Asynchronous C++ programming

Pavel Novikov

Align Technology R&D

What's ahead

```
• std::async, std::future,
 std::promise,
 std::packaged_task
```

 PPL: concurrency::task, continuations, cancellation, task composition

What's ahead

```
std::async, std::future,
std::promise,
std::packaged task
```

 PPL: concurrency::task, continuations, cancellation, task composition coroutines:
 co_await, co_return,
 generators,
 implementation details

What's ahead

- std::async, std::future,
 std::promise,
 std::packaged_task
- PPL: concurrency::task, continuations, cancellation, task composition

- coroutines:
 co_await, co_return,
 generators,
 implementation details
- future?

Metaphor

Неудачная метафора подобна котёнку с дверцей Internets

Ineffectual metaphor is like a kitten with a hatch

literal translation from Russian

Metaphor

```
Synchronous variant:
 boilWater();
makeTea();
drinkTea();
```

Metaphor

```
Asynchronous variant:
kettle.boilWaterAsync();
playVideogamesFor(5min);
kettle.waitWaterToBoil();
makeTeaAsync();
watchYouTubeFor(2min);
drinkTea();
```

```
std::future<void> tea =
  std::async(std::launch::async, []{
 boilWater();
 makeTea();
  });
watchPeoplePlayGamesOnYouTubeFor(7min);
tea.get();
drinkTea();
```

```
std::future<void> tea =
  std::async(std::launch::async, []{
 boilWater();
 makeTea();
  });
watchPeoplePlayGamesOnYouTubeFor(7min);
tea.get();
drinkTea();
```

```
std::future<void> tea =
  std::async(std::launch::async, []{
 boilWater();
 makeTea();
  });
watchPeoplePlayGamesOnYouTubeFor(7min);
tea.get();
drinkTea();
```

```
std::future<void> tea =
  std::async(std::launch::async, []{
 boilWater();
 makeTea();
watchPeoplePlayGamesOnYouTubeFor(7min);
tea.get();
drinkTea();
```

```
std::future<void> tea =
 std::async(std::launch::async, []{
 boilWater();
 makeTea();
 watchPeoplePlayGamesOnYouTubeFor(7min);

  tea.get();
 drinkTea();
```

```
std::future<void> tea =
 std::async(std::launch::async, []{
 boilWater();
 makeTea();
 watchPeoplePlayGamesOnYouTubeFor(7min);
tea.get();
drinkTea();
```

```
std::packaged_task<void()> task{ []{
  boilWater();
  makeTea();
};
std::future<void> tea = task.get_future();
help.execute(std::move(task));
tea.get();
drinkTea();
```

```
std::packaged_task<void()> task{ []{
  boilWater();
  makeTea();
std::future<void> tea = task.get_future();
help.execute(std::move(task));
tea.get();
drinkTea();
```

```
std::packaged_task<void()> task{ []{
  boilWater();
  makeTea();
$td::future<void> tea = task.get_future();
/help.execute(std::move(task));
tea.get();
drinkTea();
```

```
std::packaged_task<void()> task{ []{
  boilWater();
  makeTea();
$td::future<void> tea = task.get_future();
help.execute(std::move(task));
tea.get();
drinkTea();
```

```
std::packaged_task<void()> task{ []{
  boilWater();
  makeTea();
std::future<void> tea = task.get_future();
/help.execute(std::move(task));
tea.get();
drinkTea();
```

```
std::packaged task<void()> task{ []{
  boilWater();
  makeTea();
std::future<void> tea = task.get_future();
/help.execute(std::move(task));
tea.get();
drinkTea();
```

std::promise

```
std::promise<int> promise;
std::future<int> tea = promise.get future();
auto task = [p = std::move(promise)]() mutable {
  try {
 boilWater();
 makeTea();
 p.set value(42);
  catch (...) { p.set_exception(std::current_exception()); }
};
help.execute(std::move(task));
tea.get();
```

std::promise

```
std::promise<int> promise;
std::future<int> tea = promise.get future();
auto task = [p = std::move(promise)]() mutable {
  try {
 std::promise
 boilWater();
 shared state
 makeTea();
 p.set value(42);
 std::future
  catch (...) { p.set_exception(std::current_exception()); }
};
help.execute(std::move(task));
tea.get();
```

Idiom: asynchronous value update

```
struct Widget {
  std::future<void> updateValue();
  std::string getValue() const;
private:
  struct State {
 std::mutex mutex;
 std::string value;
  std::shared ptr<State> m state =
 std::make_shared<State>();
};
```

```
std::future<void> Widget::updateValue() {
 return std::async(
 [statePtr = std::weak ptr{m state}] {
 auto newValue = getUpdatedValue();
 if (auto state = statePtr.lock()) {
 std::lock_guard lock(state->mutex);
 state->value = std::move(newValue);
  });
std::string Widget::getValue() const {
  std::lock guard lock(m state->mutex);
 return m state->value;
```

Parallel Patterns Library

- released by Microsoft together with Visual Studio 2010 (+ lamdas)
- a subset (PPLX) is implemented in a cross-platform library C++ REST SDK https://github.com/Microsoft/cpprestsdk

PPL concurrency::task 101

```
#include <future>
#include <ppltasks.h>
using namespace concurrency;
task<T> -
 std::future<T>
auto t = task<T>{f};
 auto t = std::async(
 std::launch::async, f);
auto t = create task(f);
task completion event<T> —

→ std::promise<T>
```

```
std::future<void> makeTeaAsync();
std::future<std::future<void>> tea =
  std::async([]() -> std::future<void> {
 boilWater();
 return makeTeaAsync();
  });
tea.get().get();
drinkTea();
```

```
task<void> makeTeaAsync();
auto tea = task<void>{[]() -> task<void> {
 boilWater();
 return makeTeaAsync();
  };
tea.wait();
drinkTea();
```

```
task<void> makeTeaAsync();
auto tea = task<void>{[]() -> task<void> {
 boilWater();
 return makeTeaAsync();
  };
tea.wait();
drinkTea();
```

```
task<void> makeTeaAsync();
auto tea = task<void>{[]() -> task<void> {
 boilWater();
 return makeTeaAsync();
  };
tea.wait();
drinkTea();
```

```
task<void> makeTeaAsync();
auto tea = task<void>{[]() -> task<void> {
 boilWater();
 return makeTeaAsync();
  };
tea.wait();
drinkTea();
```

```
task<void> makeTeaAsync();
auto tea = task<void>{[]() -> task<void> {
 boilWater();
 return makeTeaAsync();
tea.wait();
drinkTea();
```

```
task<void> makeTeaAsync();
auto tea = task<void>{[]() -> task<void> {
 boilWater();
 return makeTeaAsync();
tea.wait();
drinkTea();
```

```
task<void> makeTeaAsync();
auto tea = task<void>{[]() -> task<void> {
 boilWater();
 return makeTeaAsync();
tea.wait();
drinkTea();
```

```
task<void> makeTeaAsync();
auto tea = task<void>{[]() -> task<void> {
 boilWater();
 return makeTeaAsync();
tea.wait();
drinkTea();
```

Continuations

```
task<std::string> water = create_task([] {
  boilWater(); return "Water boiled"s;
});
task<void> tea = water.then(
  [](const std::string &msg) {
 makeTea();
  });
tea.wait();
```

Continuations

```
task<std::string> water = create_task([] {
  boilWater(); return "Water boiled"s;
});
task<void> tea = water.then(
  [](const std::string &msg) {
 makeTea();
  });
tea.wait();
```

Continuations

```
task<std::string> water = create_task([] {
  boilWater(); return "Water boiled"s;
task<void> tea = water.then(
  [](const std::string &msg) {
 makeTea();
  });
tea.wait();
```

```
task<std::string> water = create_task([] {
  boilWater(); return "Water boiled"s;
});
task<void> tea = water.then(
  [](const std::string &msg) {
 makeTea();
  });
tea.wait();
```

```
task<std::string> water = create_task([] {
  boilWater(); return "Water boiled"s;
task<void> tea = water.then(
 [](const std::string &msg) {
 makeTea();
  });
tea.wait();
```

```
task<std::string> water = create_task([] {
  boilWater(); return "Water boiled"s;
task<void> tea = water.then(
[](const std::string &msg) {
 makeTea();
  });
tea.wait();
```

```
task<std::string> water = create_task([] {
  boilWater(); return "Water boiled"s;
task<void> tea = water.then(
[](const std::string &msg) {
 makeTea();
  });
tea.wait();
```

```
task<std::string> water = create_task([] {
  boilWater(); return "Water boiled"s;
task<void> tea = water.then(
[](const std::string &msg) {
 makeTea();
tea.wait();
```

```
task<std::string> water = create_task([] {
  boilWater(); return "Water boiled"s;
task<void> tea = water.then(
[](const std::string &msg) {
 makeTea();
tea.wait();
```

```
task<std::string> water = create_task([] {
  boilWater(); return "Water boiled"s;
task<void> tea = water.then(
 [](const std::string &msg) {
 makeTea();
tea.wait();
```

```
auto tea = create_task([]() -> int {
 throw std::runtime_error{ "BANG!" }; })
  .then([](const task<int> &t) {
 t.get();
 boilWater(); return "Water boiled"s;
  .then([](const std::string &msg) {
 makeTea(); });
tea.wait();
```

```
auto tea = create_task([]() -> int {
 throw std::runtime_error{ "BANG!" }; })
  .then([](const task<int> &t) {
 t.get();
 boilWater(); return "Water boiled"s;
  .then([](const std::string &msg) {
 makeTea(); });
tea.wait();
```

```
auto tea = create_task([]() -> int {
 throw std::runtime error{ "BANG!" }; })
  .then([](const task<int> &t) {
 t.get();
 boilWater(); return "Water boiled"s;
  .then([](const std::string &msg) {
 makeTea(); });
tea.wait();
```

```
auto tea = create_task([]() -> int {
 **BANG! std::runtime_error{ "BANG!" }; })
  .then([](const task<int> &t) {
 t.get();
 boilWater(); return "Water boiled"s;
  .then([](const std::string &msg) {
 makeTea(); });
tea.wait();
```

```
auto tea = create_task([]() -> int {
 # BANG! std::runtime_error{ "BANG!" }; })
  .then([](const task<int> &t) {
 t.get();
 boilWater(); return "Water boiled"s;
  .then([](const std::string &msg) {
 makeTea(); });
tea.wait();
```

```
auto tea = create_task([]() -> int {
 FBANG! std::runtime_error{ "BANG!" }; })
  .then([](const task<int> &t) {
 t.get();
 boilWater(); return "Water boiled"s;
  .then([](const std::string &msg) {
 makeTea(); });
tea.wait();
```

```
auto tea = create_task([]() -> int {
 FBANG! std::runtime_error{ "BANG!" }; })
  .then([](const task<int> &t) {
 BANG!
 boilWater(); return "Water boiled"s;
  .then([](const std::string &msg) {
 makeTea(); });
tea.wait();
```

```
auto tea = create_task([]() -> int {
 std::runtime_error{ "BANG!" }; })
  .then([](const task<int> &t) {
 BANG!
 boilWater(); return "Water boiled"s;
  .then([](const std::string &msg) {
 makeTea(); });
tea.wait();
```

```
auto tea = create_task([]() -> int {
 FBANG! std::runtime_error{ "BANG!" }; })
  .then([](const task<int> &t) {
 BANG!
 boilWater(); return "Water boiled"s;
  .then([](const std::string &msg) {
 makeTea(); });
 ea.wait();
```

```
auto tea = create_task([]() -> int {
 BANG! std::runtime_error{ "BANG!" }; })
  .then([](const task<int> &t) {
 BANG!
 boilWater(); return "Water boiled"s;
  .then([](const std::string &msg) {
 makeTea(); });
 BANG!
```

Cancellation

```
cancellation token source tokenSource;
create task([token = tokenSource.get token()] {
  boilWater();
  if (token.is canceled())
 cancel current_task();//throws task_canceled{}
  makeTea();
.wait();
```

Cancellation

```
cancellation token source tokenSource;
create task([token = tokenSource.get token()] {
  boilWater();
  if (token.is canceled())
 cancel current task();//throws task_canceled{}
  makeTea();
 Usage:
 tokenSource.cancel();
.wait();
```

Cancellation callback

```
void boilWater(cancellation token token)
  const auto registration =
 token.register callback([] {
 stopBoiling();
 });
  boilWater();
  token.deregister callback(registration);
```

Cancellation callback

```
void boilWater(cancellation token token)
  const auto registration =
 token.register callback([] {
 stopBoiling();
 proposal P0660 in
 });
 the C++ standard
  boilWater();
  token.deregister_callback(registration);
```

Task composition: when_all

```
task<std::string> boilWaterAndMakeTeaAsync();
task<std::string> makeSandwichAsync();
task<std::string> tasks[] = {
  boilWaterAndMakeTeaAsync(),
  makeSandwichAsync()
};
task<std::vector<std::string>> result =
  when all(std::begin(tasks), std::end(tasks));
```

18

Task composition: when_all

```
task<std::string> boilWaterAndMakeTeaAsync();
task<std::string> makeSandwichAsync();
task<std::string> tasks[] = {
  boilWaterAndMakeTeaAsync(),
  makeSandwichAsync()
 returns results of tasks
};
task<std::vector<std::string>> result =
  when_all(std::begin(tasks), std::end(tasks));
 18
```

Task composition: when_any

```
task<std::string> boilWaterAndMakeTeaAsync();
task<std::string> makeSandwichAsync();
task<std::string> tasks[] = {
  boilWaterAndMakeTeaAsync(),
  makeSandwichAsync()
};
task<std::pair<std::string, size t>> result =
  when_any(std::begin(tasks), std::end(tasks));
```

Task composition: when_any

```
task<std::string> boilWaterAndMakeTeaAsync();
task<std::string> makeSandwichAsync();
task<std::string> tasks[] = {
  boilWaterAndMakeTeaAsync(),
  makeSandwichAsync()
 returns task result and its index
};
task<std::pair<std::string, size t>> result =
  when any(std::begin(tasks), std::end(tasks));
```

```
template<typename Func>
task<void> doWhile(Func func) {
  return create task(func)
 .then([func](bool needToContinue) {
 if (needToContinue)
 return doWhile(func);
 return task from result();
 });
```

```
template<typename Func>
task<void> doWhile(Func func) {
  return create task(func)
 .then([func](bool needToContinue) {
 if (needToContinue)
 return doWhile(func);
 return task_from result();
 });
 a sea pupp
```

```
template<typename Func>
task<void> doWhile(Func func) {
  return create task(func)
 .then([func](bool needToContinue) {
 if (needToContinue)
 return doWhile(func);
 return task from result();
 });
```

```
template<typename Func>
task<void> doWhile(Func func) {
  return create task(func)
 .then([func](bool needToContinue) {
 if (needToContinue)
 return doWhile(func);
 return task from result();
 });
```

```
template<typename Func>
task<void> doWhile(Func func) {
  return create_task(func)
 .then([func](bool needToContinue) {
 if (needToContinue)
 return doWhile(func);
 return task from result();
 });
```

```
template<typename Func>
task<void> doWhile(Func func) {
  return create_task(func)
  →.then([func](bool needToContinue) {
 if (needToContinue)
 return doWhile(func);
 return task from result();
 });
```

```
template<typename Func>
task<void> doWhile(Func func) {
  return create_task(func)
  →.then([func](bool needToContinue) {
 if (needToContinue)
 return doWhile(func);
 return task from result();
 });
```

```
template<typename Func>
task<void> doWhile(Func func) {
  return create_task(func)
  →.then([func](bool needToContinue) {
 if (needToContinue)
 return doWhile(func);
 return task from result();
 });
```

```
template<typename Func>
task<void> doWhile(Func func) {
  return create_task(func)
  →.then([func](bool needToContinue) {
 if (needToContinue)
 return doWhile(func);
 return task from result();
```


```
template<typename Func>
task<void> doWhile(Func func) {
  return create_task(func)
 →.then([func](bool needToContinue) {
 if (needToContinue)
 return doWhile(func);
 return task_from result();
```

```
template<typename Func>
task<void> doWhile(Func func) {
  return create_task(func)
 →.then([func](bool needToContinue) {
 if (needToContinue)
 return doWhile(func);
 return task_from result();
```

Idiom: do while

```
template<typename Func>
task<void> doWhile(Func func) {
  return create_task(func)
 →.then([func](bool needToContinue)
 if (needToContinue)
 return doWhile(func);
 return task from result();
```


Idiom: do while

```
[func](){
template<typename Func>
task<void> doWhile(Func func) {
  return create_task(func)
 ◆.then([func](bool needToContinue)
 func
 if (needToContinue)
 return doWhile(func);
 [func](){
 return task from result();
 });
```

func

Idiom: do while

```
template<typename Func>
task<void> doWhile(Func func) {
  return create_task(func)
  ◆.then([func](bool needToContinue)
 if (needToContinue)
 return doWhile(func);
 return task_from_result();
 });
```

```
func
[func](){
  func
[func](){
 result
```


```
Idiom: do while
 func
 [func](){
template<typename Func>
task<void> doWhile(Func func) {
  return create_task(func)
  →.then([func](bool needToContinue) {
 func
 if (needToContinue)
 return doWhile(func);
 return task_from_result();
 });
```

Idiom: cancellation of several requests

```
task<std::string> makeRequest(const std::string &request,
 cancellation_token);
struct Gadget {
  task<std::string> makeRequest(const std::string &request) {
 return makeRequest(request, m_tokenSource.get token());
  void cancelAllRequests() {
 m tokenSource.cancel();
 m tokenSource = {};
private:
  cancellation_token_source m_tokenSource;
};
```


Idiom: continuation chaining

```
auto avatar = http::client::http_client{"https://reqres.in"}
  .request(http::methods::GET, "/api/users/1")
  .then([](const http::http response &response) {
 if (response.status_code() != http::status_codes::OK)
 throw std::runtime error("Failed to get user");
 return response.extract json();
  })
  .then([](const json::value &response) {
 const auto url = response.at("data").at("avatar").as string();
 return http::client::http client(url).request(http::methods::GET);
  })
  .then([](const concurrency::task<http::http response> &result) {
 const auto response = result.get();
 if (response.status_code() != http::status_codes::OK)
 throw std::runtime error("Failed to get avatar");
 return response.extract vector();
  });
```


Idiom: continuation chaining

```
auto avatar = http::client::http client{"https://regres.in"}
  .request(http::methods::GET, "/api/users/1")
  .then([](const http::http_response &response) {
 if (response.status_code() != http::status_codes::OK)
 throw std::runtime error("Failed to get user");
 return response.extract json();
  .then([](const json::value &response) {
 const auto url = response.at("data").at("avatar").as string();
 return http::client::http client(url).request(http::methods::GET);
  .then([](const concurrency::task<http::http_response> &result) {
 const auto response = result.get();
 if (response.status_code() != http::status_codes::OK)
 throw std::runtime error("Failed to get avatar");
 return response.extract vector();
```


Idiom: continuation chaining

```
auto avatar = http::client::http_client{"https://reqres.in"}
  .request(http::methods::GET, "/api/users/1")
  .then([](const http::http_response &response) {
 if (response.status_code() != http::status_codes::OK)
 throw std::runtime error("Failed to get user");
 return response.extract json();
  .then([](const json::value &response) {
 const auto url = response.at("data").at("avatar").as string();
 return http::client::http client(url).request(http::methods::GET);
  .then([](const concurrency::task<http::http_response> &result) {
 const auto response = result.get();
 if (response.status_code() != http::status_codes::OK)
 throw std::runtime_error("Failed to get avatar");
 return response.extract vector();
```


a forest puppy

https://isocpp.org/std/status

https://isocpp.org/std/status

Why do I need coroutines?

```
task<void> boilWaterAsync();
task<void> makeTeaAsync();
task<std::string> boilWaterAndMakeTeaAsync()
  return boilWaterAsync()
 .then([] {
 return makeTeaAsync();
 .then([] {
 return "tea ready"s;
 });
```

Why do I need coroutines?

```
task<void> boilWaterAsync();
task<void> makeTeaAsync();
task<std::string> boilWaterAndMakeTeaAsync()
  co await boilWaterAsync();
  co await
 makeTeaAsync();
  co_return "tea ready";
```

```
auto avatar = http::client::http_client{"https://reqres.in"}
  .request(http::methods::GET, "/api/users/1")
  .then([](const http::http_response &response) {
 if (response.status_code() != http::status_codes::OK)
 throw std::runtime_error("Failed to get user");
 return response.extract json();
  })
  .then([](const json::value &response) {
 const auto url = response.at("data").at("avatar").as_string();
 return http::client::http_client(url).request(http::methods::GET);
  })
  .then([](const concurrency::task<http::http response> &result) {
 const auto response = result.get();
 if (response.status_code() != http::status_codes::OK)
 throw std::runtime error("Failed to get avatar");
 return response.extract_vector();
  });
```

```
auto avatar = http::client::http_client{"https://reqres.in"}
  .request(http::methods::GET, "/api/users/1")
  .then([](const http::http_response &response) {
 if (response.status_code() != http::status_codes::OK)
 throw std::runtime_error("Failed to get user");
 return response.extract json();
  .then([](const json::value &response) {
 const auto url = response.at("data").at("avatar").as_string();
 return http::client::http_client(url).request(http::methods::GET);
  .then([](const concurrency::task<http::http_response> &result) {
 const auto response = result.get();
 if (response.status_code() != http::status_codes::OK)
 throw std::runtime error("Failed to get avatar");
 return response.extract_vector();
  });
```

```
const http::http_response userResponse =
  co_await http::client::http_client{"https://reqres.in"}
 .request(http::methods::GET, "/api/users/1");
if (userResponse.status_code() != http::status_codes::OK)
  throw std::runtime_error("Failed to get user");
const json::value jsonResponse = co_await userResponse.extract_json();
const auto url = jsonResponse.at("data").at("avatar").as_string();
const http::http_response avatarResponse =
  co_await http::client::http_client{url}
 .request(http::methods::GET);
if (avatarResponse.status code() != http::status codes::OK)
  throw std::runtime error("Failed to get avatar");
auto avatar = co_await avatarResponse.extract_vector();
```

Why do I need generators?

```
std::generator<std::string> stopGort(
  std::string suffix) {
  co yield "Klaatu" + suffix;
  co yield "barada" + suffix;
  co yield "nikto" + suffix;
auto words = stopGort(", please");
for (auto i : words)
  std::cout << i << '\n';
```

Why do I need generators?


```
std::generator<int> fibonacci() {
  for (int cur = 0, next = 1;;) {
 co_yield cur;
 cur = std::exchange(next, cur + next);
  }
}
```


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

Syntactic sugar?

In large quantities may cause syntactic obesity or even syntactic diabetes.

Syntactic sugar?

Any function in which any of these are used

```
co_await
co_return
co_yield
```

Is an implementation detail, does not affect function signature.

Any function in which any of these are used

```
co_await
co_return
co yield
```

Is an implementation detail, does not affect function signature.

```
std::future<std::string> makeSandwichesAsync();
May be a coroutine, may be not.
```

```
co await boilWaterAsync();
//std::experimental::coroutine handle<> coroutineHandle;
auto awaitable = operator co await(boilWaterAsync());
if (!awaitable.await ready()) {
  awaitable.await suspend(coroutineHandle);
  //suspend & resume
awaitable.await_resume();
```

```
co_await boilWaterAsync(); from within the coroutine context
//std::experimental::coroutine handle<> coroutineHandle;
auto awaitable = operator co await(boilWaterAsync());
if (!awaitable.await ready()) {
  awaitable.await suspend(coroutineHandle);
  //suspend & resume
awaitable.await_resume();
```

```
co await boilWaterAsync();
//std::experimental::coroutine handle<> coroutineHandle;
auto awaitable = operator co await(boilWaterAsync());
if (!awaitable.await ready()) {
  awaitable.await_suspend(coroutineHandle);
 //suspend & resume
 schedule continuation
awaitable.await resume();
```

```
co await boilWaterAsync();
//std::experimental::coroutine handle<> coroutineHandle;
auto awaitable = operator co await(boilWaterAsync());
if (!awaitable.await ready()) {
  awaitable.await suspend(coroutineHandle);
  //suspend & resume
 return value
awaitable.await resume(),
```

```
task<std::string> boilWaterAndMakeTeaAsync()
{
 co_await boilWaterAsync();
 co_await makeTeaAsync();
 co_return "tea ready";
}
```

```
task<std::string> boilWaterAndMakeTeaAsync() {
  auto p =
 std::coroutine traits<task<std::string>>::promise type{};
  auto returnObject = p.get return object();
  co await p.initial suspend();
  try {
 co_await boilWaterAsync(); //suspend & resume
 co_await makeTeaAsync(); //suspend & resume
 p.return value("tea ready"); goto final suspend; //co return
  catch (...) { p.unhandled_exception(); }
final suspend:
  co_await p.final_suspend();
 35
```

```
task<std::string> boilWaterAndMakeTeaAsync() {
  auto p =
 std::coroutine_traits<task<std::string>>::promise_type{};
  auto returnObject = p.get_return object();
  co await p.initial suspend();
 part of coroutine context
  try {
 co_await boilWaterAsync(); //suspend & resume
 co_await makeTeaAsync(); //suspend & resume
 p.return value("tea ready"); goto final suspend; //co return
  catch (...) { p.unhandled_exception(); }
final suspend:
  co await p.final suspend();
 35
```

```
task<std::string> boilWaterAndMakeTeaAsync() {
  auto p =
 std::coroutine_traits<task<std::string>>::promise_type{};
  auto returnObject = p.get_return_object();
  co await/p.initial suspend();
 returned on
 sync(); //suspend & resume
the first suspension
 nc(); //suspend & resume
 p.return value("tea ready"); goto final suspend; //co return
  catch (...) { p.unhandled_exception(); }
final suspend:
  co await p.final suspend();
 35
```

```
task<std::string> boilWaterAndMakeTeaAsync() {
  auto p =
 std::coroutine traits<task<std::string>>::promise type{};
  auto returnObject = p.get return object();
  co await p.initial suspend();
  try {
  *co_await boilWaterAsync(); //suspend & resume
 co_await makeTeaAsync(); //suspend & resume
 p.return value("tea ready"); goto final suspend; //co return
 catch (...) { p.unhandled_exception(); }
final suspend:
 co_await p.final_suspend();
 35
```

```
task<std::string> boilWaterAndMakeTeaAsync() {
  auto p =
 std::coroutine_traits<task<std::string>>::promise_type{};
  auto returnObject = p.get return object();
 co_await p.initial suspend();
  try {
 co await boilWaterAsync(); //suspend & resume
 co_await makeTeaAsync(); //suspend & resume
 p.return_value("tea Call stack:
 boilWaterAndMakeTeaAsync$ ResumeCoro$2()
  catch (...) { p.unhan
 boilWaterAndMakeTeaAsync$ InitCoro$1()
final_suspend:
 co_await p.final_susp boilWaterAndMakeTeaAsync()
 main(int argc, char * * argv)
```

```
task<std::string> boilWaterAndMakeTeaAsync() {
  auto p =
 std::coroutine traits<task<std::string>>::promise type{};
  auto returnObject = p.get return object();
  co await p.initial suspend();
  try {
  co await boilWaterAsync(); //suspend & resume
 co_await makeTeaAsync(); //suspend & resume
 p.return value("tea ready"); goto final suspend; //co return
 catch (...) { p.unhandled_exception(); }
final suspend:
 co_await p.final_suspend();
 35
```

```
task<std::string> boilWaterAndMakeTeaAsync() {
  auto p =
 std::coroutine traits<task<std::string>>::promise type{};
  auto returnObject = p.get return object();
 co await p.initial_suspend();
 try {
 co/await boilWaterAsync(); //suspend & resume
 co_await makeTeaAsync(); //suspend & resume
 p.return value("tea ready"); goto final suspend; //co return
 catch (...) { p.unhandled_exception(); }
final suspend:
 co_await p.final_suspend();
 35
```

```
task<std::string> boilWaterAndMakeTeaAsync() {
  auto p =
 std::coroutine traits<task<std::string>>::promise type{};
  auto returnObject = p.get return object();
 co await p.initial_suspend();
 trý {
 co_await boilWaterAsync(); //suspend & resume
 co_await makeTeaAsync(); //suspend & resume
 p.return value("tea ready"); goto final suspend; //co return
 catch (...) { p.unhandled_exception(); }
final suspend:
  co_await p.final_suspend();
 35
```

```
Call stack:
task<std::string> boilW boilWaterAndMakeTeaAsync$_ResumeCoro$2()
  auto p =
 std::coroutine handle<void>::resume()
 std::coroutine_trai
 std::coroutine_handle<void>::operator()()
  auto returnObject = p
 <task continuation>
  co await p.initial su
 ntdll!TppWorkpExecuteCallback()
  try
 co await boilWaterA ntdll!TppWorkerThread()
  wo await makeTeaAsync(); //suspend & resume
 p.return_value("tea ready"); goto final_suspend; //co_return
  catch (...) { p.unhandled_exception(); }
final_suspend:
  co_await p.final_suspend();
 35
```

```
task<std::string> boilWaterAndMakeTeaAsync() {
  auto p =
 std::coroutine traits<task<std::string>>::promise type{};
  auto returnObject = p.get return object();
 co await p.initial_suspend();
 trý {
 co_await boilWaterAsync(); //suspend & resume
 co_await makeTeaAsync(); //suspend & resume
 p.return value("tea ready"); goto final suspend; //co return
 catch (...) { p.unhandled_exception(); }
final suspend:
  co_await p.final_suspend();
 35
```

```
task<std::string> boilWaterAndMakeTeaAsync() {
  auto p =
 std::coroutine traits<task<std::string>>::promise type{};
  auto returnObject = p.get return object();
 co await p.initial_suspend();
 try {
 co_await boilWaterAsync(); //suspend & resume
 co await makeTeaAsync(); //suspend & resume
 p.return value("tea ready"); goto final suspend; //co return
 catch (...) { p.unhandled_exception(); }
final suspend:
  co_await p.final_suspend();
 35
```

```
task<std::string> boilWaterAndMakeTeaAsync() {
  auto p =
 std::coroutine traits<task<std::string>>::promise type{};
  auto returnObject = p.get return object();
  co await p.initial suspend();
 try
 co_await boilWaterAsync(); //suspend & resume
 co_await makeTeaAsync(); //suspend & resume
 p.return value("tea ready"); goto final suspend; //co return
 catch (...) { p.unhandled_exception(); }
final suspend:
  co await p.final suspend();
 35
```

```
Call stack:
task<std::string> boilW boilWaterAndMakeTeaAsync$_ResumeCoro$2()
  auto p =
 std::coroutine handle<void>::resume()
 std::coroutine_trai
 std::coroutine_handle<void>::operator()()
  auto returnObject = p
 <task continuation>
  co_await p.initial su
 ntdll!TppWorkpExecuteCallback()
  try
 co await boilWaterA ntdll!TppWorkerThread()
 co_await makeTeaAsync(); //suspend & resume
  p.return value("tea ready"); goto final suspend; //co return
  catch (...) { p.unhandled_exception(); }
final_suspend:
  co await p.final suspend();
 35
```

```
task<std::string> boilWaterAndMakeTeaAsync() {
  auto p =
 std::coroutine traits<task<std::string>>::promise type{};
  auto returnObject = p.get return object();
  co await p.initial suspend();
 try {
 co/await boilWaterAsync(); //suspend & resume
 co_await makeTeaAsync(); //suspend & resume
 p.return value("tea ready"); goto final suspend; //co return
  catch (...) { p.unhandled_exception(); }
final suspend:
 co_await p.final_suspend();
 35
```

```
co_yield expression;
co_await promise.yield_value(expression);
```

Gotta go faster

std::future is inefficient

- memory allocation for shared state
- synchronization (ref count, get/set)
- overhead of continuation scheduling

shared state

proposal P1056 in

the C++ standard: std::task

https://github.com/lewissbaker/cppcoro

std::promise

std::future

std::future is inefficient

- memory allocation for shared state
- synchronization (ref count, get/set)
- overhead of continuation scheduling

shared state

proposal P1056 in

the C++ standard: std::task-std::lazy

https://github.com/lewissbaker/cppcoro

std::promise

std::future

Benchmark: std::future

```
void future(benchmark::State& state) {
  for (auto i : state) {
 std::future<void> water = std::async(std::launch::deferred, [] {
 boilWater();
 });
 auto tea = std::async(std::launch::deferred,
 [water = std::move(water)]() mutable {
 water.get();
 makeTea();
 });
 time=541 ns
speed=1x
 tea.get();
BENCHMARK(future);
```

Benchmark: concurrency::task

```
void concurrencyTask(benchmark::State& state) {
  for (auto i : state) {
 boilWater();
 return concurrency::task from result();
 }()
 .then([] {
 makeTea();
 time=7195 ns
 .wait();
 speed=0,08x
BENCHMARK(concurrencyTask);
```

Benchmark: lightweight Task

```
Task boilWaterAsync() { boilWater(); co return; }
Task makeTeaAsync() { makeTea(); co return; }
void coroutines(benchmark::State& state) {
  [&state]() -> std::future<void> {
 for (auto i : state) {
 co await boilWaterAsync();
 co await makeTeaAsync();
 time=204 ns
 speed=2,7x
  }().wait();
BENCHMARK(coroutines);
```

Benchmark

```
Run on (4 X 3392 MHz CPU s)
CPU Caches:
 L1 Data 32K (x4)
 L1 Instruction 32K (x4)
 L2 Unified 262K (x4)
 L3 Unified 6291K (x1)
 CPU Iterations
Benchmark
 Time
future
 541 ns
 547 ns
 1000000
concurrencyTask
 7254 ns 112000
 7195 ns
coroutines
 204 ns
 204 ns
 3446154
rawCalls
 1 ns 1000000000
 1 ns
```

lightweight Task

```
struct TaskPromise {
  struct Task get_return_object();
  bool initial suspend() { return false; }
  auto final_suspend() {
 struct Awaitable {
 bool await ready() { return false; }
 void await suspend(std::coroutine handle<TaskPromise> coro) {
 if (auto continuation = coro.promise().continuation)
 continuation.resume();
 void await resume() {}
 };
 return Awaitable{};
  void unhandled_exception() { exception = std::current_exception(); }
  void return void() {}
  void result() { if (exception) std::rethrow_exception(exception); }
  std::coroutine handle<> continuation;
  std::exception ptr exception;
};
```

lightweight Task

```
struct [[nodiscard]] Task {
  using promise type = TaskPromise;
  Task(coroutine handle<TaskPromise> coro) : m coro(coro) {}
  ~Task() { if (m_coro) m_coro.destroy(); }
  friend auto operator co await(const Task &t) {
 struct Awaitable {
 bool await ready() { return coro.done(); }
 void await_suspend(coroutine_handle<> coro)
 { this->coro.promise().continuation = coro; }
 void await resume() { coro.promise().result(); }
 coroutine handle<TaskPromise> coro;
 };
 return Awaitable{ t.m_coro };
private:
  coroutine handle<TaskPromise> m coro;
};
Task TaskPromise::get_return_object() {
  return Task{ coroutine_handle<TaskPromise>::from_promise(*this) };
```

Thanks for coming!

Asynchronous C++ programming

Pavel Novikov

Align Technology R&D

Slides: https://git.io/Jew2Y

