

Consider void Futures for One-Shot Event Communication

Scenario:

- Concurrent tasks T1 and T2 begin.
- Among T1's work is some action A.
- At some point, T2 may continue only if A has occurred.

How have T1 tell T2 that A has taken place?

Poll (Multi-Choice Single Answer)

How would you approach this problem?

- Use a condition variable: T1 notifies T2 when A has occurred.
- Use a flag: T2 polls a flag that T1 sets when A has occurred.
- Use a condition variable and a flag: Avoids some drawbacks of each approach above.
- Use a future: T2 blocks on a future that T1 sets.
- None of the above.

Condition Variables

Basic idea:

- T2 waits on a condvar.
- T1 notifys condvar when A done.

```
std::condition_variable cv;
std::mutex m;

...
Do A
cv.notify_one();
...
...
...
...
...
...
...
std::unique_lock<std::mutex> lk(m);
cv.wait(lk);
...
...
```

Task T1 Task T2

Condition Variables

Three problems:

- Condvars require a mutex, but there's no state to protect.
 - → "Feels wrong"
- Condvars may receive spurious notifications.
 - → T2 must verify that A has occurred.
 - But that's our goal with the condvar!
- If T1 notifys before T2 waits, T2 blocks forever!
 - → Must check to see if A has happened before waiting.
 - Again, our goal is to use the condvar for that.

Task T1 Task T2

std::atomic Flags

Basic idea:

aristeia.com/

- T1 sets a flag when A occurs.
- T2 polls flag and proceeds only when flag set.

```
std::atomic<bool> flag(false);
...
Do A
flag = true;
...
...
...
```

Task T1

Task T2

std::atomic Flags

Problem:

- Polling keeps T2 running, even though it's conceptually blocked.
 - → Uses CPU (hence power).
 - → Prevents other threads from using its HW thread.
 - → Incurs context switch overhead each time it's scheduled.

Condition Variables + Flags

Basic idea:

- T2 waits on a condvar, checks a flag when notifyd.
- T1 sets a flag and notifys condvar when A occurs.

```
std::condition_variable cv;
std::mutex m;
bool flag;
```

Task T1 Task T2

Condition Variables + Flags

Problem:

- Stilted communication protocol.
 - \Rightarrow T1 sets flag \Rightarrow A has occurred, but condvar notify still necessary.
 - \rightarrow T2 wakes \Rightarrow A has probably occurred, but flag check still necessary.

void Futures

void is content-free. Its availability isn't.

- Unlike condvar:
 - → No need for gratuitous mutex.
 - → No need for "did event already/really occur?" mechanism.
- Unlike std::atomic<bool>, requires no polling.

Example: Starting Thread Suspended

Motivation:

- Separate thread creation from running something on it.
- Available on some platforms (e.g. Windows)

No direct support in C++11.

- Easy to implement via **void** future (at least in concept...).
- Function to run on thread still required at thread creation.
 - → "Function" = "Callable object"

Starting Thread Suspended

std::promise<void> p;

Poll (Multi-Choice Single Answer)

How familiar are you with C++11's std::promises?

- I've written code using them.
- I haven't used them, but I've read about them.
- I've heard of them, but that's about it.
- I've never heard of them.

Starting Thread Suspended

std::thread Destructor Behavior

A std::thread object may be *joinable*:

■ Represent an underlying (i.e., OS) thread of execution (TOE).

Unjoinable std::threads represent no underlying TOE.

- Default-constructed std::threads.
- std::threads that have been detached or moved from.
- std::threads whose TOE has been joined.
- Etc.

std::thread Destructor Behavior

// std::terminate called

std::thread Destructor Behavior

Implication: std::threads must be unjoinable on all paths from block:

- Be unjoinable:
 - → Be joined or
 - → Be detached or
 - → Be otherwise made unjoinable (e.g., moved from)
- All paths:
 - ⇒ continue, break, goto, return
 - → Flow off end
 - **→** Exception

Unjoinable on All Paths

All paths \Rightarrow RAII classes.

- None for std::thread in standard library!
 - → From the Standard:

Either implicitly detaching or joining a joinable() thread in its destructor could result in difficult to debug correctness (for detach) or performance (for join) bugs encountered only when an exception is raised.

■ Easy to write your own.

RAII Class for std::thread

```
class ThreadRAII {
public:
  enum class DtorAction { join, detach };
  ThreadRAII(std::thread&& t, DtorAction a) // in dtor, take
  : action(a), t(std::move(t)) {}
 // action a on t
  ~ThreadRAII()
 if (t.joinable()) {
 if (action == DtorAction::join) t.join();
 else t.detach();
  std::thread& get() { return t; }
private:
 DtorAction action;
  std::thread t;
};
```

RAII Class for std::thread

RAII Class for std::thread

Dtor prevents generation of move ops, but they make sense, so:

```
class ThreadRAII {
public:
 ThreadRAII(std::thread&& t, DtorAction a) // as before
  : action(a), t(std::move(t)) {}
 ~ThreadRAII()
  ... // as before
 ThreadRAII(ThreadRAII&&) = default;
 // support
 ThreadRAII& operator=(ThreadRAII&&) = default; // moving
 // as before
 std::thread& get() { return t; }
private:
 // as before
 DtorAction action;
 std::thread t;
};
```

Starting Thread Suspended

Use of ThreadRAII ensures join is always performed:

Poll (Multi-Choice Multi-Answer)

Which of these consequences arise from using ThreadRAII?

- The ThreadRAII object will occupy stack space.
- ThreadRAII's ctor/dtor will reduce the speed of the code.
- The code is exception safe.

Starting Thread Suspended

Use of ThreadRAII ensures join is always performed:

When A Doesn't Occur

What if T1 needs to tell T2 that A didn't occur (e.g., due to an exception)?

- Condvar approach: No notify ⇒ T2 blocks forever (modulo spurious wakes).
- **Flag approach**: Flag never set ⇒ T2 polls forever.
- Condvar + Flag approach: No notify + flag never set ⇒ T2 blocks forever (maybe with occasional spurious wakes).

Must use out-of-band mechanism to communicate "A didn't occur".

When A Doesn't Occur

Observations:

- Futures can hold exceptions.
- **std::promise** dtor puts an exception into an unset promise.

Ergo:

- Use local std::promise in T1.
 - \rightarrow It's set \Rightarrow T2 "receives" void.
 - → It's destroyed w/o being set \Rightarrow T2 receives an exception.
- In T2, use get instead of wait.
 - → Allows T2 to determine whether A occurred.
 - Non-exception: it did.
 - Exception: it didn't.

Starting Thread Suspended

```
// make p local
std::promise<void> p;
std::thread t2([&p]
 try {
 p.get_future().get();
 funcToRun();
 // A occurred
 catch(...) {
 // A didn't occur
ThreadRAII tr(std::move(t2), ThreadRAII::DtorAction::join);
p.set_value();
 // exception written to p
 // if it hasn't been set
```

Poll (Multi-Choice Single Answer)

Does this work, i.e., ensure that T2 gets an exception if A doesn't occur in T1?

- Yes.
- No.
- Leave me alone—it's nearly 5AM in Sydney, and it's already tomorrow!

Starting Thread Suspended

```
std::promise<void> p;
 // created first,
 // destroyed last
std::thread t2([&p]
 try {
 p.get_future().get();
 funcToRun();
 catch(...) { ... }
ThreadRAII tr(std::move(t2),
 // created after
 ThreadRAII::DtorAction::join); // p, destroyed
 // before p
p.set_value();
 // if p hasn't been set,tr's
 // dtor hangs on a join
```

A Clean, Simple, Straightforward, Non-Error-Prone Solution

I don't know of one.

■ I'm sorry, too.

Image: "Depressed puma?,"(c) Tambako The Jaguar @ Flickr. License: Creative Commons Attribution-NoDerivs 2.0 Generic.

Costs for void Futures

Shared state:

- Dynamically allocated ⇒ use of heap.
- Reference-counted ⇒ atomic increments/decrements.

One-Shot Event Communication

Shared state may be written at most *once*.

Not suitable for recurring communication.

Alternatives avoid this restriction:

- Condition variables.
 - → May be notify-ed repeatedly.
- std::atomics.
 - → May be assigned repeatedly.

Guideline

Consider void futures for one-shot event communication.

Further Information

Source for this talk:

- *Effective Modern C++,* Scott Meyers, O'Reilly, 2015.
 - → Item 17: Special member function generation.
 - → Item 37: ThreadRAII.
 - → Item 38: shared state.
 - → Item 39: void futures.
- Email from Tomasz Kamiński.

Further Information

The C++11 Concurrency API:

■ *The C++ Standard Library, Second Edition,* Nicolai M. Josuttis, Addison-Wesley, 2012.

■ C++ Concurrency in Action, Anthony Williams, Manning, 2012.

- "Why would I want to start a thread 'suspended'?," Stack Overflow, asked 1 July 2010.
- "ThreadRAII + Thread Suspension = Trouble?," Scott Meyers, The View from Aristeia, 24 December 2013.
- "std::futures from std::async aren't special!," Scott Meyers, *The View from Aristeia*, 20 March 2013.

Licensing Information

Scott Meyers licenses materials for this and other training courses for commercial or personal use. Details:

■ Commercial use: http://aristeia.com/Licensing/licensing.html

Personal use: http://aristeia.com/Licensing/personalUse.html

Courses currently available for personal use include:

Scott offers training and consulting services on the design and implementation of C++ software systems. His web site,

http://aristeia.com/

provides information on:

- Training and consulting services
- Books, articles, other publications
- Upcoming presentations
- Professional activities blog