

Энтони Уильямс

C++

**Практика
многопоточного
программирования**

ВТОРОЕ ИЗДАНИЕ

C++ Concurrency in Action

Second Edition

ANTHONY WILLIAMS

MANNING
SHELTER ISLAND

Энтони Уильямс

C++

**Практика
многопоточного
программирования**

Санкт-Петербург · Москва · Екатеринбург · Воронеж
Нижний Новгород · Ростов-на-Дону · Самара · Минск

2020

Энтони Уильямс

C++. Практика многопоточного программирования

Серия «Для профессионалов»

Перевел с английского Н. Вильчинский

Заведующая редакцией	Ю. Серченко
Руководитель проекта	М. Колесников
Ведущий редактор	Н. Гринчик
Литературные редакторы	А. Дубейко, И. Рощина
Художественный редактор	В. Мостинин
Корректоры	О. Андреевич, Е. Навлович, Т. Радецкая
Верстка	Г. Блинов

ББК 32.973.2-018.1

УДК 004.43

Уильямс Энтони

У36 С++. Практика многопоточного программирования. — СПб.: Питер, 2020. — 640 с.: ил. — (Серия «Для профессионалов»).

ISBN 978-5-4461-0831-2

Язык C++ выбирают, когда надо создать по-настоящему мощные приложения. А качественная конкурентная обработка сделает их еще быстрее. Новые возможности C++17 позволяют использовать всю мощь многопоточного программирования, чтобы с легкостью решать задачи графической обработки, машинного обучения и пр.

Энтони Уильямс, эксперт конкурентной обработки, рассматривает примеры и описывает практические задачи, а также делится секретами, которые пригодятся всем, в том числе и самым опытным разработчикам. Теперь вам доступны все аспекты конкурентной обработки на C++17 — от создания новых потоков до проектирования полнофункциональных многопоточных алгоритмов и структур данных.

16+ (В соответствии с Федеральным законом от 29 декабря 2010 г. № 436-ФЗ.)

ISBN 978-1617294693 англ.

© 2019 by Manning Publications Co. All rights reserved.

ISBN 978-5-4461-0831-2

© Перевод на русский язык ООО Издательство «Питер», 2020

© Издание на русском языке, оформление ООО Издательство «Питер», 2020

© Серия «Для профессионалов», 2020

Права на издание получены по соглашению с Apress. Все права защищены. Никакая часть данной книги не может быть воспроизведена в какой бы то ни было форме без письменного разрешения владельцев авторских прав.

Информация, содержащаяся в данной книге, получена из источников, рассматриваемых издательством как надежные. Тем не менее, имея в виду возможные человеческие или технические ошибки, издательство не может гарантировать абсолютную точность и полноту приводимых сведений и не несет ответственности за возможные ошибки, связанные с использованием книги. Издательство не несет ответственности за доступность материалов, ссылки на которые вы можете найти в этой книге. На момент подготовки книги к изданию все ссылки на интернет-ресурсы были действующими.

Изготовлено в России. Издатель — ООО «Прогресс книга».

Место нахождения и фактический адрес: 194044, Россия, г. Санкт-Петербург,

Б. Сампсоньевский пр., д. 29А, пом. 52 Тел. +78127037373

Дата изготовления: 12.2019. Наименование: книжная продукция. Срок годности не ограничен.

Налоговая тицета — общероссийский классификатор продукции ОК 034-2014, 58 11 12 — книги и печатные профессиональные, технические и научные.

Импортер в Беларусь: ООО «ПИТЕР М», 220020, РБ, г. Минск, ул. Тимирязева, д. 121 б, к. 214, тел. факс: 208 80 01

Подписано в печать 05.12.19. Формат 70·100 16. Бумага офсетная. Усл. п. л. 51,600. Тираж 1000. Заказ 0000.

Краткое содержание

Предисловие.....	16
Благодарности.....	18
О книге.....	20
Об авторе	24
Об иллюстрации на обложке	25
От издательства	26
Глава 1. Здравствуй, мир конкурентности в C++!.....	27
Глава 2. Управление потоками	44
Глава 3. Совместное использование данных несколькими потоками.....	65
Глава 4. Синхронизация конкурентных операций	105
Глава 5. Модель памяти C++ и операции над атомарными типами.....	162
Глава 6. Разработка конкурентных структур данных с блокировками	217
Глава 7. Разработка конкурентных структур данных без блокировок.....	251
Глава 8. Разработка конкурентного кода.....	302
Глава 9. Усовершенствованное управление потоками	355
Глава 10. Алгоритмы параллельных вычислений.....	383
Глава 11. Тестирование и отладка многопоточных приложений.....	396

Приложения

Приложение А. Краткий справочник по некоторым функциям языка C++11	414
Приложение Б. Краткое сравнение библиотек для написания конкурентных программ	444
Приложение В. Среда передачи сообщений и полный пример программы управления банкоматом	446
Приложение Г. Справочник по C++ Thread Library	463

Оглавление

Предисловие.....	16
Благодарности.....	18
О книге.....	20
Структура издания	20
Для кого предназначена эта книга	21
Порядок чтения.....	21
Условные обозначения и загрузка кода.....	22
Требования к программным средствам	22
Форум, посвященный книге	22
Об авторе	24
Об иллюстрации на обложке	25
От издательства	26
Глава 1. Здравствуй, мир конкурентности в C++!.....	27
1.1. Что такое конкурентность	28
1.1.1. Конкурентность в компьютерных системах.....	28
1.1.2. Подходы к конкурентности.....	31
1.1.3. Сравнение конкурентности и параллелизма.....	33
1.2. Зачем используется конкурентность	34
1.2.1. Конкурентность для разделения неотложных задач	34
1.2.2. Конкурентность для повышения производительности: параллелизм задач и данных	35
1.2.3. Когда не нужна конкурентность	36
1.3. Конкурентность и многопоточность в C++	37
1.3.1. История поддержки многопоточности в C++.....	38
1.3.2. Поддержка конкурентности в стандарте C++11	39

1.3.3. Расширение поддержки конкурентности и параллелизма в C++14 и C++17.....	39
1.3.4. Эффективность, обеспеченная библиотекой потоков C++	40
1.3.5. Средства, ориентированные на использование конкретной платформы	41
1.4. Приступаем к практической работе	41
1.4.1. Здравствуй, мир конкурентности.....	42
Резюме	43
Глава 2. Управление потоками	44
2.1. Основы управления потоками	45
2.1.1. Запуск потока	45
2.1.2. Ожидание завершения потока	48
2.1.3. Ожидание в исключительных обстоятельствах.....	49
2.1.4. Запуск потоков в фоновом режиме	51
2.2. Передача аргументов функции потока	53
2.3. Передача права владения потоком.....	55
2.4. Выбор количества потоков в ходе выполнения программы.....	60
2.5. Идентификация потоков.....	63
Резюме	64
Глава 3. Совместное использование данных несколькими потоками.....	65
3.1. Проблемы совместного использования данных несколькими потоками.....	66
3.1.1. Состояние гонки	68
3.1.2. Пути обхода проблемных состояний гонок	69
3.2. Защита совместно используемых данных с применением мьютексов	70
3.2.1. Использование мьютексов в C++	70
3.2.2. Структуризация кода для защиты совместно используемых данных	72
3.2.3. Обнаружение состояния гонки, присущего интерфейсам	74
3.2.4. Взаимная блокировка: проблема и решение	81
3.2.5. Дополнительные рекомендации по обходу взаимных блокировок	84
3.2.6. Гибкая блокировка с применением std::unique_lock	91
3.2.7. Передача владения мьютексом между областями видимости	92
3.2.8. Блокировка с соответствующей степенью детализации.....	94
3.3. Альтернативные средства защиты совместно используемых данных.....	97
3.3.1. Защита совместно используемых данных во время инициализации.....	97
3.3.2. Защита редко обновляемых структур данных.....	101
3.3.3. Рекурсивная блокировка	103
Резюме	104

8 Оглавление

Глава 4. Синхронизация конкурентных операций	105
4.1. Ожидание наступления события или создания другого условия	106
4.1.1. Ожидание выполнения условий с применением условных переменных	107
4.1.2. Создание потокобезопасной очереди с условными переменными.....	110
4.2. Ожидание единичных событий с помощью фьючерсов	115
4.2.1. Возвращение значений из фоновых задач.....	116
4.2.2. Связывание задачи с фьючерсом	119
4.2.3. Создание промисов std::promise.....	121
4.2.4. Сохранение исключения на будущее.....	124
4.2.5. Ожидание сразу в нескольких потоках.....	125
4.3. Ожидание с ограничением по времени	128
4.3.1. Часы	128
4.3.2. Продолжительность	130
4.3.3. Моменты времени.....	131
4.3.4. Функции, принимающие сроки ожидания	133
4.4. Применение синхронизации операций для упрощения кода	135
4.4.1. Функциональное программирование с применением фьючерсов	135
4.4.2. Синхронизация операций путем передачи сообщений.....	141
4.4.3. Конкурентность, организованная в стиле продолжений с применением Concurrency TS.....	146
4.4.4. Выстраиваем продолжения в цепочку	148
4.4.5. Ожидание готовности более чем одного фьючерса	151
4.4.6. Ожидание первого фьючерса в наборе с when_any.....	153
4.4.7. Защелки и барьеры в Concurrency TS	156
4.4.8. Базовый тип защелки std::experimental::latch.....	156
4.4.9. Основной барьер std::experimental::barrier.....	157
4.4.10. Барьер std::experimental::flex_barrier — более гибкий соратник барьера std::experimental::barrier	159
Резюме	161
Глава 5. Модель памяти C++ и операции над атомарными типами.....	162
5.1. Основы модели памяти.....	163
5.1.1. Объекты и их размещение в памяти.....	163
5.1.2. Объекты, области памяти и конкурентность.....	165
5.1.3. Очередность внесения изменений.....	166
5.2. Атомарные операции и типы в C++.....	166
5.2.1. Стандартные атомарные типы.....	167
5.2.2. Операции над std::atomic_flag.....	171

5.2.3. Операции над <code>std::atomic<bool></code>	173
5.2.4. Операции над <code>std::atomic<T*></code> : арифметика указателей	176
5.2.5. Операции над стандартными атомарными целочисленными типами.....	177
5.2.6. Шаблон первичного класса <code>std::atomic<></code>	178
5.2.7. Свободные функции для атомарных операций	180
5.3. Синхронизация операций и принудительное упорядочение.....	183
5.3.1. Отношение «синхронизируется с».....	184
5.3.2. Отношение «происходит до»	185
5.3.3. Упорядочение доступа к памяти для атомарных операций	187
5.3.4. Последовательности освобождений и отношения «синхронизируется с»	207
5.3.5. Барьеры.....	209
5.3.6. Упорядочение неатомарных операций с помощью атомарных операций	211
5.3.7. Упорядочение неатомарных операций	212
Резюме	216
Глава 6. Разработка конкурентных структур данных с блокировками	217
6.1. Что означает разработка структур данных для конкурентного доступа.....	218
6.1.1. Рекомендации по разработке структур данных для конкурентного доступа	219
6.2. Конкурентные структуры данных с блокировками	220
6.2.1. Потокобезопасный стек, использующий блокировки	221
6.2.2. Потокобезопасная очередь с использованием блокировок и условных переменных.....	224
6.2.3. Потокобезопасная очередь с использованием подробной детализации блокировок и условных переменных.....	228
6.3. Разработка более сложных структур данных с использованием блокировок	240
6.3.1. Создание потокобезопасной поисковой таблицы с использованием блокировок	240
6.3.2. Создание потокобезопасного списка с использованием блокировок.....	246
Резюме	250
Глава 7. Разработка конкурентных структур данных без блокировок.....	251
7.1. Определения и выводы	252
7.1.1. Типы структур данных, не подвергаемых блокировкам	252
7.1.2. Структуры данных, свободные от блокировок	254
7.1.3. Структуры данных, свободные от ожиданий.....	254
7.1.4. Все за и против создания структур данных, свободных от блокировок....	255
7.2. Примеры структур данных, свободных от блокировок	256
7.2.1. Создание потокобезопасного стека без блокировок	257

10 Оглавление

7.2.2. Устранение утечек: управление памятью в структурах данных, свободных от блокировок	261
7.2.3. Определение узлов, не подлежащих утилизации, с помощью указателей опасности	266
7.2.4. Определение используемых узлов путем подсчета ссылок	274
7.2.5. Применение модели памяти к свободному от блокировок стеку	281
7.2.6. Создание потокобезопасной очереди без блокировок	285
7.3. Рекомендации по созданию структур данных без блокировок.....	298
7.3.1. Для создания прототипа используйте <code>std::memory_order_seq_cst</code>	298
7.3.2. Воспользуйтесь схемой утилизации памяти, свободной от блокировок.....	299
7.3.3. Остерегайтесь проблемы АВА	299
7.3.4. Выявляйте циклы активного ожидания и организуйте помощь другому потоку	300
Резюме	301
Глава 8. Разработка конкурентного кода.....	302
8.1. Способы распределения работы между потоками.....	303
8.1.1. Распределение данных между потоками до начала обработки	304
8.1.2. Рекурсивное распределение данных	305
8.1.3. Распределение работы по типам задач	309
8.2. Факторы, влияющие на производительность конкурентного кода	312
8.2.1. А сколько у нас процессоров?	313
8.2.2. Конкуренция при обращении к данным и перебрасывание данных в кэш-памяти процессоров	314
8.2.3. Ложное совместное использование памяти	317
8.2.4. Насколько близко расположены по отношению друг к другу ваши данные?	318
8.2.5. Переоценка вычислительных возможностей и чрезмерное количество переключений задач	319
8.3. Разработка структур данных для высокопроизводительных многопоточных приложений.....	320
8.3.1. Распределение элементов массива для сложных операций	320
8.3.2. Схемы доступа к данным в других структурах данных.....	322
8.4. Дополнительные факторы, учитываемые при разработке конкурентных программ	324
8.4.1. Безопасность исключений в параллельных алгоритмах.....	325
8.4.2. Масштабируемость и закон Амдала	332
8.4.3. Компенсация потерь на ожидание за счет применения нескольких потоков	333
8.4.4. Повышение отзывчивости за счет конкурентности	334

8.5.	Разработка конкурентного кода на практике	336
8.5.1.	Параллельная реализация std::for_each	337
8.5.2.	Параллельная реализация std::find	339
8.5.3.	Параллельная реализация std::partial_sum.....	345
	Резюме	354
Глава 9. Усовершенствованное управление потоками		355
9.1.	Пулы потоков	356
9.1.1.	Простейший пул потоков	356
9.1.2.	Ожидание завершения задач, переданных пулу потоков.....	358
9.1.3.	Задачи, ожидающие завершения других задач	362
9.1.4.	Предотвращение конкуренции при обращении к очереди работ	365
9.1.5.	Перехват работы.....	367
9.2.	Прерывание потоков	371
9.2.1.	Запуск и прерывание другого потока	371
9.2.2.	Обнаружение того, что поток был прерван	373
9.2.3.	Прерывание ожидания на условной переменной.....	374
9.2.4.	Прерывание ожидания на std::condition_variable_any	377
9.2.5.	Прерывание других блокирующих вызовов	379
9.2.6.	Обработка прерываний.....	380
9.2.7.	Прерывание фоновых задач при выходе из приложения.....	381
	Резюме	382
Глава 10. Алгоритмы параллельных вычислений.....		383
10.1.	Перевод стандартных библиотечных алгоритмов в режим параллельных вычислений.....	383
10.2.	Политики выполнения	384
10.2.1.	Общие последствия от задания политики выполнения	385
10.2.2.	std::execution::sequenced_policy	386
10.2.3.	std::execution::parallel_policy	387
10.2.4.	std::execution::parallel_unsequenced_policy	388
10.3.	Параллельные алгоритмы из стандартной библиотеки C++	388
10.3.1.	Примеры использования параллельных алгоритмов.....	391
10.3.2.	Подсчет посещений	393
	Резюме	395
Глава 11. Тестирование и отладка многопоточных приложений.....		396
11.1.	Типы ошибок, связанных с конкурентностью	397
11.1.1.	Нежелательная блокировка	397
11.1.2.	Состояния гонки	398

12 Оглавление

11.2. Приемы обнаружения ошибок, связанных с конкурентностью	399
11.2.1. Просмотр кода с целью поиска возможных ошибок.....	400
11.2.2. Обнаружение ошибок, связанных с конкурентностью, путем тестирования	402
11.2.3. Разработка кода с прицелом на удобство тестирования	404
11.2.4. Приемы тестирования многопоточного кода	406
11.2.5. Структурирование многопоточного тестового кода	408
11.2.6. Тестирование производительности многопоточного кода.....	411
Резюме	412

Приложения

Приложение А. Краткий справочник по некоторым функциям языка C++11

A.1. Ссылки на r-значения	414
A.1.1. Семантика перемещений.....	415
A.1.2. Ссылки на r-значения и шаблоны функций	418
A.2. Удаленные функции	419
A.3. Функции по умолчанию	420
A.4. constexpr-функции.....	424
A.4.1. constexpr и типы, определенные пользователем	425
A.4.2. constexpr-объекты.....	428
A.4.3. Требования к constexpr-функциям.....	428
A.4.4. constexpr и шаблоны	430
A.5. Лямбда-функции	430
A.5.1. Лямбда-функции, ссылающиеся на локальные переменные	432
A.6. Вариативные шаблоны	436
A.6.1. Расширение пакета параметров	437
A.7. Автоматическое выведение типа переменной.....	440
A.8. Локальные переменные потока	441
A.9. Выведение аргументов шаблона класса.....	442
Резюме	443

Приложение Б. Краткое сравнение библиотек для написания конкурентных программ.....

444

Приложение В. Среда передачи сообщений и полный пример программы управления банкоматом

446

Приложение Г. Справочник по C++ Thread Library.....

463

Г.1. Заголовок <chrono>

463

Г.1.1. Шаблон класса std::chrono::duration.....

464

Г.1.2. Шаблон класса std::chrono::time_point

474

Г.1.3.	Класс std::chrono::system_clock.....	477
Г.1.4.	Класс std::chrono::steady_clock.....	479
Г.1.5.	Псевдоним типа std::chrono::high_resolution_clock.....	481
Г.2.	Заголовок <condition_variable>.....	481
Г.2.1.	Класс std::condition_variable	481
Г.2.2.	Класс std::condition_variable_any	490
Г.3.	Заголовок <atomic>	499
Г.3.1.	Псевдонимы типа std::atomic_xxx.....	501
Г.3.2.	Макросы ATOMIC_xxx_LOCK_FREE	501
Г.3.3.	Макрос ATOMIC_VAR_INIT	502
Г.3.4.	Перечисление std::memory_order.....	502
Г.3.5.	Функция std::atomic_thread_fence	503
Г.3.6.	Функция std::atomic_signal_fence	504
Г.3.7.	Класс std::atomic_flag.....	504
Г.3.8.	Шаблон класса std::atomic	508
Г.3.9.	Специализации шаблона std::atomic	520
Г.3.10.	Специализации std::atomic<integral-type>.....	521
Г.4.	Заголовок <future>	539
Г.4.1.	Шаблон класса std::future	540
Г.4.2.	Шаблон класса std::shared_future.....	546
Г.4.3.	Шаблон класса std::packaged_task	552
Г.4.4.	Шаблон класса std::promise	558
Г.4.5.	Шаблон функции std::async	565
Г.5.	Заголовок <mutex>	566
Г.5.1.	Класс std::mutex	567
Г.5.2.	Класс std::recursive_mutex	570
Г.5.3.	Класс std::timed_mutex	572
Г.5.4.	Класс std::recursive_timed_mutex	577
Г.5.5.	Класс std::shared_mutex.....	582
Г.5.6.	Класс std::shared_timed_mutex.....	586
Г.5.7.	Шаблон класса std::lock_guard	594
Г.5.8.	Шаблон класса std::scoped_lock	596
Г.5.9.	Шаблон класса std::unique_lock	598
Г.5.10.	Шаблон класса std::shared_lock	608
Г.5.11.	Шаблон функции std::lock	619
Г.5.12.	Шаблон функции std::try_lock	620
Г.5.13.	Класс std::once_flag	621
Г.5.14.	Шаблон функции std::call_once	621

14 Оглавление

Г.6.	Заголовок <ratio>	622
Г.6.1.	Шаблон класса std::ratio	623
Г.6.2.	Псевдоним шаблона std::ratio_add	624
Г.6.3.	Псевдоним шаблона std::ratio_subtract.....	624
Г.6.4.	Псевдоним шаблона std::ratio_multiply	625
Г.6.5.	Псевдоним шаблона std::ratio_divide	626
Г.6.6.	Шаблон класса std::ratio_equal.....	626
Г.6.7.	Шаблон класса std::ratio_not_equal	627
Г.6.8.	Шаблон класса std::ratio_less	627
Г.6.9.	Шаблон класса std::ratio_greater	628
Г.6.10.	Шаблон класса std::ratio_less_equal	628
Г.6.11.	Шаблон класса std::ratio_greater_equal	628
Г.7.	Заголовок <thread>	628
Г.7.1.	Класс std::thread.....	629
Г.7.2.	Пространство имен this_thread	639

Посвящается Ким, Хью и Эрин

Предисловие

С понятием многопоточного кода я столкнулся на своей первой работе, на которую устроился по окончании колледжа. Мы разрабатывали приложение для обработки данных, предназначенное для наполнения базы данных поступающими записями. Данных было много, но записи были независимы друг от друга, и требовалось немножко обработать их перед добавлением. Чтобы по максимуму нагрузить наш компьютер UltraSPARC, имеющий десять центральных процессоров, мы запускали код в нескольких потоках и каждый поток обрабатывал собственный набор поступающих записей. Мы писали код на C++, не пользуясь потоками POSIX, допустили кучу ошибок — многопоточность для всех нас была в новинку, — но все же справились. Кроме того, работая над проектом, я узнал о существовании Комитета по стандартизации C++ и только что вышедшем стандарте C++.

С тех пор я очень заинтересовался многопоточностью и конкурентностью¹. В том, что другим представлялось чем-то весьма сложным, запутанным и приносящим одни проблемы, я видел весьма эффективное средство, позволяющее программе за-

¹ В русскоязычной литературе недавно путаются термины «параллелизм» и «конкурентность». Оба термина означают одновременность процессов, но первый — на физическом уровне (параллельное исполнение нескольких процессов, разделенное только на повышение скорости исполнения за счет использования соответствующей аппаратной поддержки), а второй — на логическом (парадигма проектирования систем, идентифицирующая процессы как независимые, что в том числе позволяет их исполнять физически параллельно, но в первую очередь направлено на упрощение написания многопоточных программ и повышение их устойчивости) (источник: «Википедия»). В этой книге термин сопоставлен переводится как «конкурентность» и подразумевает одновременные вычисления, обеспечиваемые средствами конкретного языка и среды выполнения. Под одновременностью понимается не только и не столько выполнение сразу нескольких вычислений в одно и то же физическое время (что больше похоже на параллелизм), но и выполнение разных взаимосвязанных вычислений за один и тот же период времени в рамках одного приложения с использованием программных средств синхронизации (которая не нужна параллельным вычислениям в силу их независимости друг от друга). — Примеч. ред.

действовать все доступное оборудование и увеличить скорость своей работы. Чуть позже я освоил приемы использования этой технологии для повышения отзывчивости и производительности приложений даже на одноядерном оборудовании за счет применения нескольких потоков, позволяющих не замечать ожидания завершения таких продолжительных процессов, как ввод-вывод данных. Я также разобрался в том, как это все работает на уровне операционной системы и как центральные процессоры Intel справляются с переключением задач.

Интересуясь C++, я начал общаться с участниками Ассоциации пользователей языков C и C++ (ACCU), а затем и с представителями Комисии по стандартизации C++ при Институте стандартов Великобритании (BSI), а также с разработчиками библиотеки Boost. Я с интересом наблюдал за началом разработки Boost Thread Library, когда автор забросил проект, не упустил своего шанса принять участие в этом процессе. На протяжении нескольких лет я остаюсь основным разработчиком и сопровождающим Boost Thread Library.

По мере того как Комитет по стандартизации C++ перешел от устранения недочетов в существующем стандарте к выработке предложений по стандарту C++11 (обозначенному C++0x в надежде, что его разработка завершится до 2009-го, а позже официально названному C++11 по причине окончательной публикации в 2011 году), я еще больше втянулся в работу BSI и начал вносить собственные предложения. Как только стало ясно, что многопоточность приобрела особую актуальность, я всецело отдался ее продвижению и стал автором и соавтором многих предложений, касающихся многопоточности и конкурентности, сформировавших соответствующую часть стандарта. Совместно с группой по конкурентности участвовал в работе над внесением изменений для выработки стандарта C++17, спецификации Concurrency TS и предложений на будущее. Мне повезло в том, что таким образом удалось объединить две основные сферы моих компьютерных интересов — C++ и многопоточность.

В этой книге отражен весь мой опыт как в программировании на C++, так и в применении многопоточности, она предназначена для обучения других разработчиков программных средств на C++ приемам безопасного и эффективного использования C++17 Thread Library и спецификации Concurrency TS. Я также надеюсь заразить читателей своим энтузиазмом по части решения рассматриваемых проблем.

Благодарности

Прежде всего хочу сказать огромное спасибо своей жене Ким за ее любовь и поддержку, которую она мне оказывала, когда я писал книгу. Работа над первым изданием отнимала изрядную долю моего свободного времени на протяжении четырех лет. Над вторым изданием также пришлось немало потрудиться. Без терпения, поддержки и понимания Ким я бы не справился.

Далее хочу поблагодарить коллектив издательства Manning, сделавший возможным выпуск данной книги: издателя Марьяна Бойса (Marjan Bace), соиздателя Майкла Стивенса (Michael Stephens), моего редактора-консультанта Синтию Кейн (Cynthia Kane), редактора-рецензента Александра Драгосавлевича (Aleksandar Dragosavljević), моих корректоров, компанию Safis Editing и Хайди Уорд (Heidi Ward), корректора Мелоди Долаб (Melody Dolab). Без их участия вы бы сейчас эту книгу не читали.

Хочу также поблагодарить представителей Комитета по стандартизации C++, составивших документы по многопоточным средствам: Андрея Александреску (Andrei Alexandrescu), Пита Беккера (Pete Becker), Боба Блейнера (Bob Blainer), Ханса Бёма (Hans Boehm), Бемана Дауса (Beman Dawes), Лоуренса Кроула (Lawrence Crowl), Петера Димова (Peter Dimov), Джейфа Гарланда (Jeff Garland), Кевлина Хенни (Kevlin Henney), Ховарда Хиннанта (Howard Hinnant), Бена Хатчингса (Ben Hutchings), Яна Кристофферсона (Jan Kristofferson), Дага Ли (Doug Lea), Пола Маккени (Paul McKenney), Ника Макларена (Nick McLaren), Кларка Нельсона (Clark Nelson), Билла Пью (Bill Pugh), Рауля Сильвера (Raul Silvera), Херба Саттера (Herb Sutter), Детлефа Фольманна (Detlef Vollmann) и Майкла Вонга (Michael Wong), а также всех, кто комментировал документы, обсуждал их на заседаниях Комитета иными путями помогал настроить поддержку многопоточности и конкурентности в C++11, C++14, C++17 и спецификации Concurrency TS.

И наконец, хочу с благодарностью отметить тех, чьи предложения позволили существенно улучшить книгу: доктора Джейми Оллсопа (Jamie Allsop), Петера Димова (Peter Dimov), Говарда Хиннанта (Howard Hinnant), Рика Моллоя (Rick Molloy), Джонатана Уэйкли (Jonathan Wakely) и доктора Рассела Уинделера (Russel

Winder). В особенности Рассела за его подробные рецензии и Фредерика Флайоля (Frédéric Flayol), технического корректора, в процессе производства тщательно проверившего окончательный вариант рукописи на явные ошибки. (Разумеется, все оставшиеся в тексте ляпы целиком на моей совести.) Кроме того, хочу поблагодарить группу рецензентов второго издания книги: Ала Нормана (Al Norman), Андрея де Араужо Формигу (Andrei de Araújo Formiga), Чада Брюбейкера (Chad Brewbaker), Дуайта Уилкинса (Dwight Wilkins), Хьюго Филипе Лопеса (Hugo Filipe Lopes), Виейру Дурана (Vieira Durana), Юры Шикина (Jura Shikin), Кента Р. Спиллнера (Kent R. Spillner), Марии Джемини (Maria Gemini), Матеуша Малента (Mateusz Malenta), Маурицио Томази (Maurizio Tomasi), Ната Луэнгнаруемитчая (Nat Luengnaruemitchai), Роберта С. Грина II (Robert C. Green II), Роберта Траусмута (Robert Trausmuth), Санчира Картиева (Sanchir Kartiev) и Стивена Парра (Steven Parr). Спасибо также читателям предварительного издания, не пожалевшим времени и указавшим на ошибки или отметившим текст, требующий пояснения.

О книге

Эта книга представляет собой подробное руководство по средствам поддержки конкурентности и многопоточности из нового стандарта C++, начиная от базового использования классов `std::thread`, `std::mutex` и `std::async` и заканчивая сложностями атомарных операций и модели памяти.

Структура издания

В главах 1–4 дается введение в различные библиотечные средства и порядок их возможного применения.

В главе 5 рассматриваются низкоуровневые подробности модели памяти и атомарные операции, включая порядок использования атомарных операций для наложение ограничений на порядок доступа к памяти со стороны другого кода. Ею завершаются вводные главы.

В главах 6 и 7 начинается изучение программирования на высоком уровне и приводится ряд примеров того, как использовать основные средства для создания более сложных структур данных — основанных на блокировках (в главе 6) и без блокировок (в главе 7).

В главе 8 продолжается рассмотрение высокоуровневых тем и даются рекомендации по разработке многопоточного кода. Здесь охвачены факторы, влияющие на производительность, и приведены примеры реализации различных параллельных алгоритмов.

В главе 9 речь идет об управлении потоками — цулах потоков, очередях работ и операциях, прерывающих выполнение потоков.

В главе 10 рассматриваются новые аспекты поддержки параллелизма, появившиеся в C++17 и представленные в виде дополнительных переопределений для многих алгоритмов стандартной библиотеки.

В главе 11 разговор идет о тестировании и отладке — типах ошибок, приемах обнаружения мест возникновения ошибок, порядке проведения тестирования на наличие ошибок и т. д.

В приложения включено краткое описание некоторых новых средств языка, введенных новым стандартом и имеющих отношение к многопоточности. Здесь также рассмотрены детали библиотеки передачи сообщений, упомянутой в главе 4, и приведен полный справочник по C++17 Thread Library.

Для кого предназначена эта книга

Эта книга для тех, кто создает многопоточные приложения на языке C++. Если вы пользуетесь новыми средствами многопоточности из стандартной библиотеки C++, то издание послужит руководством по основным вопросам. Если вы работаете с другими библиотеками многопоточности, то описанные рекомендации и приемы тоже могут стать полезным подспорьем.

Предполагается, что читатели обладают практическими навыками программирования на языке C++, возможно не зная о новых свойствах языка — их описание дано в приложении А. Также не требуются знания и навыки в области многопоточного программирования, хотя они были бы полезными.

Порядок чтения

Если ранее вам не приходилось создавать многопоточный код, советую читать книгу последовательно от начала до конца, возможно, опуская некоторые детали из главы 5. Материал главы 7 основан на информации, изложенной в главе 5, поэтому, если вы ее прощустите, то изучение главы 7 нужно отложить до тех пор, пока не будет изучена глава 5.

Если ранее вам не приходилось пользоваться новыми возможностями языка, появившимися в стандарте C++11, то, возможно, сначала стоит просмотреть приложение А, чтобы убедиться, что вам понятны примеры, приводимые в книге. Впрочем, в основном тексте упоминания о новых средствах графически выделены, поэтому, встретив что-то незнакомое, вы всегда можете обратиться к приложению.

Даже при наличии большого опыта создания многопоточного кода в других средах начальные главы все же стоит прочитать, чтобы увидеть, как уже известные вам понятия переносятся на те средства, что вошли в новый стандарт языка C++. Если есть намерение поработать с низкоуровневыми средствами с применением атомарных переменных, нужно обязательно изучить главу 5. А главу 8 стоит просмотреть, чтобы убедиться, что вы знакомы с такими вопросами, как безопасность выдачи исключений в многопоточном коде на C++. Если перед вами стоит конкретная задача, то быстро найти соответствующий раздел поможет оглавление.

Даже после освоения C++ Thread Library вам все равно пригодится материал приложения Г, например для поиска конкретных сведений о каждом классе или вызове функции. Также можно будет время от времени заглядывать в основные главы, освежая в памяти конкретные конструкции или просматривая примеры кода.

Условные обозначения и загрузка кода

Исходный код, приводимый в листингах и в тексте книги, набран монотипным шрифтом. Многие листинги сопровождаются примечаниями, выделяющими важные понятия. Иногда примечания сопровождаются пронумерованными метками, фигурирующими в пояснениях, которые приводятся сразу за листингами.

Исходный код всех работоспособных примеров, приводимых в книге, доступен для загрузки с веб-сайта издательства по адресу www.manning.com/books/c-plus-plus-concurrency-in-action-second-edition. Исходный код можно загрузить также из хранилища GitHub по адресу https://github.com/anthonywilliams/ccia_code_samples.

Требования к программным средствам

Чтобы воспользоваться кодом, приведенным в книге, не внося в него каких-то изменений, понадобится самая последняя версия компилятора C++, поддерживающая средства языка C++17, перечисленные в приложении А, кроме того, нужна коня C++ Standard Thread Library.

Во время написания книги с реализацией C++17 Standard Thread Library уже поставлялись самые последние версии g++, clang++ и Microsoft Visual Studio. Они поддерживали большинство особенностей языка, рассмотренных в приложении А, а поддержка остальных возможностей ожидалась в ближайшее время.

Моя компания Just Software Solutions Ltd продает полную реализацию C++11 Standard Thread Library для ряда более старых компиляторов, а также реализацию спецификации Concurrency TS для новых версий clang, gcc и Microsoft Visual Studio¹. Эта реализация использовалась для тестирования примеров, приведенных в книге.

Boost Thread Library², переносимая на многие платформы, предоставляет API, основанный на предложениях, касающихся развития C++11 Standard Thread Library. В большинстве примеров из книги можно внести изменения для работы с Boost Thread Library, для чего нужно аккуратно заменить префикс `std::` на `boost::` и воспользоваться соответствующими директивами `#include`. Есть ряд средств, которые в Boost Thread Library либо не поддерживаются (например, `std::async`), либо называются иначе (например, `boost::unique_future`).

Форум, посвященный книге

Купив второе издание книги, вы получите свободный доступ к закрытому веб-форуму, организованному издательством Manning Publications, где можно оставить комментарий, касающийся текста, задать технические вопросы и получить помощь от автора или других пользователей. Для этого нужно перейти по адресу www.manning.com/books/c-plus-plus-concurrency-in-action-second-edition. Дополнительная информация

¹ Реализация just::thread библиотеки C++ Standard Thread Library, <http://www.stdthread.co.uk>.

² Коллекция библиотеки Boost C++, <http://www.boost.org>.

о форумах издательства Manning и правилах поведения на них содержится по адресу <https://forums.manning.com/forums/about>.

В соответствии с обязательствами издательства Manning читателям предоставляется площадка, где они могут вести содержательный диалог между собой и с автором. При этом автор не обязан участвовать в диалоге, для него эта деятельность добровольная (и неоплачиваемая). Чтобы заинтересовать автора в разговоре с вами, задавайте ему сложные вопросы.

Форум и архивы предыдущих обсуждений будут доступны на сайте издательства на весь период дончтатывания книги.

Об авторе

Энтони Уильямс (Anthony Williams) – британский разработчик, консультант и преподаватель с более чем 20-летним опытом программирования на C++. С 2001 года он принимает активное участие в деятельности группы по выработке стандартов BSI C++ и является автором или соавтором многих документов Комитета по стандартизации C++, благодаря которым библиотека потоков была включена в стандарт C++11. Он продолжает работать над новыми функциями, позволяющими усовершенствовать инструментарий для конкурентности на C++, а также над предложениями по стандартам и реализацией соответствующих средств расширения just::thread Pro для библиотеки потоков C++ от компании Just Software Solutions Ltd. Энтони живет на крайнем западе Англии, в графстве Корнуолл.

Об иллюстрации на обложке

Рисунок на обложке книги называется «Традиционный костюм японской женщины»¹. Это репродукция из четырехтомника Томаса Джеффериса (Thomas Jefferys) «Коллекция костюмов разных народов»², изданного в Лондоне в 1757–1772 годах. Коллекция включает отпечатанные с медных пластин и раскрашенные вручную гравюры с изображением одежды народов со всего мира. Издание существенно повлияло на дизайн театральных костюмов. Разнообразие рисунков в коллекции ярко свидетельствует о великолепии костюмов на Лондонской сцене более 200 лет назад. Можно было увидеть традиционную историческую и современную одежду людей, живших в разное время в разных странах, сделав их понятнее и ближе зрителям, посещавшим лондонские театры.

С тех пор стиль одежды сильно изменился и исчезло разнообразие, свойственное различным областям и странам. Теперь трудно различить по одежде даже жителей разных континентов. Если взглянуть на это с оптимистичной точки зрения, мы пожертвовали культурным и внешним разнообразием в угоду более насыщенной личной жизни или более разнообразной и интересной интеллектуальной и технической деятельности.

В наше время, когда трудно отличить одну компьютерную книгу от другой, издательство Manning проявляет инициативу и деловую смекшу, украшая обложки книг изображениями, которые показывают богатое разнообразие жизни в регионах два века назад.

¹ Habit of a Lady of Japan.

² Collection of the Dress of Different Nations.

От издательства

Ваши замечания, предложения, вопросы отправляйте по адресу comp@piter.com (издательство «Питер», компьютерная редакция).

Мы будем рады узнать ваше мнение!

На веб-сайте издательства www.piter.com вы найдете подробную информацию о наших книгах.