20分くらいで わかった気分になれる[†] C++20コルーチン

2019/9/4 C++MIX #5

はじめに

誰?

twitter @yohhoy / hatena id:yohhoy

何を?

Coroutines

C++20導入予定の コルーチン 概要を紹介

どうして?

勉強会駆動 C++20コルーチン調査 本日のディスカッション ネタ提供

Question: コルーチン?

並行タスク(Concurrency task)

非同期I/O(Asynchronous I/O)

ジェネレータ(Generator)

エラー伝搬(Error propagation)

Answer: C++20コルーチン

並行タスク(Concurrency task)

非同期I/O(Asynchronous I/O)

ジェネレータ(Generator)

エラー伝搬(Error propagation)

Answer: C++20コルーチン

並行タスプ(Concurrency tack)ハイレベル機能の実装に利用する低レベル言語仕様と新しい構文 を定義

C++20コルーチンのユーザは誰?

ライブラリ プログラマ

コルーチン 言語仕様 並行タスク ライブラリ

非同期I/O ライブラリ

ジェネレータ, etc.

アプリケーション プログラマ

co_await
co_yield
co return

C++23, C++26, or someday

並行タスク ライブラリ

非同期I/O ライブラリ

ジェネレータ, etc.

アプリケーション プログラマ

Parallel Algorithm Ranges Library

std::expected

Executors TS

Networking TS

C++20コルーチン

標準ヘッダ<coroutine>

coroutine_traits<R,Args...>
coroutine_handle<Promise>
suspend_never
suspend_always
noop coroutine()

新キーワード

co_await
co_yield
co return

カスタマイズポイント

Promise type
Awaitable type
operator co_await

C++20コルーチン

標準ヘッダ<coroutine>

coroutine_traits<R,Args...>
coroutine_handle<Promise>
suspend_never
suspend_always
noop coroutine()

新キーワード co_await co yield

co return

ライブラリ プログラマ

カスタマイズポイント

Promise type
Awaitable type
operator co await

C++20コルーチン

標準ヘッダ<coroutine>

coroutine_traits<R,Args...>
coroutine_handle<Promise>
suspend_never
suspend_always

noop

C++20コルーチンを 利用して実装された ハイレベル・ライブラリ

カスタマ

Promis Awaitable type

operator co await

新キーワード

co_await
co_yield
co return

アプリケーション プログラマ

If you are

C++コルーチンは関数を拡張したもの

関数(function)

呼出(call)により処理開始/呼出元へ復帰(return)

コルーチン(coroutine)

呼出(call)により処理開始/呼出元へ復帰(return) 途中での**中断(suspend)**と**再開(resume)**をサポート

関数(サブルーチン)

コルーチン

コルーチンを途中破棄

別スレッドから再開

本体部にコルーチン構文が登場したらコルーチン 関数シグネチャからは区別しない/できない

```
future<int> c1() {
 co_yield 42;
}
```

```
future<int> f1() {
  return make_future(42);
}
```

```
task<void> c2() {
  co_await read();
  co_await write();
}
```

```
task<void> f2() {
  return []{
  read(); write(); };
}
```

coroutine

function

Asymmetric vs. Symmetric

非対称(Asymmetric) / 対称(Symmetric) コルーチンの 両方をサポートする

非対称コルーチン

現コルーチンを中断 = 再開元(*resumer*)に戻る 大抵のケースでは非対称コルーチンが使われる

対称コルーチン

任意のコルーチンへと制御を移す(control transfer) 相手コルーチンを"知っている"ケースでのみ利用

Asymmetric vs. Symmetric

Symmetric

Stackless vs. Stackful

C++コルーチンは**スタックレス(Stackless)**

コルーチンでのみ co_await/co_yield を利用可能 ネストしたラムダ式や呼出先の関数では利用不可 中断/再開用のコールスタック保持不要のため軽量

【参考:スタックフル(Stackful)コルーチン】 任意のタイミングでコルーチン中断/再開が可能 Go言語のgoroutineや協調的ファイバ(Fiber)など 中断/再開用のコールスタックを保持するため高コスト

Stackless vs. Stackful

C++20コルーチン (再掲)

標準ヘッダ<coroutine>

coroutine_traits<R,Args...>
coroutine_handle<Promise>
suspend_never
suspend_always
noop coroutine()

新キーワード co_await co_yield

co return

カスタマイズポイント

Promise type
Awaitable type
operator co_await

C++コルーチンの実例 ~ アプリケーションプログラマ視点 ~

```
generator iota(int end)
{
 for (int n = 0; n < end; ++n)
 co_yield n;
}

int main()
{
 auto g = iota(10);
 for (auto e : g)
 std::cout << e << " ";
}</pre>
```


```
$ clang++ src.cpp -std=c++2a
$ ./a.out
0 1 2 3 4 5 6 7 8 9
```

C++コルーチンの実例 ~ ライブラリプログラマ視点 ~

```
struct generator {
 struct promise type {
 int value ;
 auto get return object()
 { return generator{*this}; }
 auto initial suspend()
 { return std::suspend always{}; }
 auto final suspend()
 { return std::suspend always{}; }
 auto yield value(int v)
 value = v;
 return std::suspend always{};
 void return void() {}
 void unhandled exception()
 { throw; }
 };
 using coro handle =
 std::coroutine handlecoroutine type>;
 struct iterator {
 coro handle coro ;
 bool done ;
 iterator& operator++()
 coro .resume();
 done = coro .done();
 return *this;
 bool operator!=(const iterator& rhs) const
 { return done != rhs.done ; }
 int operator*() const
 { return coro .promise().value ; }
  // (cont.)
```

```
// (cont.)
  ~generator()
 if (coro )
 coro .destroy();
  generator(generator const&) = delete;
  generator(generator&& rhs)
 : coro {std::exchange(rhs.coro , nullptr)}
  iterator begin()
 coro .resume();
 return {coro , coro .done()};
  iterator end()
 { return {{}, true}; }
private:
  explicit generator(promise type& p)
 : coro {coro handle::from promise(p)}
  coro handle coro ;
```

C++コルーチン At-a-Glance

コルーチンハンドル

std::coroutine_handle<Promise>

コルーチン再開用のハンドル型

Promise object経由でハンドルを取得する

コルーチンの実行に対してハンドルが1:1対応

Promise

コルーチン動作仕様を記述するユーザ定義クラス Promise typeはコルーチン**戻り値型から導出** Promise objectはコルーチン実行と1:1対応 動作のカスタマイズポイントを規定

Awaitable

中断/再開の動作仕様を記述するユーザ定義クラス

コルーチン本体のco await/co yield動作を制御

コルーチン開始直後/終了直前の動作を制御

動作のカスタマイズポイントを規定

await_ready
await_suspend
await_resume

<coroutine>提供クラス

Trivial Awaitable

std::always_suspend
std::never suspend

その他

std::coroutine_traitsトレイツ特殊化
コルーチン引数とPromise typeコンストラクタ
co_yield式とyield_value
co_return式とreturn_value/return_void
co_await演算子オーバーロード
unhandled_exceptionと例外処理
型消去(Type Erasure)されたstd::coroutine handle<>>

std::coroutine handleとvoidポインタ相互運用

ヒープメモリ確保省略最適化("Halo")

C++20コルーチン対応状況

コンパイラサポート状況

Clang, MSVC : 部分的にサポート

GCC, etc. :未対応

対応ライブラリ

CppCoro - A coroutine library for C++

https://github.com/lewissbaker/cppcoro

Boost.ASIO [Experimental]

https://github.com/boostorg/asio

Facebook Folly [Experimental]

https://github.com/facebook/folly

まとめ

C++20コルーチンは 処理の**中断/再開をサポート**する関数 軽量な**スタックレス**コルーチン ライブラリ実装用の**低レベル部品のみ提供** 多数の**カスタマイズポイント**を規定

C++20以後のコルーチン・ライブラリ発展に期待

君だけの 最強ライブラリを 作れるぞ!

[おまけ] More information

Working Draft, Standard for Programming Language C++

http://eel.is/c++draft/

Halo: coroutine Heap Allocation eLision Optimization

https://wg21.link/p0981r0

Impact of coroutines on current and upcoming library facilities

https://wg21.link/p0975r0

Coroutine Theory

https://lewissbaker.github.io/2017/09/25/coroutine-theory

How C++ coroutines work

https://kirit.com/How%20C%2B%2B%20coroutines%20work

luncliff/coroutine

https://luncliff.github.io/coroutine/Home/

C++コルーチン拡張メモ

https://qiita.com/yohhoy/items/aeb3c01d02d0f640c067

[おまけ] Stackless vs. Stackful

Stackful Coroutines(Fiber)

fiber_context - fibers without scheduler [Oliver K., Nat G.] https://wg21.link/p0876r8

Fibers under the magnifying glass [Gor N.]

https://wg21.link/p1364r0

Response to "Fibers under the magnifying glass" [Nat G., Oliver K.] https://wg21.link/p0866r0

Response to response to "Fibers under the magnifying glass" [Gor N.] https://wg21.link/p1520r0

Gorさん = C++20に統合されたCoroutines TS提案者 Oliverさん = Boost.Coroutine, Coroutine2, Fiber, Contextライブラリ作者