Vizcay June 16, 2015 28/79

Analizando el ejemplo anterior

- Cada vez que una hebra intenta invocar la función print, esta intentará adquirir el lock del mutex.
- Una vez que una hebra adquiere el lock, ésta entra a lo que es conocido como sección crítica. La sección crítica en este caso son las líneas de código que imprimen los 3 valores en la pantalla.
- Ninguna otra hebra puede entrar a la sección crítica mientras el lock se encuentre tomado.
- Una vez que la hebra que adquirió el lock termina de ejecutar la sección crítica, ésta libera el lock manualmente realizando un unlock.

Sebastián Vizcay June 16, 2015 29/7

Santiago de Chile

Analizando el ejemplo anterior

- NOTA: la variable mutex, la cual provee los métodos lock y unlock, es declarada static con el fin de que se cree solo una variable del tipo mutex común para todas las invocaciones a print.
- Cuando se hace uso de locks se serializa el código. Atomix es una alternativa al uso de locks pero solo algunos tipos de variables permiten ser manejados a nivel atómico, además de ser solo algunas operaciones las que efectivamente se permiten que se realicen de forma atómica.
- Notar que si llega ocurrir un error dentro de la sección crítica, la hebra que se encuentre ejecutando la sección crítica nunca alcanzará a ejecutar el unlock del mutex, produciendo que la universida aplicación se cuelge completamente.

Ejemplo 2: Alternativa try-catch

```
#include <mutex>
 #include <exception>
 void print(int value1, int value2, int value3) {
 static std::mutex m;
5
 m. lock();
6
 try {
 // critical section
8
 m. unlock();
 } catch(std::exception &e) {
10
 m. unlock();
11
12
```


Sebastián Vizcay June 16, 2015 31/75

Santiago de Chile

Mutex con RAII

- Una alternativa mejor sería que el lock se liberase automáticamente una vez que finaliza el scope del mutex. Así el programador no tendría que preocuparse de liberar manualmente el lock poniéndose en cada escenario en que el bloque de código de la sección crítica pudiese fallar.
- ▶ Dentro de C++11 se sugiere el uso de manejadores de locks. RAII (Resource Acquisition Is Initialization) es un término que se refiere a que la adquisición de un recurso está limitada por el tiempo de vida del objeto que lo adquiere. Este idea también puede ser encontrada como CADRe (Constructor Acquires, Destructor Release).
- ► RAII provee encapsulación y seguridad en caso que ocurran excepciones.

Ejemplo 3: Uso de lock_guard como manejador de locks

```
1 #include <mutex>
2 void print(int value1, int value2, int value3) {
3 static std::mutex m;
4 std::lock_guard<std::mutex> lock(m);
5 // critical section
6 }
```


Sebastián Vizcay June 16, 2015 33/7

Usando lock_guard

- ► El constructor de lock_guard invoca al método lock del mutex.
- ► En el instante en que se acaba el scope del objeto lock_guard o alguna excepción es arrojada, el destructor del lock_guard realiza una llamada al método unlock del mutex.

Sebastián Vizcay June 16, 2015 34/79

Usando unique_lock

- Existe otro manejador de mutex aparte del lock_guard, llamado unique_lock. La diferencia entre unique_lock y guard_lock, es que el último, solo permite la invocación del lock del mutex al momento de construcción del objeto guard_lock, es decir, el manejador unique_lock es más flexible permitiendo mayor control sobre la invocación de los métodos lock y unlock.
- ► Un objeto del tipo unique_lock permite ser contruido sin necesidad de llamar al método lock del mutex interno. De todas formas se asegura que al momento en que se acaba su scope, el mutex se encontrará liberado.

Sebastián Vizcay June 16, 2015 35/79

Usando unique_lock

- Cuando se utilizan variables de condición es necesario tener que liberar el lock antes de que la hebra se bloquee al tener que ejecutar el wait. El uso de guard_lock resulta ser no suficiente para tales casos debido a que se deben especificar locks y unlocks adicionales a los momento en que se construye y destruye el manejador de locks.
- Como regla, solo cuando se realicen llamados explícitos al método lock del mutex se deberá también llamar explícitamente al método unlock.

Sebastián Vizcay June 16, 2015 36/79

Tipos de mutex

Mutex: El *mutex* tradicional. Si una misma hebra llama al método *lock* de un *mutex* dos veces consecutivas sin hacer un *unlock*, la segunda llamada producirá un **deadlock**.

Recursive_mutex: Permite que el lock sea obtenido más de una vez por la misma hebra (similar a la característica de exclusión mutua en μ C++).

Sebastián Vizcay June 16, 2015 37/7

Tipos de mutex

liberar.

Timed_mutex: Mutex que además de los métodos lock y unlock, proveen también los métodos try_lock_for y try_lock_until, los cuales intentan durante una determinada cantidad de tiempo adquirir el lock. Ambos métodos retornan después de tal periodo independientemente de si lograron o no adquirirlo. En caso en que la adquisición fue existosa, los métodos retornan verdadero y cierran el lock (recordar hacer el posterior unlock). En caso que expire el timeout, los métodos retornan falso y no hay nada que se necesite

Recursive_timed_mutex: Es la unión de las dos características anteriores.

Sebastián Vizcay June 16, 2015 38/79

Spinlock con try_lock

- ► El método **try_lock** es común a todos los tipos de *mutex*. Este método puede ser utilizado para hacer un **spinlock**.
- Recordar que cuando una hebra encuentra que el lock está tomado, ésta se bloquea esperando a que se libere el lock. Un spinlock, en vez de bloquear a la hebra, comienza a hacer lo que es conocido como busy-waiting.

Sebastián Vizcay June 16, 2015 39/79

Spinlock con try_lock

```
#include <mutex>
int main(int argc, char *argv[]) {
  std::mutex mutex;
  while (!mutex.try_lock()) {
 ; // busy-waiting
  }
  // critical section
  mutex.unlock();
  return 0;
}
```


Table: Resumen tipo de mutex y métodos

Método	Mutex	Recursive_mutex	Timed_mutex	Recursive_timed_mutex
lock	Х	X	X	Х
unlock	Х	Х	Х	Х
try_lock	Х	X	X	Х
try_lock_for			X	Х
try_lock_until			X	X

Sebastián Vizcay June 16, 2015 41/79

Table : Resumen tipo de manejadores de mutex y métodos

Método	Lock_guard	Unique_lock
lock		X
unlock		X
try_lock		X
try_lock_for		X
try_lock_until		X

Lock_guard obviamente no posee ningún método dado que el lock y unlock lo realiza al instante en que se construye y destruye el objeto. Unique_lock posee todos los métodos pero para invocar a los dos últimos, el mutex manejado debe ser del tipo timed.

Simulando un monitor de μ C++

```
#include <mutex>
2
 class Monitor {
 public:
5
 Monitor();
 ~ Monitor ();
6
 private:
 std::recursive_mutex mutex;
10
11
 void method1();
12
 void method2();
13
```


Simulando un monitor de μ C++

```
#include "monitor.hpp"

void Monitor::method1() {
 std::unique_lock<std::recursive_mutex> lock (mutex);
 // critical section
}

void Monitor::method2() {
 std::unique_lock<std::recursive_mutex> lock (mutex);
 // critical section

// critical section

// critical section
```


- ▶ Dentro del header *mutex* se pueden encontrar las siguientes funciones adicionales: **lock**, **try_lock**, **call_once**.
- La **función lock** toma como parámetro una lista de objetos del tipo *mutex* de los cuales intentará obtener el *lock*. En caso en que no se logren obtener todos los *locks*, la función realizará un **rollback** quedando todos los *locks* nuevamente liberados. En caso de éxito, la función retornará y la hebra podrá acceder a la sección crítica. Una vez que se ejecutó la sección crítica, se deben liberar de forma manual todos los *locks* que se obtuvieron.

Sebastián Vizcay June 16, 2015 45/79

Uso de la función lock

Sebastián Vizcav

El orden en que se especifican los mutex no es importante. La función fue diseñada de tal forma para aliviar al programador el tener que escribir la adquisición de locks en un determinado orden con el fin evitar deadlocks.

```
#include <mutex>
 std::mutex mutex1, mutex2;
 void task1() {
 3
 void task2() {
 std::lock(mutex1, mutex2);
 std::lock(mutex2, mutex1);
 4
5
 // critical section
 5
 // critical section
6
 mutex1.unlock();
 mutex1.unlock();
 mutex2.unlock();
 mutex2.unlock();
 8
```


- ► La función try_lock funciona de forma similar a la función lock pero invocará al método try_lock de todos los mutex que se le indiquen dentro de la lista de parámetros.
- Try_lock retornará -1 en caso en que obtenga todos los locks satisfatoriamente o un número entero indicando el índice del primer mutex del cual no logró adquirir su lock.

Sebastián Vizcay June 16, 2015 47/79

Funciones adicionales: call_once y once_flag

- Si tenemos una función que será ejecutada por múltiples hebras y deseamos que cierta parte de la función sea solo ejecutada por tan solo una hebra, podemos utilizar la función call_once para especificar las líneas de código que deben ejecutarse solo una vez.
- La función call_once recibe como parámetro una función, un objeto funcional, un lambda o cualquer otro objeto que se comporte como función para indicar el código a ejecutar.
- Call_once necesita verificar una variable del tipo once_flag para ver si el código ya fue o no ejecutado por alguna otra hebra.

Sebastián Vizcay June 16, 2015 48/79

Uso de call_once

```
1 #include <mutex>
2
3 std::once_flag flag;
4
5 void task() {
6 std::call_once(flag, []() {
7 std::cout << "print just once" << std::endl;
8 });
9 std::cout << "print every single time" << std::endl;
10 }</pre>
```


Características principales

- #include < condition variable >
- Las variables de condición manejan una lista de hebras que se encuentran a la espera de que otra hebra notifique algún evento.
- Toda hebra que necesita esperar por alguna variable de condición, DEBE haber adquirido previamente el lock.
- ► El *lock* es **liberado** una vez que la hebra **comienza a esperar** en la variable de condición.
- ► El lock es obtenido nuevamente una vez que la hebra es señalizada para continuar.

Sebastián Vizcay June 16, 2015 50/7

Características principales

- El mutex DEBE ser manejado por el wrapper unique_lock.
- Si se desea utilizar otro tipo de wrapper, se debe utilizar una variable de condición del tipo condition_variable_any.

Sebastián Vizcay June 16, 2015 51/3

Características principales

- Los métodos principales son wait, notify_one y notify_all.
- ► El método wait bloquea a la hebra en espera del evento en particular.
- ► El método notify_one despertará a solo una hebra que se encuentre en la cola de hebras esperando por el evento que representa la variable de condición. En caso en que no haya ninguna hebra esperando, no sucede nada en particular.
- ► El método notify_all despertará a todas las hebras esperando por tal evento. Notar que las hebras despertadas aún tendrán que tomar el lock nuevamente, por lo que la ejecución de ellas y su acceso a la sección critica sigue siendo serializado. De igual forma a notify_one, si no existe ninguna hebra en la cola de espera, no sucederá nada

Sebastián Vizcay June 16, 2015 52

Características principales

- ► El método *wait* toma como primer parámetro obligatorio el *mutex* del cual debe liberar el *lock* antes de bloquearse.
- El segundo parametro es opcional y corresponde a un predicado (algo que puede evaluarse a true o false) que indicará si la hebra debe efectivamente despertar o seguir bloqueada aun cuando se haya despertado.
- ► El especificar un predicado es equivalente a envolver la llamada a wait con un while verificando por la negación del predicado.

Sebastián Vizcay June 16, 2015 53/7

Especificando un predicado

```
std::mutex mutex:
 std::unique_lock<std::mutex> lock (mutex);
 std::condition_variable insertOne;
 while ( counter == 0) {
5
 insertOne.wait(lock);
6
 std::mutex mutex;
 std::unique_lock<std::mutex> lock (mutex);
 std::condition_variable insertOne:
 insertOne.wait(lock, [counter]() -> bool {
5
 return counter != 0 });
```


Sebastián Vizcay June 16, 2015 54/79

Spurious Wakes

- Cuando no se especifica un predicado en el segundo parámetro del wait, hay que tener cuidado de envolver la llamada a wait con un while y no con una simple instrucción if.
- Una hebra puede despertar aun cuando no se haya realizado ninguna señalización a través de algún notify. Esto es conocido como spurious wakes (despertar erróneo) y no pueden ser predichos. Spurious wakes generalmente ocurren cuando la biblioteca de hebras no puede asegurar que la hebra dormida no se perderá de alguna notificación, por lo que decide despertarla para evitar el riesgo.
- Al utilizar un while o un predicado, nos aseguramos que la hebra Universidad despierta solamente cuando corresponde.

Ejemplo completo de variables de condición

```
class Buffer {
 public:
 Buffer(unsigned size = 0);
 ~Buffer();
5
 void insert(int item);
6
 int remove();
 private:
8
 unsigned size;
 unsigned counter;
10
 int *items;
11
 std::conditional_variable removeOne, insertOne;
12
 std::mutex mutex;
13
```

Ejemplo completo de variables de condición

```
1 #include "buffer.hpp"
2 Buffer::Buffer(unsigned size_) : size(size_),
3 counter(0), items(new int[size_]) {}
4 
5 Buffer::~Buffer() {
6 delete [] items;
7 }
```


Sebastián Vizcay June 16, 2015 57/7

Ejemplo completo de variables de condición

```
void Buffer::insert(int item) {
  std::unique_lock<std::mutex> lock (mutex);
  removeOne.wait(lock, [this]() -> bool {
 return counter != size;});
  items[counter] = item;
  counter++;
  insertOne.notify_one();
}
```


Sebastián Vizcay June 16, 2015 58/79

Ejemplo completo de variables de condición

```
void Buffer::remove() {
 std::unique_lock<std::mutex> lock (mutex);
3
 while (counter == 0) {
 insertOne.wait(lock);
5
6
 counter --:
 int item = items[counter];
8
 removeOne.notify_one();
10
11
 return item:
12
```


Sebastián Vizcay June 16, 2015 59/79

Ejemplo completo de variables de condición

```
#include <thread>
 #include "buffer.hpp"
3
 void consumer(int tid, Buffer & buffer) {
5
 int value = buffer.remove();
6
 std::cout << "thread=" << tid:
7
 std::cout << " took the value ":
8
 std::cout << value << std::endl:
9
10
11
 void producer(int tid, Buffer & buffer) {
12
 buffer.insert(tid);
13
```


Ejemplo completo de variables de condición

```
int main(int argc, char *argv[]) {
 Buffer buffer (5);
3
 std::thread consumers[1000], producers[1000];
4
5
 for (unsigned i = 0; i < 1000; i++) {
6
 consumers[i] = std::thread(consumer, i, std::ref(buffer));
 producers[i] = std::thread(producer, i, std::ref(buffer));
8
 for (unsigned i = 0; i < 1000; i++) {
10
 consumers[i].join();
11
 producers[i].join();
12
13
 return 0:
```

Sebastián Vizcay

Características principales

- #include <atomic>.
- ▶ **Atomic** permite la implementación de algoritmos libres de *locks*.
- Operaciones atómicas presentan mejor performance que su equivalente utilizando locks.
- Uno debe especificar el tipo de variable que será tratada de forma atómica (thread-safe).
- Va a depender de la implementación el mecanismo utilizado para asegurar que la operación sea thread-safe, pudiendo incluso llegar a utilizarse locks. Generalmente para tipos de datos básicos, las implementaciones quedan libres de locks.

Sebastián Vizcay June 16, 2015 62/7

Características principales

- Los métodos principales son load y store.
- El método load funciona como los métodos get y simplemente retorna el valor actual. El método store setea un nuevo valor a la variable del tipo atomic.
- Existe otro método llamado **exchange**, el cual setea un nuevo valor a la variable atómica y al mismo tiempo retorna el valor antiguo.

Sebastián Vizcay June 16, 2015 63/7

Ejemplo de atomic

```
1 #include <atomic>
2 int main(int argc, char *argv[]) {
3 int initialValue = 5;
4 std::atomic<int> atomic (initialValue);
5 int newValue = 10;
6 atomic.store(newValue);
7 int lastValue = atomic.load();
8
9 return 0;
10 }
```


Sebastián Vizcay June 16, 2015 64/79

Características principales

- Los métodos load y store permiten además especificar el modelo de memoria a utilizar (secuencialmente consistente es el modelo por defecto).
- Los modelos de memoria describen si los accesos a memoria pueden ser optimizados ya sea por el compilador o por el procesador. Si el modelo es relajado, se permite que las operaciones sean reordenadas o combinadas con el fin de mejorar el performance.
- ► El modelo más estricto es el secuencialmente consistente, el cual es el por defecto.

Sebastián Vizcay June 16, 2015 65/79

Ejemplo del método exchange

```
1 #include <atomic>
2 std::atomic<bool> winner (false);
3
4 void race() {
5 if (!winner.exchange(true)) {
6 std::cout << "winner id = ";
7 std::cout << std::this_thread::get_id() << std::endl;
8 }
9 }</pre>
```


Sebastián Vizcay June 16, 2015 66/79

Ejemplo del método exchange

```
#include <thread>
2
3
 int main(int argc, char *argv[]) {
 std::thread threads[10];
4
5
6
 for (unsigned i = 0; i < 10; i++) {
 threads[i] = std::thread(race);
8
9
10
 for (unsigned i = 0; i < 10; i++) {
11
 threads[i].join();
12
13
```

Universidad de Chile Separtamento

Sebastián Vizcay June 16, 2015 67/

Comunicación asíncrona con Future

- #include < future >.
- La función **async** nos permite lanzar la ejecución de una hebra sin que necesariamente comience su ejecución inmediatamente.
- Si la función que lanzamos asíncronamente retornar algún valor, podemos consultar por el valor retornado almacenándolo en una variable del tipo future.
- La clase future es una clase template (de igual forma que atomic), en donde se debe especificar el tipo de dato que será utilizado en el template. El tipo de dato tiene que corresponderse con el tipo de dato retornado por la función lanzada asíncronamente.

Sebastián Vizcay June 16, 2015 68/79

Comunicación asíncrona con Future

- En general se puede ver el header future como un conjunto de utilidades que permiten acceso asíncrono a valores que serán seteados por proveedores corriendo en otras hebras de ejecución.
- ► El método get es el método principal de los objetos del tipo future. El método get es el que obliga a que el valor sea finalmente calculado/seteado en caso en que todavía no lo haya sido. En el caso en que el valor todavía no se encuentre disponible, la hebra ejecutando el método get se bloqueará hasta que el valor se encuentre disponible.
- La hebra calculando el valor puede setear una excepción en el valor a retornar, lanzándose efectivamente al momento en que se realiza

Ejemplo de future

```
#include <future>
2
 int add(int a, int b) {
 return a+b;
5
6
 int main(int argc, char *argv[]) {
8
 std::future<int> result ( std::async(add, 2, 4) );
9
10
 std::cout << result.get() << std::endl;</pre>
11
12
 return 0:
13
```

Proveedores para future

- La función **async** es la más fácil de utilizar para proveer de valores a las variables del tipo future.
- Además de la función async, se cuenta con los objetos de las clases promise y packaged_task.
- ► La clase **promise** es una clase *template* que permite proveer de **valores** o de **excepciones** a variables del tipo *future*.
- Los métodos principales de un objeto promise son get_future, set_value y set_exception.

Sebastián Vizcay June 16, 2015 71/7

Proveedores para future - promise

- ► El método **get_future** es la forma en la que se **vincula** el *future* con el *promise*.
- Se debe invocar al método get_future cuando se está construyendo/incializando el objeto del tipo future. Posterior a esta invocación, el objeto del tipo promise y future poseerán un estado compartido.
- Solo puede retornarse un future por promise.
- Una vez que se ha generado el vínculo, se espera que en algún momento el promise setee el valor esperado por el future, o que simplemente setee alguna excepción para que sea lanzada por el future al intentar recuperar el valor con el método get.

Proveedores para future - promise

- Si se llegase a ejecutar el destructor de la variable de tipo promise sin que ésta haya alcanzado a setear algún valor o excepción, el estado de la información pasará a estar como disponible y la invocación del método get del future retornará. En el momento en que retorne get, se lanzará una excepción del tipo future_error.
- Cuando en alguna hebra de ejecución se invoca a una de los métodos set_value o set_exception, el estado cambia a disponible y la hebra bloqueada en la invocación a get retorna.

Sebastián Vizcay June 16, 2015 73/7

Ejemplo de future y promise

```
1 #include <future>
2 #include <thread>
3 #include <exception>
4
5 void print(std::future <int> & future) {
6 try {
7 std::cout << future.get() << std::endl;
8 } catch(std::exception & e) {
9 std::cerr << e.what() << std::endl;
10 }
11 }</pre>
```


Sebastián Vizcay June 16, 2015 74/79

Ejemplo de future y promise

```
1 int main(int argc, char *argv[]) {
2 std::promise<int> promise;
3 std::future<int> future ( promise.get_future() );
4 std::thread thread (print, std::ref(future));
5 promise.set_value(15);
6
7 thread.join();
8
9 return 0;
10 }
```


Sebastián Vizcay June 16, 2015 75/75

Proveedores para future - packaged_task

- ► La clase packaged_task funciona de forma similar al promise pero se diferencian en que la primera envuelve a un objeto llamable (una función, una expresión lambda, un functor etc.).
- ► El valor retornado por el objeto funcional es lo que se setea como valor a almacenar en el future, es decir, ya no es necesario especificar el valor a través de alguna llamada a set_value como se hacía en los objetos promise.
- La clase packaged_task es una clase template y dentro de los parámetros del template se debe especificar el tipo de retorno de la función y los tipos de variables de los parámetros.

Sebastián Vizcay June 16, 2015 76/79

Ejemplo de future y packaged_task

```
int add(int a, int b) {
 return a+b:
3
4
5
 int main(int argc, char *argv[]) {
6
 std::packaged_task<int(int,int)> task (add);
 std::future<int> future ( task.get_future() );
8
 std::thread thread (std::move(task), 3, 4);
9
 std::cout << future.get() << std::endl;</pre>
10
 thread.join();
11
 return 0;
12
```


Sebastián Vizcay June 16, 2015 77/75

Compilación

- ► C++11 utilza hebras provistas por la plataforma.
 - pthreads Unix.
 - win32 threads Windows
- Consultar por la biblioteca de hebras utilizadas por el compilador.
 - ▶ \$ g++ -v (buscar por la línea *Thread model*).
- ► Compilar con flag -std=c++11 o -std=c++0x, y enlazar con pthreads.
 - g++ -c -Wall -std=c++11 -o main.o main.cpp
 - g++ -o program.exe main.o -pthreads
- En caso de error al enlazar con pthread.
 - ▶ g++ -o program.exe main.o -pthreads -WI,-no-as-needed

Sebastián Vizcay June 16, 2015 78/79

Consultas

Sebastián Vizcay June 16, 2015 79/79