Curs 3

Programare Paralela si Distribuita

Paralelism implicit versus paralelism explicit Procese versus Fire de executie Operatii atomice

Paralelism implicit SAU explicit

Implicit parallelism

Programatorul nu specifica explicit paralelismul, lasa compilatorul si sistemul de suport al executiei (run-time support system)

sa paralelizeze automat.

<u>Explicit Parallelism</u>

Programatorul specifica explicit paralelismul in codul sursa prin constructii speciale de limbaj, sau prin directive complexe sau prin apeluri de biblioteci.

Modele de programare paralele Implicite

Implicit Parallelism: Parallelizing Compilers

- Automatic parallelization of sequential programs
 - Dependency Analysis
 - Data dependency
 - Control dependency

Se poate obtine paralelizare dar nu completa si impune analize foarte dificile!

Exemplificare simpla:

JIT(Just In Time) compilation can choose SSE2 vector CPU instructions when it detects that the CPU supports them

Modele de programare paralela Explicita

Cele mai folosite:

- Shared-variable model
- Message-passing model
- Data-parallel model

Curs 3 _ PPD _

Analiza generala a caracteristicilor

Main Features	Data-Parallel	Message- Passing	Shared-Variable
Control flow (threading)	Single	Multiple	Multiple
Synchrony	Loosely synchronous	Asynchronous	Asynchronous
Address space	Single	Multiple	Multiple
Interaction	Implicit	Explicit	Explicit
Data allocation	Implicit or semiexplicit	Explicit	Implicit or semiexplicit

Legatura Modele si Arhitecturi

Exemplificare pe problema concreta:

Suma de numere

Exemplu de aplicatie paralela: calcularea sumei

$$\sum_{i=0}^{n-1} f(A[i])$$

Solutia generala:

$$n/p$$
 operatii — p procesoare (procese).

Se disting doua seturi de date:

- -partajate: valorile A[i] si suma finala;
- -private: evalurile individuale de functii si sumele partiale

1) Model de programare: spatiu partajat de adrese.

Programul = colectie de fire de executie, fiecare avand un set de variabile private, iar impreuna partajeaza un alt set de variabile.

Comunicatia dintre firele de executie: prin citirea/scrierea variabilelor partajate.

Coordonarea firelor de executie prin operatii de sincronizare: indicatori (flags), lacate (locks), semafoare, monitoare.

Masina paralela corespunzatoare modelului 1: masina cu memorie partajata (sistemele multiprocesor, sistemele multiprocesor simetrice sau SMP-Symmetric Multiprocessors).

Exemple: sisteme de la Sun, DEC, Intel (Millennium), SGI Origin.

Variante ale acestui model:

a) masina cu memorie partajata distribuita (logic partajata, dar fizic distribuita. Exemplu: SGI Origin (scalabila la cateva sute de procesoare).

b) masina cu spatiu partajat de adrese (memoriile cache inlocuite cu memorii locale). Exemplu: Cray T3E.

O posibila solutie pentru rezolvarea problemei:

Thread 1

Thread 2

Este necesara sincronizarea threadurilor pentru accesul la variabilele partajate!

Exemplu: prin excludere mutuala, folosind operatia de blocare(lock):

Thread 1
lock
load s
s = s+local_s1
store s
unlock

Thread 2
lock
load s
s = s+local_s2
store s
unlock

2) Modelul de programare: transfer de mesaje.

Programul = colectie de procese, fiecare cu thread de control si spatiu local de adrese, variabile locale, variabile statice, blocuri comune.

Comunicatia dintre procese: prin transfer explicit de date (perechi de operatii corespunzatoare **send** si **receive** la procesele sursa si respectiv destinatie). Datele partajate din punct de vedere logic sunt partitionate intre toate procesele.

=> asemanare cu programarea distribuita!

Exista biblioteci standard (exemplu: MPI si PVM).

Masina corespunzatoare modelului 2 este multicalculatorul (sistem cu memorie distribuita):

Exemple: Cray T3E (poate fi incadrat si in aceasta categorie), IBM SP2, NOW, Millenium.

O posibila solutie a problemei in cadrul modelului in transfer de mesaje (simplificare => suma se calculeaza : s = f(A[1]) + f(A[2])):

```
Procesor 1 Procesor 2
```

xlocal = f(A[1]) xlocal = f(A[2])

send xlocal, proc2 send xlocal, proc1

receive xremote, proc1 receive xremote, proc1

s = xlocal + xremote s = xlocal + xremote

sau:

Deadlock?

Procesor 1 Procesor 2

xlocal = f(A[1]) xlocal = f(A[2])

send xlocal, proc2 receive xremote, proc1

receive xremote, proc2 send xlocal, proc1

s = xlocal + xremote s = xlocal + xremote

3) Modelul de programare: paralelism al datelor.

Thread singular secvential de control controleaza un set de operatii paralele aplicate intregii structuri de date, sau numai unui singur subset.

map + reduce

Comunicatia: implicita, in modul de deplasare a datelor.

Eficienta numai pentru anumite probleme (exemplu: prelucrari de tablouri)!

Masina corespunzatoare modelului 3: sistem SIMD - Single Instruction Multiple Data (numar mare de procesoare elementare comandate de un singur procesor de control, executand aceeasi instructiune, posibil anumite procesoare inactive la anumite momente de timp - la executia anumitor instructiuni).

Exemple: CM2, MASPAR, sistemele sistolice VLSI

Varianta: masina vectoriala (un singur procesor cu unitati functionale multiple, toate efectuand aceeasi operatie in acelasi moment de timp).

4) Modelul 4 de masina: cluster de SMP-uri sau CLUMP (mai multe SMP-uri conectate intr-o retea).

Fiecare SMP: sistem cu memorie partajata!

Comunicatia intre SMP-uri: prin transfer de mesaje.

Exemple: Millennium, IBM SPx, ASCI Red (Intel).

Model de programare:

- se poate utiliza transfer de mesaje, chiar in interiorul SMP-urilor!
- Varianta hibrida!

Procese versus Fire de executie

Multiprocessing -> Paralelism

Multicore processors

- Se folosesc mai multe unitati de procesare
- =>Procesele se pot executa in acelasi timp

Multitasking-> Concurenta

- Sistemul de operare schimba executia intre diferite taskuri
- Resursa comuna = CPU

- Interleaving
 - sunt mai multe taskuri active, dar doar unul se executa la un moment dat
- Multitasking:
 - SO ruleaza executii intretesute

Procese

- Un program (secvential) = un set de instructiuni (in paradigma programarii imperative)
- Un proces = o instanta a unui program care se executa

Procese in sisteme de operare

- Structura unui proces
 - Identificator de proces (ID)
 - Starea procesului (activitatea curenta)
 - Contextul procesului (valori registrii, program counter)
 - Memorie (codul program, date globale/statice, stiva si heap)

Scheduler

- Un program care controleaza executia proceselor
 - Seteaza starile procesului
 - new
 - running
 - blocked (nu poate fi selectat pt executie; este nevoie de un event extern pt a iesi din aceasta stare)
 - ready
 - terminated

Context switch

Atunci cand scheduler-ul schimba procesul executat de o unitate de procesare

- Actiuni asociate:
 - P1.state := ready
 - Se salveaza valoarea registrilor in memorie ca si context al lui P1
 - Se foloseste contextul lui P2 pt a seta registrii
 - P2.state := running

Threads

- Un thread este o parte a unui proces al sistemului de operare
- Componente private fiecarui thread:
 - Identificator
 - Stare
 - Context
 - Memorie (doar stiva)
- Componente partajate cu alte thread-uri
 - Cod program
 - Date globale
 - Heap

Threads

Preemptive multitasking

- A preemptive multitasking operating system permits preemption of tasks.
- A cooperative multitasking operating system processes or tasks must be explicitly programmed to yield when they do not need system resources.
- Preemptive multitasking involves the use of an interrupt mechanism which suspends the currently executing process and invokes a scheduler to determine which process should execute next.
 - Therefore, all processes will get some amount of CPU time at any given time.
- In preemptive multitasking, the operating system kernel can also initiate a context switch to satisfy the scheduling policy's priority constraint, thus preempting the active task.

CPU use

- Processes could:
 - wait for input or output (called "I/O bound"),
 - utilize the CPU ("CPU bound").
- In early systems, processes would often "poll", or "busywait" while waiting for requested input (such as disk, keyboard or network input).
 - During this time, the process was not performing useful work, but still maintained complete control of the CPU.
- With the advent of interrupts and preemptive multitasking, these I/O bound processes could be "blocked", or put on hold, pending the arrival of the necessary data, allowing other processes to utilize the CPU.
- As the arrival of the requested data would generate an interrupt, blocked processes could be guaranteed a timely return to execution.

Multitasking advantages

- Although multitasking techniques were originally developed to allow multiple users to share a single machine, multitasking is useful regardless of the number of users.
- Multitasking makes it possible for a single user to run multiple applications at the same time, or to run "background" processes while retaining control of the computer.
- Preemptive multitasking allows the computer system to more reliably guarantee each process a regular "slice" of operating time.
 - It also allows the system to rapidly deal with important external events like incoming data, which might require the immediate attention of one or another process.

Race conditions

Concurenta cu Threads

Un program care la executie conduce la un proces care contine mai multe threaduri

Variante de executie

Secvente de executie

P2	1	x := 2	x = 2
P1	1	x := 0	x = 0
P1	2	x := x + 1	× = 1

P1	1	x := 0	x = 0
P2	1	x := 2	x = 2
P1	2	x := x + 1	x = 3

P1	1	x := 0	x = 0
P1	2	× := × + 1	×=1
P2	1	x := 2	x = 2

Instructiuni atomice

- <instr> este atomica daca executia sa nu poate fi "interleaved" cu cea a altei instructiuni inainte de terminarea ei.
- Niveluri de atomicitate

Ex: x := x + 1

Executie:

```
temp := x LOAD REG, x temp := temp + 1 ADD REG, \#1 STORE REG, x
```

Variante de executie

• exemplul anterior

x := 0			
P1		P2	
1 2 3 4	x := 0 temp := x temp := temp + 1 x := temp	1	x := 2

• o executie "interleaving"

P1	1	x := 0	x = 0
P1	2	temp := x	x = 0, temp = 0
P2	1	x := 2	x = 2, temp = 0
P1	3	temp := temp + 1	x = 2, temp = 1
P1	4	x := temp	\times = 1, temp = 1

Exemplul -2

Două fire de execuție decrementează variabila V până la 0

while
$$(v>0)$$

 $v--;$

while
$$(v>0)$$

 $v--;$

Thread T1

Thread T2

Ce valoare va avea variabila V după terminarea execuției celor două fire de execuție?

Exemplul 2- Varianta de executie

Race condition & Critical section

- Procese / threaduri independente => executie simpla fara probleme
- Daca exista interactiune (ex. Accesarea si modificarea acelasi variabile) => pot apare probleme
- Nondeterministic interleaving
- Daca rezultatul depinde de interleaving => race condition (data race)
 - Se incearca sa se foloseasca aceeasi resursa si ordinea in care este folosita este importanta!
- Pot fi erori extrem de greu de depistat!!!

Race Conditions & Critical Sections

• O sectiune de cod care conduce la *race conditions* se numeste *critical section* (sectiune critica).

```
public class Counter {
 protected long count = 0;
 public void add(long value) {
 this.count = this.count + value;
 }
}
```

Daca un obiect de tip Counter este folosit de 2 sau mai multe threaduri!

=> Nu e thread-safe!

• Metoda add() este un exemplu de sectiune critica care conduce la race conditions.

Solutii

Necesar -> Accesul la date în sectiune critică făcut într-un mod ordonat, astfel încât rezultatele să fie predictibile

- Soluții:
 - o atomicizarea zonei critice
 - o dezactivarea preempţiei în zona critică
 - o secvențializarea accesului la zona critică

Counter -> Detaliere la nivel de registrii

• Codul nu este executat ca si o instructiune atomica:

get this.count from memory into register add value to register write register to memory

• Exemplu de intretesere

this.count = 0;

A: reads this.count into a register (0)

B: reads this.count into a register (0)

B: adds value 2 to register

B: writes register value (2) back to memory. this.count now equals 2

A: adds value 3 to register

A: writes register value (3) back to memory. this.count now equals 3

Thread Safety si Shared Resources

- Codul care poate fi apelat simultat de mai multe threaduri si produce intotdeauna rezultatul dorit/asteptat se numeste *thread safe*.
- Daca o bucata de cod este *thread safe* atunci nu contine *race conditions*.
- *Race condition* apare doar atunci cand mai multe threaduri actualizeaza resurse partajate.
 - care sunt acestea…?

Variabile Locale

- Sunt stocate pe stiva de executie a fiecarui thread.
- Prin urmare nu sunt niciodata partajate.

```
- => thread safe.
```

```
public void someMethod(){
  long threadSafeInt = 0;
  threadSafeInt++;
}
```

Local Object References

- Referinta poate fi locala si nu este partajata.
- Obiectul referit poate fi partajat *shared heap*
- Daca obiectul este folosit doar in interiorul threadului care il defineste => thread safe

```
public void someMethod() {
 LocalObject localObject = new LocalObject();
 localObject.callMethod();
 method2(localObject);
}
public void method2(LocalObject localObject) {
 localObject.setValue("value");
}
```

Exemplu: not thread safe

```
public class NotThreadSafe{
  StringBuilder builder =
 new StringBuilder();
  public void add(String text){
 this.builder.append(text);
public static void main(String[]a){
NotThreadSafe sharedInstance =
 new NotThreadSafe();
new Thread(new
 MyRunnable(sharedInstance)).start();
new Thread(new
 MyRunnable(sharedInstance)).start();
```

```
public class MyRunnable implements Runnable{
 NotThreadSafe instance = null;
 public MyRunnable(NotThreadSafe instance){
  this.instance = instance;
 public void run(){
  this.instance.add("text LUNG");
```

Thread Control Escape Rule

• Daca o resursa este creata, folosita si eliminata in interiorul controlului aceluiasi thread atunci folosirea acelei resurse este *thread safe*.

Operatii atomice

- Operații cu întregi:
 - o incrementare, decrementare, adunare, scădere
 - compare-and-swap (CAS) operatii

CAS – instructiune *atomica* care compara continutul memoriei cu o valoare data si doar daca aceastea sunt egala modifica continutul locatiei de memorie cu noua valoare data.

The value of CAS is that it is implemented in hardware and is extremely lightweight (on most processors).

Compare and swap (CAS)

http://www.ibm.com/developerworks/library/j-jtp11234/

- The first processors that supported concurrency provided atomic test-andset operations, which generally operated on a single bit.
- The most common approach taken by current processors, including Intel and Sparc processors, is to implement a primitive called *compare-and-swap*, or CAS.
- On Intel processors, compare-and-swap is implemented by the cmpxchg family of instructions.
- PowerPC processors have a pair of instructions called "load and reserve" and "store conditional" that accomplish the same goal; similar for MIPS, except the first is called "load linked."

CAS operation

- A CAS operation includes three operands
 - a memory location (V),
 - the expected old value (A), and
 - a new value (B).
- The processor will atomically update the location to the new value(V==B)
 if the value that is there matches the expected old value (V==A),
 otherwise it will do nothing.
- In either case, it returns the value that was at that location prior to the CAS instruction.

CAS synchronization

- The natural way to use CAS for synchronization is to read a value A from an address V, perform a multistep computation to derive a new value B, and then use CAS to change the value of V from A to B.
 - The CAS succeeds if the value at V has not been changed in the meantime.
- Instructions like CAS allow an algorithm to execute a read-modify-write sequence without fear of another thread modifying the variable in the meantime, because if another thread did modify the variable, the CAS would detect it (and fail) and the algorithm could retry the operation.

JAVA

Images from Jencov.com

Java volatile

- Volatile indica faptul ca valoare unei variabila va fi modificata de catre mai multe threaduri.
- Informatii necesare pt JVM:
- -nu trebuie reordonate instructiunile corespunzatoare
- Valoarea nu va fi cached thread-locally:
 - ⇒ ∀ reads & writes direct in "main memory";

http://tutorials.jenkov.com/images/java-concurrency/java-volatile-2.png

The main differences between synchronized and volatile

- a primitive variable may be declared volatile (whereas you can't synchronize on a primitive with synchronized);
- an access to a volatile variable never has the potential to block: we're only
 ever doing a simple read or write, so unlike a synchronized block we will never
 hold on to any lock;
- because accessing a volatile variable never holds a lock, it is not suitable for cases where we want to read-update-write as an atomic operation (unless we're prepared to "miss an update");
- a volatile variable that is an object reference may be null (because you're effectively synchronizing on the reference, not the actual object).

(Attempting to synchronize on a null object will throw a NullPointerException)

Difference between synchronized and volatile			
Characteristic	Synchronized	Volatile	
Type of variable	Object	Object or primitive	
Null allowed?	No	Yes	
Can block?	Yes	No	
All cached variables synchronized on access?	Yes	From Java 5 onwards	
When synchronization happens	When you explicitly enter/exit a synchronized block	Whenever a volatile variable is accessed.	
Can be used to combined several operations into an atomic operation?	Yes	Pre-Java 5, no. Atomic get- set of volatiles possible in Java 5.	

Volatile

- If a variable is declared as volatile then is guaranteed that any thread which reads the field will see the most recently written value.
- From Java 5 changes to a volatile variable are always visible to other threads.
 What's more it also means that when a thread reads a volatile variable in java, it sees not just the latest change to the volatile variable but also the side effects of the code that led up the change.
- As of Java 5 write access to a volatile variable will also update non-volatile variables which were modified by the same thread.

```
class VolatileExample {
 int x = 0:
 volatile boolean v = false:
 public void writer() {
  x = 42:
  v = true;
 public void reader() {
  if (v == true) {
 //uses x - guaranteed to see 42.
```

Exemplu

```
* In this example Singleton Instance is declared as volatile variable to ensure
 * every thread see updated value for _instance.
 * * @author Javin Paul
public class Singleton{
 private static volatile Singleton _instance; //volatile variable
 public static Singleton getInstance(){
 if( instance == null){
 synchronized(Singleton.class){
 if( instance == null)
 _instance = new Singleton();
 return instance;
```

volatile nu e suficient – in anumite cazuri....

http://tutorials.jenkov.com/images/java-concurrency/java-volatile-3.png

volatile variable is **not suitable** for cases where we want to **read-update-write** as an atomic operation

- Volatile guarantees only Visibility.
 It does'nt guarantee atomicity.
- If We have two volatile writes in a method which is being accessed by a thread A and another thread B is accessing those volatile variables, then while thread A is executing the method it might be possible that thread A will be preempted by thread B in the middle of operations(e.g. after first volatile write but before second volatile write by the thread A).

Read memory-barrier

- The Java memory model actually guarantees that only a read of the same variable that was written to will be guaranteed to be updated.
 - all memory cache lines are flushed upon a write memory barrier being crossed and all memory cache lines are invalidated when a read memory barrier is crossed – regardless of the variable being accessed.
- It is not the write memory-barrier which invalidates the other cache lines. It is the read memory-barrier running in the other processors which invalidates each processor's cache lines.
 - Memory synchronization is cooperative action between the thread writing and the other threads reading from volatile variables.

Exemplu

```
class Sequencer {
 private final AtomicLong sequenceNumber = new AtomicLong(0);
 public long next() {
 return sequenceNumber.getAndIncrement();
 }
}
```

java.util.concurrent.atomic

Class Summary		
Class	Description	
AtomicBoolean	A boolean value that may be updated atomically.	
AtomicInteger	An int value that may be updated atomically.	
AtomicIntegerArray	An int array in which elements may be updated atomically.	
AtomicIntegerFieldUpdater <t></t>	A reflection-based utility that enables atomic updates to designated volatile int fields of designated classes.	
AtomicLong	A long value that may be updated atomically.	
AtomicLongArray	A long array in which elements may be updated atomically.	
AtomicLongFieldUpdater <t></t>	A reflection-based utility that enables atomic updates to designated volatile long fields of designated classes.	
AtomicMarkableReference <v></v>	An AtomicMarkableReference maintains an object reference along with a mark bit, that can be updated atomically.	
AtomicReference <v></v>	An object reference that may be updated atomically.	
AtomicReferenceArray <e></e>	An array of object references in which elements may be updated atomically.	
AtomicReferenceFieldUpdater <t,v></t,v>	A reflection-based utility that enables atomic updates to designated volatile reference fields of designated classes.	
AtomicStampedReference <v></v>	An AtomicStampedReference maintains an object reference along with an integer "stamp", that can be updated atomically.	

A small toolkit of classes that support lock-free thread-safe programming on single variables.

Operatii specifice

- **get** has the memory effects of reading a volatile variable.
- **set** has the memory effects of writing (assigning) a volatile variable.
- lazySet has the memory effects of writing (assigning) a volatile variable except that it permits reorderings with subsequent (but not previous) memory actions that do not themselves impose reordering constraints with ordinary non-volatile writes. Among other usage contexts, lazySet may apply when nulling out, for the sake of garbage collection, a reference that is never accessed again.
- weakCompareAndSet atomically reads and conditionally writes a variable but does not create any happens-before orderings, so provides no guarantees with respect to previous or subsequent reads and writes of any variables other than the target of the weakCompareAndSet.
- compareAndSet and all other read-and-update operations such as getAndIncrement have the memory effects of both reading and writing volatile variables.

AtomicInteger

java.lang.Object java.lang.Number java.util.concurrent.atomic.AtomicInteger

<pre>int addAndGet(int delta) boolean compareAndSet(int expect, int update) int decrementAndGet() double doubleValue() float floatValue() int get() int getAndAdd(int delta) int getAndDecrement() int getAndIncrement() int getAndSet(int newValue) int incrementAndGet() int intValue() void lazySet(int newValue) long longValue() void set(int newValue) String toString() boolean weakCompareAndSet(int expect, int update)</pre>		
<pre>int decrementAndGet() double doubleValue() float floatValue() int get() int getAndAdd(int delta) int getAndDecrement() int getAndIncrement() int getAndSet(int newValue) int incrementAndGet() int intValue() void lazySet(int newValue) long longValue() void set(int newValue) String toString()</pre>	int	addAndGet(int delta)
<pre>double doubleValue() float floatValue() int get() int getAndAdd(int delta) int getAndDecrement() int getAndIncrement() int getAndSet(int newValue) int incrementAndGet() int intValue() void lazySet(int newValue) long longValue() void set(int newValue) String toString()</pre>	boolean	<pre>compareAndSet(int expect, int update)</pre>
<pre>float floatValue() int get() int getAndAdd(int delta) int getAndDecrement() int getAndIncrement() int getAndSet(int newValue) int incrementAndGet() int intValue() void lazySet(int newValue) long longValue() void set(int newValue) String toString()</pre>	int	decrementAndGet()
<pre>int get() int getAndAdd(int delta) int getAndDecrement() int getAndIncrement() int getAndSet(int newValue) int incrementAndGet() int intValue() void lazySet(int newValue) long longValue() void set(int newValue) String toString()</pre>	double	doubleValue()
<pre>int getAndAdd(int delta) int getAndDecrement() int getAndIncrement() int getAndSet(int newValue) int incrementAndGet() int intValue() void lazySet(int newValue) long longValue() void set(int newValue) String toString()</pre>	float	floatValue()
<pre>int getAndDecrement() int getAndIncrement() int getAndSet(int newValue) int incrementAndGet() int intValue() void lazySet(int newValue) long longValue() void set(int newValue) String toString()</pre>	int	get()
<pre>int getAndIncrement() int getAndSet(int newValue) int incrementAndGet() int intValue() void lazySet(int newValue) long longValue() void set(int newValue) String toString()</pre>	int	<pre>getAndAdd(int delta)</pre>
<pre>int getAndSet(int newValue) int incrementAndGet() int intValue() void lazySet(int newValue) long longValue() void set(int newValue) String toString()</pre>	int	getAndDecrement()
<pre>int incrementAndGet() int intValue() void lazySet(int newValue) long longValue() void set(int newValue) String toString()</pre>	int	<pre>getAndIncrement()</pre>
<pre>int intValue() void lazySet(int newValue) long longValue() void set(int newValue) String toString()</pre>	int	<pre>getAndSet(int newValue)</pre>
<pre>void lazySet(int newValue) long longValue() void set(int newValue) String toString()</pre>	int	incrementAndGet()
<pre>long longValue() void set(int newValue) String toString()</pre>	int	intValue()
<pre>void set(int newValue) String toString()</pre>	void	<pre>lazySet(int newValue)</pre>
String toString()	long	longValue()
	void	<pre>set(int newValue)</pre>
boolean weakCompareAndSet(int expect, int update)	String	toString()
	boolean	<pre>weakCompareAndSet(int expect, int update)</pre>

Intructiuni atomice – C++11

C++ Counter

```
#include <atomic>
struct AtomicCounter {
  std::atomic<int> value;
  void increment(){
 ++value;
  void decrement(){
 --value;
  int get(){
 return value.load();
```

template <class T> struct atomic;

Atomic

Objects of atomic types contain a value of a particular type (T).

The main characteristic of atomic objects is that access to this contained value from different threads cannot cause data races.

Additionally

atomic objects have the ability to synchronize access to other non-atomic objects in their threads by specifying different *memory orders*.

Template parameters

Т

Type of the contained value.

This shall be a <u>trivially copyable type.</u>

C-style atomic types

contained type	atomic type	description	
bool	atomic_bool		
char	atomic_char		
signed char	atomic_schar		
unsigned char	atomic_uchar		
short	atomic_short		
unsigned short	atomic_ushort		
int	atomic_int	atomics for fundamental integral types. These are either typedefs of the corresponding full specialization of the atomic class template or a base class of such specialization.	
unsigned int	atomic_uint		
long	atomic_long		
unsigned long	atomic_ulong		
long long	atomic_llong class of Such specialization.		
unsigned long long	atomic_ullong		
wchar_t	atomic_wchar_t		
char16_t	atomic_char16_t		
char32_t	atomic_char32_t		
intmax_t	atomic_intmax_t		
uintmax_t	atomic_uintmax_t	atomics for width-based integrals (those defined in	
int_least <i>N</i> _t	atomic_int_leastN_t	<pre><cinttypes>).</cinttypes></pre>	
uint_leastN_t	atomic_uint_leastN_t	Each of these is either an alias of one of the above atomics for fundamental integral types or of a full	
int_fast <i>N</i> _t	atomic_int_fastN_t	specialization of the atomic class template with an	
uint_fastN_t	atomic_uint_fastN_t	extended integral type.	
intptr_t	atomic_intptr_t		
uintptr_t	atomic_uintptr_t	Where N is one in 8, 16, 32, 64, or any other type	
size_t	atomic_size_t	width supported by the library.	
ptrdiff_t atomic_ptrdiff_t			

Compare and exchange contained value (strong, explicit) Functions for atomic objects (C-style) (function) atomic is lock free atomic fetch add Is lock-free (function) Add to contained value (function) atomic init atomic fetch add explicit Initialize atomic object (function) Add to contained value (explicit memory order) (function) atomic store atomic fetch sub Modify contained value (function) Subtract from contained value (function) atomic store explicit atomic fetch sub explicit Modify contained value (explicit memory order) (function) Subtract from contained value (explicit memory order) atomic load (function) Read contained value (function) atomic fetch and atomic load explicit Apply bitwise AND to contained value (function) Read contained value (explicit memory order) (function) atomic fetch and explicit atomic exchange Apply bitwise AND to contained value (explicit memory order) Read and modify contained value (function) (function) atomic exchange explicit atomic fetch or Read and modify contained value (explicit memory order) Apply bitwise OR to contained value (function) (function) atomic fetch or explicit atomic compare exchange weak Apply bitwise OR to contained value (explicit memory order) Compare and exchange contained value (weak) (function) (function) atomic compare exchange weak explicit atomic fetch xor Compare and exchange contained value (weak, explicit) Apply bitwise XOR to contained value (function) (function) atomic fetch xor explicit

atomic compare exchange strong

Compare and exchange contained value (strong) (function)

atomic compare exchange strong explicit

(function)

Apply bitwise XOR to contained value (explicit memory order)