


# *High Integrity C++ for Parallel and Concurrent Programming Coding Standard*

*Version 1.0*

**12 September 2017**

---

Programming Research Ltd  
Ashley Park House - 42-50 Hersham Road - Walton on Thames - Surrey KT12 1RZ - United Kingdom  
Tel: +44 (0) 1932 888 080 - Fax: +44 (0) 1932 888 081  
[info@programmingresearch.com](mailto:info@programmingresearch.com) - [www.programmingresearch.com](http://www.programmingresearch.com)  
Registered in England No. 2844401  
Horizon 2020 - RePhrase project - No.644235

---


# Contents

<b>1</b>	<b>Introduction</b>	<b>3</b>
1.1	Typographical Conventions	3
1.2	Escalation policy	3
1.3	Base Standard and Policy	4
1.3.1	ISO Standard C++	4
1.3.2	Statically detectable restrictions	4
1.3.3	Examples	4
1.4	Basis of requirements	4
1.5	Rule Enforcement	4
1.6	Deviations	5
1.7	Glossary	5
<b>2</b>	<b>General Rules</b>	<b>6</b>
2.1	Ensure that all statements are reachable	6
2.2	Ensure that pointer or array access is demonstrably within bounds of a valid object	7
2.3	Ensure that the right hand operand of the division or remainder operators is demonstrably non-zero	8
2.4	Do not return a reference or a pointer to an automatic variable defined within the function	9
2.5	Do not assign the address of a variable to a pointer with a greater lifetime	10
2.6	Do not code side effects into the predicate argument to <code>condition_variable::wait</code> , the argument to <code>assert</code> or the right-hand operands of: <code>&amp;&amp;</code> , <code>  </code> , <code>sizeof</code> , <code>typeid</code>	11
2.7	Implement a loop that only uses element values using <code>range-for</code> or an STL algorithm	13
2.8	Ensure that execution of a function with a non-void return type ends in a return statement with a value	14
2.9	Postpone variable definitions as long as possible	15
2.10	Use <code>const</code> whenever possible	16
2.11	Do not use the <code>asm</code> declaration	17
2.12	Do not access an invalid object or an object with indeterminate value	18
2.13	Declare <code>static</code> any member function that does not require <code>this</code> . Alternatively, declare <code>const</code> any member function that does not modify the externally visible state of the object	20
2.14	Do not return non-const handles to class data from <code>const</code> member functions	21
2.15	Ensure that <code>std::terminate</code> demonstrably is not called	22
<b>3</b>	<b>Concurrency Rules</b>	<b>23</b>
3.1	Do not use platform specific multi-threading facilities	23
3.2	Use <code>std::async</code> instead of <code>std::thread</code> for task-based parallelism	24
3.3	Always explicitly specify a launch policy for <code>std::async</code>	25
3.4	Synchronise access to data shared between threads using the same lock	26
3.5	Access to <code>mutable</code> members shall be synchronised in <code>const</code> member functions, for an object shared between threads	27
3.6	Access to <code>volatile</code> data shared between threads shall have appropriate synchronisation	28
3.7	Shared global data shall be provided through static local objects	30
3.8	Use <code>std::call_once</code> to ensure a function is called exactly once	31
3.9	Use a <code>noexcept</code> lambda as the argument to a thread constructor	32
3.10	The lifetime of data passed to the thread constructor must exceed the lifetime of the thread	33
3.11	Within the scope of a lock, ensure that no static path results in a lock of the same mutex	34
3.12	Ensure that order of nesting of locks in a project forms a DAG	35
3.13	Do not use <code>std::recursive_mutex</code>	36
3.14	Objects of type <code>std::mutex</code> shall not be accessed directly.	37
3.15	Objects of type <code>std::mutex</code> shall not have dynamic storage duration.	38
3.16	Do not use relaxed atomics	39
3.17	Do not use <code>std::condition_variable_any</code> on objects of type <code>std::mutex</code>	40
3.18	Do not unlock a mutex which is not already held by the current thread	41
3.19	Do not destroy a locked mutex	42
3.20	Before exiting a thread ensure all mutexes held by it are unlocked	43
3.21	Atomics used in a signal handler shall be lock-free	44


---

3.22 Do not use an object with thread storage duration in a signal handler . . . . .	45
<b>4 Parallelism Rules</b>	<b>45</b>
4.1 Use higher-level standard facilities to implement parallelism . . . . .	46
4.2 Functor used with a parallel algorithm shall be pure . . . . .	47
4.3 Loops and Functors should not exhibit unhygienic properties . . . . .	48
4.4 This hygienic sequential algorithm can be replaced with a parallel version . . . . .	49
4.5 Functor used with a parallel algorithm shall always return . . . . .	50
4.6 Functors used with parallel algorithms shall be <code>noexcept</code> . . . . .	51
4.7 Catch handlers enclosing algorithms with execution policies shall include <code>std::bad_alloc</code> . . . . .	52
4.8 The <code>binary_op</code> used with <code>std::reduce</code> or <code>std::transform_reduce</code> shall be demonstrably associative and commutative . . . . .	53
4.9 The <code>Function</code> argument used with an algorithm shall not use a non-const iterator or reference to the container being iterated over. . . . .	54
<b>References</b>	<b>55</b>
<b>Revision History</b>	<b>56</b>
<b>Conditions of Use</b>	<b>56</b>


# 1 Introduction

This document defines the rule set of the RePhrase C++ Coding Standard that facilitates parallel data-intensive software engineering. The guiding principles of this standard are maintenance, portability, readability and robustness. Justifications with examples of compliant and/or non-compliant code are provided for each rule. Each rule shall be enforced unless a formal deviation is recorded (see Section 0.6).

This document is created as part of the EU funded project RePhrase (Refactoring Parallel Heterogeneous Resource-Aware Applications A Software Engineering Approach) with contributions from the project consortium members (University of St.Andrews, IBM Israel Science & Technology Ltd., Software Competence Centre Hagenberg, Universidad Carlos III de Madrid, Centro de Investigacion Biomedica en Red de Salud Mental, University of Pisa, EvoPro Innovation, Programming Research Ltd., University of Torino).

The RePhrase project aims to make use of the functionality for multi-threading and parallel programming through the use of patterns. These patterns may also have common pitfalls which appropriate guidelines can help mitigate against.

This standard adopts the view that restrictions should be placed on the use of the ISO C++ language (see 1.1.1) without sacrificing its core flexibility. This approach allows for the creation of robust and easy to maintain programs while minimizing problems created either by compiler diversity, different programming styles, or dangerous/confusing aspects of the language.

Without applying good coding standards, programmers may write code that is prone to bugs or difficult for someone else to pick up and maintain.

A combination of techniques has to be applied to achieve high integrity software: e.g. requirements management and coverage testing. Only a few of such techniques are programming language specific, of which language subsetting is widely regarded as an effective and scalable method. When rigorously enforced, and coupled with language agnostic techniques, it can facilitate production of high integrity C++ code for parallel and concurrent programming.


## 1.1 Typographical Conventions

Throughout this document, a rule is formatted using the following structure.

<b>X.Y.Z</b>	This statement describes a rule for C++. Adherence is mandatory. Text immediately below the rule heading provides rationale and example(s).
<b>Exception:</b>	This paragraph explains cases where the rule does not apply.
<b>References:</b>	This section lists sources of relevant material or related rules.
<b>QA-C++ 3.1 Enforcement:</b>	This section details automated enforcement of the rule.
<i>keyword</i>	C++ keywords and code items are shown in monospace font and blue color.
<i>term</i>	Terms defined in the C++ Standard appear italicized, see Section 1.7.


## 1.2 Escalation policy

This coding standard aims to enforce current best practice in C++ development by applying semantic and stylistic recommendations, including controlling the use of language features of C++ which can lead to misunderstanding or errors. In each case a justification is presented as to why the restriction is being applied. However, in view of the fact that research into usage of languages in general and C++ in particular is ongoing, this coding standard will be reviewed and updated from time to time to reflect current best practice in developing reliable C++ code.


## 1.3 Base Standard and Policy


### 1.3.1 ISO Standard C++

The Base Standard for this document is as specified in ?? with no extensions allowed and further restrictions as detailed in the rules.

### 1.3.2 Statically detectable restrictions

This coding standard requires that the use of the C++ language shall be further restricted, so that no reliance on statically detectable<sup>1</sup> undefined or unspecified behavior listed in the ISO C++ Standard is allowed. Where undefined behavior can be identified statically, coding rules limit the potential for introducing it. The rules also prohibit practice which, although well defined, is known to cause problems.

### 1.3.3 Examples

This standard contains many example code fragments which are designed to illustrate the meaning of the rules. For brevity some of the example code does not conform to all best practices, e.g. unless the rule relates explicitly to concurrency, the example code may not be thread-safe.

## 1.4 Basis of requirements

Requirements in this standard express restrictions on the use of language constructs or library functions that:

- are not completely defined by the ISO C++ Standard.
- permit varied compiler interpretation.
- are known to be frequently misunderstood or misused by programmers thereby leading to errors.
- do not follow established best practice.

The basis of these requirements is that by meeting them it is possible to avoid known problems and thereby reduce the incidence of errors.

## 1.5 Rule Enforcement

For any non-trivial code base, manual enforcement of rules in this coding standard will be time consuming and unreliable. Therefore, automated enforcement should be used when possible.

Rules in this coding standard that constrain the value of an expression are undecidable in the computer theoretical sense, because compliance is in general dependent on variables (program state). These rules are identified by the word 'demonstrably' appearing in their headline. However, a program can be augmented with code guards (e.g. assertion statements), to make enforcement decidable, by constraining the value of the expression to guarantee compliance. Conversely, if the value of the expression is not suitably guarded, the code is non-compliant. For an example, see Rule ??: "??".

<sup>1</sup>i.e., at compile time


## 1.6 Deviations

Notwithstanding the requirements of this coding standard, it may be necessary, and in some cases desirable, to tolerate limited non-compliance. Such non-compliance shall, without exception, be the subject of a written deviation supported by a written justification.

## 1.7 Glossary

term	C++11 ref	explanation
<i>captured by copy</i>	5.1.2	entity captured by a lambda implicitly or explicitly by copy
<i>captured by reference</i>	5.1.2	entity captured by a lambda implicitly or explicitly by reference
<i>function try block</i>	15	a function body which is a try block
<i>lambda-declarator</i>	5.1.2	analogue of function prototype for lambdas
<i>lvalue</i>	3.10	a function or a non-temporary object
<i>one definition rule (ODR)</i>	3.2	places restrictions on multiple definitions of variables, functions, templates and user defined types
<i>ODR use</i>	3.2	for a const object occurs when the object is used as an lvalue, e.g. as an operand of the unary <code>&amp;</code> (address of) operator
<i>rvalue</i>	3.10	a temporary object or a value not associated with an object
<i>lvalue reference</i>	8.3.2, 8.5.3	a reference type declared using <code>&amp;</code>
<i>rvalue reference</i>	8.3.2, 8.5.3	a reference type declared using <code>&amp;&amp;</code>
<i>sequenced before</i>	1.9	establishes a partial order on evaluations executed by a single thread
<i>static initialization</i>	3.6.2	zero-initialization or constant initialization of an object with static or thread storage duration
<i>using declaration</i>	7.3.3	introduces the specified name into the current scope, e.g. <code>using <a href="#">std::vector</a>;</code>
<i>using directive</i>	7.3.4	allows all names from the specified namespace to be used in the current scope, e.g. <code>using namespace <a href="#">std</a>;</code>


## 2 General Rules

In a sequential program a minor use of *unspecified, implementation defined or undefined behavior* may well go unnoticed; however, it is much more likely to impact a non-sequential program.

The following section specifies rules that aim to minimise, if not remove completely non deterministic behaviors that decrease the overall hygiene of the code. These rules are of benefit to both sequential and non-sequential programs.

### 2.1 Ensure that all statements are reachable

**Justification:**

For the purposes of this rule missing `else` and `default` clauses are considered also.

If a statement cannot be reached for any combination of function inputs (e.g. function arguments, global variables, volatile objects), it can be eliminated.

For example, when the condition of an `if` statement is never false the `else` clause is unreachable. The entire `if` statement can be replaced with its 'true' sub-statement only.

In practice two methods are used to detect unreachable code:

- sparse conditional constant propagation
- theorem proving

by showing that non-execution of a statement is independent of function inputs. Since the values of variables are not used to determine unreachability, this restricted definition is decidable.

A compiler may detect and silently remove unreachable statements as part of its optimizations. However, explicitly removing unreachable code has other benefits apart from efficiency: the structure of the function will be simplified. This will improve its maintainability and will increase the proportion of statements that can be reached through coverage analysis.

**For Example:**

```
bool f1 (int a) {
 return true;
}

void f2 (int b) {
 // Non-Compliant: implicit else clause cannot be reached
 // for any 'b'
 if (f1 (b)) {
 // ...
 }

 f1 (b); // Compliant
}
```


## 2.2 Ensure that pointer or array access is demonstrably within bounds of a valid object

### Justification:

Unlike standard library containers, arrays do not benefit from bounds checking.

Array access can take one of the equivalent forms:  $*(p + i)$  or  $p[i]$ , and will result in undefined behavior, unless  $p$  and  $p + i$  point to elements of the same array object. Calculating (but not dereferencing) an address one past the last element of the array is well defined also. Note that a scalar object can be considered as equivalent to an array dimensioned to 1.

To avoid undefined behavior, appropriate safeguards should be coded explicitly (or instrumented by a tool), to ensure that array access is within bounds, and that indirection operations ( $*$ ) will not result in a null pointer dereference.

### For Example:

```
#include <cassert>

void foo (int* i)
{
 int k = *i; // Non-Compliant: could be nullptr

 assert (i != nullptr);
 k = *i; // Compliant

 int a [10];
 for (int i (0); i < 10; ++i)
 {
 a [i] = i; // Compliant, array index is 0..9
 }

 int * p = & (a [10]); // Compliant: one past the end
 k = *p; // Non-Compliant: out of bounds
}
```


## 2.3 Ensure that the right hand operand of the division or remainder operators is demonstrably non-zero

### Justification:

The result of integer division or remainder operation is undefined if the right hand operand is zero. Therefore, appropriate safeguards should be coded explicitly (or instrumented by a tool) to ensure that division by zero does not occur.

### For Example:

```
#include <cassert>

int doDivide1(int number, int divisor)
{
 return number / divisor; // Non-Compliant
}

int doDivide2(int number, int divisor)
{
 assert (0 != divisor);
 return number / divisor; // Compliant
}
```


## 2.4 Do not return a reference or a pointer to an automatic variable defined within the function

### Justification:

The lifetime of a variable with automatic storage duration ends on exiting the enclosing block. If a reference or a pointer to such a variable is returned from a function, the lifetime of the variable will have ended before the caller can access it through the returned handle, resulting in undefined behavior.

### For Example:

```
class String
{
public:
 String (char *);
 String (const String &);
};

String & fn1 (char * myArg)
{
 String temp (myArg);
 return temp; // Non-Compliant: temp destroyed here
}

String fn2 (char * myArg)
{
 String temp (myArg);
 return temp; // Compliant: the caller will get a
 // copy of temp
}
```


---

## 2.5 Do not assign the address of a variable to a pointer with a greater lifetime

### Justification:

The C++ Standard defines 4 kinds of storage duration:

- static
- thread
- automatic
- dynamic

The lifetime of objects with the first 3 kinds of storage duration is fixed, respectively:

- until program termination
- until thread termination
- upon exiting the enclosing block

Therefore, undefined behavior will likely occur if an address of a variable with automatic storage duration is assigned to a pointer with static or thread storage duration, or one defined in an outer block. Similarly, for a `thread_local` variable aliased to a pointer with static storage duration.

### For Example:

```
void foo (bool b)
{
 int * p;
 if (b)
 {
 int c = 0;
 int * q = &c; // Compliant
 p = &c; // Non-Compliant
 }
}
```

**2.6 Do not code side effects into the predicate argument to `condition_variable::wait`, the argument to `assert` or the right-hand operands of: `&&`, `||`, `sizeof`, `typeid`**

**Justification:**

For some expressions, the side effect of a sub-expression may not be evaluated at all or can be conditionally evaluated, that is, evaluated only when certain conditions are met. For Example:

- The right-hand operands of the `&&` and `||` operators are only evaluated if the left hand operand is `true` and `false` respectively.
- The operand of `sizeof` is never evaluated.
- The operand of `typeid` is evaluated only if it is a function call that returns reference to a polymorphic type.
- The argument to `assert` is evaluated only when `NDEBUG` is not defined.
- The predicate argument to `condition_variable::wait` may be evaluated without notification.

Having visible side effects that do not take place, or only take place under special circumstances makes the code harder to maintain and can also make it harder to achieve a high level of test coverage.

**For Example:**

```
#include <typeinfo>

bool doSideEff();

class C
{
public:
 virtual ~C(); // polymorphic class
};

C& f1();

void f2( bool condition )
{
 if (doSideEff () && condition) // Compliant
 {}

 if (false && doSideEff ()) // Non-Compliant: not called
 {}

 if (true || doSideEff ()) // Non-Compliant: not called
 {}

 sizeof (doSideEff ()); // Non-Compliant: not called
 typeid (doSideEff ()); // Non-Compliant: not called
 typeid (f1()); // Non-Compliant: f1 called to find
 // polymorphic type
}
```

**Conditional Variable:** Every time a waiting thread wakes up, it checks the predicate passed to the `wait` member. The wake-up may not necessarily happen in direct response to a notification from another thread. This is called a spurious wake. It is indeterminate how many times and when such spurious wakes happen. Therefore it is advisable to avoid using a function with side effects to perform the condition check.

**For Example:**

```
#include <mutex>
#include <condition_variable>
```


```
std::mutex mut;
std::condition_variable cv;

int i;

bool sideEffects()
{
 ++i;
 return (i > 10);
}
bool noSideEffects()
{
 return (i > 10);
}

void threadX()
{
 i = 0;
 std::unique_lock<std::mutex> guard(mut);
 cv.wait(guard, sideEffects); // Non-Compliant
 // value of i depends on
 // the number of wakes
 cv.wait(guard, noSideEffects); // Compliant
}
```


## 2.7 Implement a loop that only uses element values using range-for or an STL algorithm

### Justification:

A range-based for statement reduces the amount of boilerplate code required to maintain correct loop semantics.

A range-based loop can normally replace an explicit loop where the index or iterator is only used for accessing the container value.

### For Example:

```
#include <iterator>

void bar ()
{
 int array[] = { 0, 1, 2, 3, 4, 5, 6 };
 int sum = 0;

 // Non-Compliant
 for (const int * p = std::cbegin (array)
 ; p != std::cend (array)
 ; ++p)
 {
 sum += *p;
 }

 sum = 0;
 // Compliant
 for (int v : array )
 {
 sum += v;
 }

 // Compliant
 for (size_t i = 0
 ; i != (sizeof(array)/sizeof(*array))
 ; ++i)
 {
 if ((i % 2) == 0) // Using the loop index
 {
 sum += array[i];
 }
 }
}
```


## 2.8 Ensure that execution of a function with a non-void return type ends in a return statement with a value

### Justification:

Undefined behavior will occur if execution of a function with a non void return type (other than `main`) flows off the end of the function without encountering a return statement with a value.

### For Example:

```
int f1 (bool b)
{
 if (b) {
 return -1;
 }
 // Non-Compliant: flows off the end of the function
}

int f2 (bool b)
{
 if (b) {
 return -1;
 }
 return 0; // Compliant
}
```

### Exception:

The `main` function is exempt from this rule, as an implicit `return 0`; will be executed, when an explicit return statement is missing.


## 2.9 Postpone variable definitions as long as possible

### Justification:

To preserve locality of reference, variables with automatic storage duration should be defined just before they are needed, preferably with an initializer, and in the smallest block containing all the uses of the variable.

### For Example:

```
int f1 (int v)
{
 int i; // Non-Compliant

 if ((v > 0) && (v < 10))
 {
 i = v * v;
 --i;
 return i;
 }
 return 0;
}

int f2 (int v)
{
 if ((v > 0) && (v < 10))
 {
 int i (v*v); // Compliant
 --i;
 return i;
 }
 return 0;
}
```

The scope of a variable declared in a for loop initialisation statement extends only to the complete for statement. Therefore, potential use of a control variable outside of the loop is naturally avoided.

### For Example:

```
int f3 (int max)
{
 int i;
 for (i = 0; i < max; ++i) // Non-Compliant
 {
 }
 return i;
}

void f4 (int max)
{
 for (int i (0); i < max; ++i) // Compliant
 {
 }
}
```


## 2.10 Use `const` whenever possible

### Justification:

This allows specification of semantic constraint which a compiler can enforce. It explicitly communicates to other programmers that value should remain invariant. For example, specify whether a pointer itself is `const`, the data it points to is `const`, both or neither.

### For Example:

```
struct S
{
 char* p1; // non-const pointer to non-const
 const char* p2; // non-const pointer to const
 char* const p3; // const pointer to non-const
 const char* const p4; // const pointer to const
};

void foo (const char * const p); // Compliant

void bar (S & s) // Non-Compliant: parameter could be
 // const qualified
{
 foo (s.p1);
 foo (s.p2);
 foo (s.p3);
 foo (s.p4);
}
```

### Exception:

By-value return types are exempt from this rule. These should not be `const` as doing so will inhibit move semantics.

### For Example:

```
struct A { };

const int f1 (); // Non-Compliant
const A f2 (); // Non-Compliant
A f3 (); // Compliant
```


## 2.11 Do not use the `asm` declaration

### Justification:

Use of inline assembly should be avoided since it restricts the portability of the code.

### For Example:

```
int foo ()
{
 int result;

 asm (""); // Non-Complaint

 return result;
}
```

## 2.12 Do not access an invalid object or an object with indeterminate value

### Justification:

A significant component of program correctness is that the program behavior should be deterministic. That is, given the same input and conditions the program will produce the same set of results.

One category of behaviors affecting determinism constitutes use of:

- variables not yet initialized
- memory (or pointers to memory) that has been freed
- moved from objects

**Note:** There may be other causes of non-deterministic behaviour, such as presence of undefined behavior or violations of rules 3.4 or 3.5.

### For Example:

```
#include <iostream>

class A
{
public:
 A();
 // ...
};

std::ostream operator<<(std::ostream &, A const &);

int main ()
{
 int i;
 A a;

 // Non-Compliant: 'i' has indeterminate value
 std::cout << i << std::endl;

 // Compliant: Initialized by constructor call
 std::cout << a << std::endl;
 return 0;
}
```

**Note:** For the purposes of this rule, after the call to `std::move` has been evaluated the moved from argument is considered to have an indeterminate value.

### For Example:

```
#include <vector>

int main ()
{
 std::vector<int> v1;
 std::vector<int> v2;

 std::vector<int> v3 (std::move (v1));
 std::vector<int> v4 (std::move (v2));

 v1.empty (); // Non-Compliant: 'v1' considered to have
 // indeterminate value

 v2 = v4; // Compliant: New value assigned to 'v2'
```


```
v2.empty (); // before it is accessed '  
return 0;  
}
```

## 2.13 Declare `static` any member function that does not require `this`. Alternatively, declare `const` any member function that does not modify the externally visible state of the object

### Justification:

A non-virtual member function that does not access the `this` pointer can be declared `static`. Otherwise, a function that is non-virtual and does not modify the externally visible state of the object can be declared `const`.

**Note:** Virtual functions may also be made `const`, however, this requires that none of the overrides modify the externally visible state of the object..

The C++ language permits that a `const` member function modifies the program state (e.g. modifies a global variable, or calls a function that does so). However, it is recommended that `const` member functions are logically `const` also, and do not cause any side effects.

The `mutable` keyword can be used to declare member data that can be modified in a `const` function, however, this should only be used where the member data does not affect the externally visible state of the object.

### For Example:

```
struct C
{
 explicit C (int i) : m_i (i) , m_c (0) { }

 int f1 () { // Non-Compliant: should be static
 C tmp (0);
 return tmp.f2 ();
 }

 int f2 () { // Non-Compliant: should be const
 ++ m_c;
 return m_i;
 }

 static int f3 () { // Compliant
 return C(0).f2 ();
 }

private:
 int m_i;
 mutable int m_c;
};
```

## 2.14 Do not return non-const handles to class data from const member functions

### Justification:

A pointer or reference to non-const data returned from a const member function may allow the caller to modify the state of the object. This contradicts the intent of a const member function.

### For Example:

```
class C
{
public:
 C () : m_i (new int) {}

 ~C() { delete m_i; }

 int * get () const {
 return m_i; // Non-Compliant
 }

 int const * getc () const {
 return m_i; // Compliant
 }

private:
 int * m_i;

 C (C const &) = delete;
 C & operator = (C const &) & = delete;
};
```

### Exception:

Resource handler classes that do not maintain ownership of a resource are exempt from this rule.

### For Example:

```
class D
{
public:
 D (int * p) : m_i (p) {}

 int * get () const
 {
 return m_i; // Compliant
 }

private:
 int * m_i;
};
```


## 2.15 Ensure that `std::terminate` demonstrably is not called

### Justification:

A call to `std::terminate` will cause the program to immediately stop, potentially leaving corrupted data and state.

### For Example:

```
#include <fstream>

void bar () noexcept
{
 throw 0; // calls std::terminate
}

int main ()
{
 std::ofstream fout("my.cfg");
 fout << "Start\n";
 bar ();
 fout << "End" << std::endl;
}
```


## 3 Concurrency Rules

Programs that make use of multi-core and many-core architectures will require at least some of the data to be read and/or written to from sections of code running in parallel. Of particular concern is accessing resources that are written to or read from code that is not running sequentially. One of the most important and interesting features in recent C++ Standards are concurrency primitives which enable the synchronisation of access to resources that are shared between code that is running in parallel.

This section provides guidelines for the correct use of the new language features that provide these synchronisation primitives provided by the recent C++ Standard.

### 3.1 Do not use platform specific multi-threading facilities

**Justification:**

Rather than using platform-specific facilities, the C++ standard library should be used as it is platform independent.

**For Example:**

```
// Non-Compliant
#include <pthread.h>
void* thread1(void*);
void f1()
{
 pthread_t t1;
 pthread_create(&t1, nullptr, thread1, 0);
 // ...
}

// Compliant
#include <thread>
void thread2();
void f2()
{
 std::thread t1(thread2);
 // ...
}
```


Where the standard library does not offer all the required facilities, e.g. for setting thread priority, localised use of `std::thread::native_handle` with a platform specific API is preferred.

**For Example:**

```
#include <pthread.h>
#include <thread>
void threadFunc();

int setThreadPriority(std::thread & t, int priority)
{
 sched_param param;
 int policy;
 // Permitted exception
 pthread_getschedparam(t.native_handle(), &policy, &param);
 param.sched_priority = priority;
 return pthread_setschedparam(t.native_handle(), policy, &param);
}

void foo()
{
```


```
std::thread t(threadFunc);

setThreadPriority (t, 20);

// ...
}
```

### 3.2 Use `std::async` instead of `std::thread` for task-based parallelism

#### Justification:

`std::thread` is a low-level facility whose destructor will call `std::terminate` if the thread owned by the class is still joinable. It should therefore only be used for detached threads or in conjunction with an application specific cancellation mechanism that signals pending termination to the thread before joining it.

For simple task-based parallelism `std::async` with a launch policy of `std::launch::async` provides a better abstraction.

#### For Example:

```
#include <thread>
#include <future>

void f(int);
int main()
{
 int i = 0;

 // Non-Compliant: Potentially calls 'std::terminate'
 std::thread t(f, i);

 // Compliant: Will wait for the task to complete
 auto r = std::async (std::launch::async, f, i);
}
```


### 3.3 Always explicitly specify a launch policy for `std::async`

#### Justification:

The default launch policy for `std::async` leaves it to the implementation to choose between `async` and `deferred` as the launch policy. This could result in code that expects to be executed asynchronously not being executed asynchronously.

#### For Example:

```
#include <future>

void f(int);
int main()
{
 int i = 0;

 // Non Compliant: Uses default launch policy
 auto f1 = std::async (f, i);

 // Compliant: Uses async launch policy
 auto f2 = std::async (std::launch::async, f, i);
}
```


### 3.4 Synchronise access to data shared between threads using the same lock

**Justification:**

Using the same lock when accessing shared data makes it easier to verify the absence of problematic race conditions.

To help achieve this goal, access to data should be encapsulated such that it is not possible to read or write to the variable without acquiring the appropriate lock. This will also help limit the amount of code executed in the scope of the lock.

**Note:** Data may be referenced by more than one variable, therefore this requirement applies to the complete set of variables that could refer to the data.

**For Example:**

```
#include <mutex>
#include <string>

class some_data {
public:
 void do_something();

private:
 int a;
 std::string b;
};

some_data* unprotected;

void malicious_function(some_data& protected_data) {
 // Suspicious, unprotected now refers
 // to data protected by a mutex
 unprotected=&protected_data;
}

class data_wrapper
{
public:
 template<typename Function>
 void process_data(Function func) {
 std::lock_guard<std::mutex> lk(m);
 func(data); // 'protected_data' assigned to
 // 'unprotected' here
 }

private:
 some_data data;
 mutable std::mutex m;
};

data_wrapper x;

void foo() {
 x.process_data(malicious_function);

 // Not Compliant: 'unprotected' accessed
 // outside of 'data_wrapper::m'
 unprotected->do_something();
}
```


### 3.5 Access to mutable members shall be synchronised in const member functions, for an object shared between threads

**Justification:**

The standard library expects operations on const objects to be thread-safe. Failing to ensure that this expectation is fulfilled may lead to problematic data races and undefined behavior. Therefore, operations on const objects of user defined types should consist of either reads entirely or internally synchronized writes.

**For Example:**

```
#include <mutex>
#include <atomic>
#include <future>

class A
{
public:
 int get1() const
 {
 ++counter1; // Non-Compliant: unsynchronized write to
 // a data member of non
 // atomic type

 ++counter2; // Compliant: write to a data member of
 // atomic type
 }
 int get2() const
 {
 std::lock_guard<std::mutex> guard(mut);
 ++counter1; // Compliant: synchronised write to data
 // member of non atomic type
 }
private:
 mutable std::mutex mut;
 mutable int counter1;
 mutable std::atomic<int> counter2;
};

void worker(A & a);
void foo(A & a)
{
 auto f = std::async (std::launch::async, worker, std::ref (a));
}
```


### 3.6 Access to volatile data shared between threads shall have appropriate synchronisation

**Justification:**

Declaring a variable with the *volatile* keyword does not provide any of the required synchronization guarantees:

- atomicity
- visibility
- ordering

**For Example:**

```
#include <functional>
#include <future>
#include <thread>
#include <chrono>

using namespace std::chrono_literals;

// Non-Compliant - using volatile for synchronisation
class DataWrapper {
public:
 DataWrapper () : flag (false), data (0){}

 void incrementData() {
 while(flag) {
 std::this_thread::sleep_for(1s);
 }
 flag = true;
 ++data;
 flag = false;
 }

 int getData() const {
 while(flag) {
 std::this_thread::sleep_for(1s);
 }
 flag = true;
 int result (data);
 flag = false;

 return result;
 }

private:
 mutable volatile bool flag;
 int data;
};

void worker(DataWrapper & data);
void foo(DataWrapper & data) {
 auto f = std::async (std::launch::async, worker, std::ref (data));
}
```

Use mutex locks or ordered atomic variables, to safely communicate between threads and to prevent the compiler from optimising the code incorrectly.

**For Example:**


```
#include <functional>
#include <mutex>
#include <future>

// Compliant - using locks
class DataWrapper {
public:
 DataWrapper () : data (0) { }

 void incrementData() {
 std::lock_guard<std::mutex> guard(mut);
 ++data;
 }

 int getData() const {
 std::lock_guard<std::mutex> guard(mut);
 return data;
 }

private:
 mutable std::mutex mut;
 int data;
};

void worker(DataWrapper & data);
void foo(DataWrapper & data)
{
 auto f = std::async (std::launch::async, worker, std::ref (data));
}
```


### 3.7 Shared global data shall be provided through static local objects

#### Justification:

The ISO C++ Standard guarantees that initialization of local static data is correctly synchronized between threads. Use of local statics avoids the need for constructs such as `call_once` or the more complex Double Checked Locking Pattern.

#### For Example:

```
// Non-Compliant - complex initialisation required
int * global_instance;
int & getInstance1 () {
 return *global_instance;
}

// Compliant
int * init () {
 return new int (0);
}

int & getInstance2 () {
 static int * instance (init ());
 return *instance;
}
```


### 3.8 Use `std::call_once` to ensure a function is called exactly once

#### Justification:

The standard library provides the `std::call_once` that can be used to guarantee that a call is made at most once.

#### For Example:

```
#include <mutex>

namespace
{
 std::once_flag startup_called;
}

void startup (const char *)
{
 // ...
}

void thread_start()
{
 // Compliant: Using 'call_once'
 std::call_once (startup_called, startup, "Hello_World");
 // ...
}
```

When used correctly, patterns such as the Double-Checked Locking Pattern provide similar synchronisation, however, providing a correct implementation is not trivial so their use is not recommended.


### 3.9 Use a `noexcept` lambda as the argument to a thread constructor

**Justification:**

Consideration must be made for the lifetime of parameters passed to threads. Using a lambda can be used as the entry point of the thread allows explicit control over which variables are captured for use in the thread.

Similarly, for reference arguments, the lambda syntax provides a simple and consistent method for capturing them, without the need to wrap them in `std::ref`.

**For Example:**

```
#include <thread>

void worker(int);
void foo()
{
 int i;

 // Non-Compliant
 std::thread t1 ( worker , i );

 // Compliant
 std::thread t2 ( [i]() noexcept {
 try
 {
 worker(i);
 }
 catch (...)
 {
 }
 });

 t1.join ();
 t2.join ();
}
```

The lambda shall be declared `noexcept` to explicitly document that for a thread exiting via an exception `std::terminate` will be called, see 2.15. The intention is that catch handlers, alternatively, manual or automated analysis will be used to ensure exceptions do not propagate out of the lambda/thread.


### 3.10 The lifetime of data passed to the thread constructor must exceed the lifetime of the thread

#### Justification:

Any objects being passed to a new thread by reference need to outlive the thread.

If the thread is being detached or the thread object is being returned from the function (or added to a container with a longer lifetime), it is likely that the thread outlives any objects in the local scope.

#### For Example:

```
#include <thread>

void worker(int *);
void f1 () {
 int i;
 std::thread t1 ( [&i]() { worker(&i); } );
 // Non-Compliant: Lifetime of thread possibly exceeds that of 'i'
 t1.detach ();
}
```


### 3.11 Within the scope of a lock, ensure that no static path results in a lock of the same mutex

#### Justification:

It is undefined behavior if a thread tries to lock a `std::mutex` it already owns, this should therefore be avoided.

#### For Example:

```
#include <mutex>

std::mutex mut;
int i;

void f2(int j);

void f1(int j) {
 std::lock_guard<std::mutex> hold(mut);
 if (j) {
 f2(j);
 }
 ++i;
}

void f2(int j) {
 if (! j)
 {
 // Non-Compliant: "Static Path" Exists to here from f1
 std::lock_guard<std::mutex> hold(mut);
 ++i;
 }
}
```

### 3.12 Ensure that order of nesting of locks in a project forms a DAG

**Justification:**

Mutex locks are a common causes of deadlocks. Multiple threads trying to acquire the same lock but in a different order may end up blocking each other.

When each lock operation is treated as a vertex, two consecutive vertices with no intervening lock operation in the source code are considered to be connected by a directed edge. The resulting graph should have no cycles, i.e. it should be a Directed Acyclic Graph (DAG).

**For Example:**

```
#include <mutex>

// Non-Compliant: Nesting of locks does not form a DAG:
// mut1->mut2 and then mut2->mut1
class A
{
public:
 void f1() {
 std::lock_guard<std::mutex> lock1(mut1);
 std::lock_guard<std::mutex> lock2(mut2);
 ++i;
 }

 void f2() {
 std::lock_guard<std::mutex> lock2(mut2);
 std::lock_guard<std::mutex> lock1(mut1);
 ++i;
 }

private:
 std::mutex mut1;
 std::mutex mut2;
 int i;
};
```

The corrected example is as follows:

```
#include <mutex>

// Compliant: Nesting of locks forms a DAG:
// mut1->mut2 and then mut1->mut2
class B
{
public:
 void f1() {
 std::lock_guard<std::mutex> lock1(mut1);
 std::lock_guard<std::mutex> lock2(mut2);
 ++i;
 }

 void f2() {
 std::lock_guard<std::mutex> lock1(mut1);
 std::lock_guard<std::mutex> lock2(mut2);
 ++i;
 }

private:
```

```
std::mutex mut1;
std::mutex mut2;
int i;
};
```

### 3.13 Do not use `std::recursive_mutex`

#### Justification:

Use of `std::recursive_mutex` is indicative of bad design: Some functionality is expecting the state to be consistent which may not be a correct assumption since the mutex protecting a resource is already locked.

#### For Example:

```
// Non-Compliant: Using recursive_mutex
#include <mutex>

class DataWrapper
{
public:
 int incrementAndReturnData() {
 std::lock_guard<std::recursive_mutex> guard(mut);
 incrementData();
 return data;
 }

 void incrementData() {
 std::lock_guard<std::recursive_mutex> guard(mut);
 ++data;
 }

 // ...
private:
 mutable std::recursive_mutex mut;
 int data;
};
```

Such situations should be solved by redesigning the code.

#### For Example:

```
// Compliant: Not using mutex
#include <mutex>

class DataWrapper
{
public:
 int incrementAndReturnData() {
 std::lock_guard<std::mutex> guard(mut);
 inc();
 return data;
 }

 void incrementData() {
 std::lock_guard<std::mutex> guard(mut);
 inc();
 }

 // ...
private:
```

```

void inc() {
 // expects that the mutex has already been locked
 ++data;
}

mutable std::mutex mut;
int data;
};

```

### 3.14 Objects of type `std::mutex` shall not be accessed directly.

#### Justification:

As for other resource types, it is important that locked mutexes are released at the end of the critical section. The simplest approach to this is using RAII and `std::lock_guard`.

#### For Example:

```

#include <mutex>

std::mutex mut;

void doSomethingCritical1() {
 // Non-Compliant
 mut.lock ();
 // critical code here
 mut.unlock ();
}

void doSomethingCritical2() {
 std::lock_guard<std::mutex> guard(mut); // Compliant
 // critical code here
 // lock automatically released
}

```

#### Exception:

Where a conditional variable is required, it is acceptable to use `std::unique_lock` with `std::conditional_variable`.

#### For Example:

```

#include <mutex>
#include <condition_variable>
#include <vector>

std::mutex mut;
std::condition_variable cv;
std::vector<int> container;


void producerThread() {
 int i = 0;
 std::lock_guard<std::mutex> guard(mut);

 // critical section
 container.push_back(i);

 cv.notify_one();
}

void consumerThread() {

```


```
std::unique_lock<std::mutex> guard(mut);

// Compliant
cv.wait(guard, []{ return !container.empty(); } );

// critical section
container.pop_back();
}
```

**3.15 Objects of type `std::mutex` shall not have dynamic storage duration.**

**Justification:**

It is undefined behavior to destroy a locked mutex. Declaring objects with type `std::mutex` in global scope or as a function local static and accessing them exclusively through the use of `std::lock_guard` will avoid the danger of destroying a mutex that is currently locked.

**For Example:**

```
#include <mutex>

std::mutex * mut = new std::mutex; // Non Compliant

void doSomethingCritical()
{
 std::lock_guard<std::mutex> guard(*mut);
 delete mut; // Undefined behaviour
}
```


### 3.16 Do not use relaxed atomics

**Justification:**

Using non-sequentially consistent memory ordering for atomics allows the CPU to reorder memory operations resulting in a lack of total ordering of events across threads. This makes it extremely difficult to reason about the correctness of the code.

**For Example:**

```
#include <atomic>

template<typename T>
class CountingConsumer
{
public:
 explicit CountingConsumer(T *ptr, int cnt)
 : m_ptr(ptr), m_cnt(cnt) { }

 void consume (int data) {
 m_ptr->consume (data);

 // Non-Compliant
 if (m_cnt.fetch_sub (1, std::memory_order_release) == 1) {
 delete m_ptr;
 }
 }

 T * m_ptr;
 std::atomic<int> m_cnt;
};
```


### 3.17 Do not use `std::condition_variable_any` on objects of type `std::mutex`

#### Justification:

When using `std::condition_variable_any`, there is potential for additional costs in terms of size, performance or operating system resources, because it is more general than `std::condition_variable`.

`std::condition_variable` works with `std::unique_lock`, while `std::condition_variable_any` can operate on any objects that have lock and unlock member functions.

#### For Example:

```
#include <mutex>
#include <condition_variable>
#include <vector>

std::mutex mut;
std::condition_variable_any cv;
std::vector<int> container;

void producerThread()
{
 int i = 0;
 std::lock_guard<std::mutex> guard(mut);

 // critical section
 container.push_back(i);

 cv.notify_one();
}

void consumerThread()
{
 std::unique_lock<std::mutex> guard(mut);

 // Non-Compliant: conditional_variable_any used with
 // std::mutex based lock 'guard'
 cv.wait(guard, []{ return !container.empty(); } );

 // critical section
 container.pop_back();
}
```


### 3.18 Do not unlock a mutex which is not already held by the current thread

#### Justification:

Unlocking a mutex which is not already held by the current thread results in undefined behaviour.

#### For Example:

```
#include <mutex>
#include <vector>

std::mutex mut;
std::vector<int> container;

void tryPush(int i)
{
 if (mut.try_lock())
 {
 container.push_back(i);
 }

 mut.unlock(); // Non Compliant: mut not always held by current thread
}
```


### 3.19 Do not destroy a locked mutex

#### Justification:

Destroying a mutex which is locked results in undefined behaviour.

#### For Example:

```
#include <mutex>
#include <vector>

struct A
{
 A()
 { }

 void clear()
 {
 m_mut.lock();
 m_v.clear();
 }

private:
 mutable std::mutex m_mut;
 std::vector<int> m_v;
};

void foo()
{
 A a;
 a.clear();
 // Non Compliant: a.m_mut still locked when destructor is called
}
```


### 3.20 Before exiting a thread ensure all mutexes held by it are unlocked

#### Justification:

As mutexes can only be unlocked by the thread holding the mutex, any mutexes still being locked when a thread exists can never be unlocked and could result in a deadlock if any other thread tries to acquire one of these mutexes.

#### For Example:

```
#include <mutex>
#include <vector>
#include <thread>

std::mutex mut;
std::vector<int> container;

void tryPush(int i)
{
 if (mut.try_lock())
 {
 container.push_back(i);
 }
}

void foo()
{
 // Non Compliant: the thread may still hold mut when exiting
 std::thread t(tryPush, 1);
 t.detach();
}
```


### 3.21 Atomics used in a signal handler shall be lock-free

#### Justification:

Atomic types are not always lock-free. They can be implemented using mutexes in which case they are no longer signal-safe. Code using atomics in a signal handler should therefore ensure that the atomics are lock-free to avoid undefined behaviour. In C++ '17 this can be done checking `is_always_lock_free` in a `static_assert`, but in older versions of C++ this can only be achieved via `ATOMIC_*_LOCK_FREE` macros.

#### For Example:

```
#include <atomic>

std::atomic<long> value;

void handler(int signum)
{
 // Compliant: ensure that the atomic type is always lock-free
 static_assert (ATOMIC_LONG_LOCK_FREE == 2, "atomic is not always lock-free");

 // in C++ '17 is_always_lock_free() can be checked instead
 static_assert (value.is_always_lock_free(), "atomic is not always lock-free");

 ++value;
}
```


### 3.22 Do not use an object with thread storage duration in a signal handler

#### Justification:

Accessing objects with thread storage duration can result in implicitly generated calls to non-signal-safe functions. It is undefined-behavior to call a non-signal-safe function from a signal handler.

#### For Example:

```
thread_local int value;

void handler(int signum)
{
 // Non-Compliant: accessing an object with thread storage duration
 ++value;
}
```

## 4 Parallelism Rules

The C++ Standard Template Library (STL) provides a set of common classes, interfaces and algorithms that greatly extend the core C++ language. Until recently, neither the core language nor the STL considered code running non-sequentially. The result being that in order to make use of multi-core and many-core architectures developers were required to use platform specific tools and libraries.

To address this, the ISO Committee worked on the Parallelism Technical Specification? which, at time of writing, has been integrated into the version of ISO C++ 2017 that will be sent for ballot. The result is an expanded STL with parallel versions of pre-existing algorithms and the addition of new STL algorithms for some of the parallel patterns.

This section provides guidelines for the correct use of these new parallelism features.


## 4.1 Use higher-level standard facilities to implement parallelism

### Justification:

Low-level threading facilities like `std::thread` should not be used to implement parallelism as it can be difficult to achieve both correctness and performance. Instead, higher-level abstractions based on well-known parallel patterns should be used to implement parallelism.

Parallel versions of most STL algorithms have been included in C++'17 (and the Parallelism TS) which should be preferred in comparison to any approach based on low-level threading facilities.


## 4.2 Functor used with a parallel algorithm shall be pure

### Justification:

A function is non-pure if it:

- reads or writes to an object other than:
  - a non-volatile automatic variable, or
  - a function parameter, or
  - an object allocated within the body of the function.
- calls a non-pure function.

### For Example:

```
int * f2(int i, int j)
{
 // Compliant
 int * k = new int (i + j);
 return k;
}
```

For determining if a function is pure or not, taking the address of a variable will be considered as a read of the variable itself. For example, taking the address of a variable with static storage duration will result in the function being non-pure:

### For Example:

```
int m;
int * f2()
{
 // Non-compliant: 'reads' m
 return &m;
}
```


### 4.3 Loops and Functors should not exhibit unhygienic properties

**Justification:**

Only loops and functors that don't exhibit any unhygienic properties can easily be parallelised. Unhygienic properties of loops are:

- Accessing objects visible outside of the loop
- Jumps
- Throw
- Calling non-pure functions [4.2](#)

Any attempt to parallelise a loop exhibiting one of the unhygienic properties can result in seemingly random and hard to detect problems at runtime.


## 4.4 This hygienic sequential algorithm can be replaced with a parallel version

### Justification:

If a functor is hygienic then it can be used with either sequential or parallel algorithms. This is an example of an algorithm that can be switched to the parallel kind.

### For Example:

```
#include <algorithm>
#include <execution>

bool foo()
{
 int arr[] = { 1, 2, 3, 4, 5 };

 // Compliant
 bool b = std::all_of(std::execution::seq
 , std::cbegin(arr)
 , std::cend(arr)
 , [] (int i) noexcept { return i >= 0; });

 return b;
}
```


## 4.5 Functor used with a parallel algorithm shall always return

### Justification:

A function will not be considered as pure when:

- The body contains loops which can be statically determined as infinite, or
- The function can be statically determined as directly or indirectly recursive
- The function calls a function that causes the program to exit immediately, for example:
  - `std::exit`
  - `std::abort`
  - `std::terminate`
- The function calls `std::longjmp`

### For Example:

```
#include <cstdlib>

class DoSomething1 {
 // Non-Compliant
 void operator()(int * i) {
 if (! i) {
 std::exit (1);
 }
 }
};

class DoSomething2 {
 // Non-Compliant
 void operator()(int * i) {
 while (true) ;
 }
};
```

### Exception:

When determining if a function returns, exceptions thrown and the `assert` macro are not considered:

### For Example:

```
#include <cassert>

class DoSomething {
 // Compliant
 void operator()(int * i) {
 assert ( i && "Must have valid object" );
 // ...
 }
};
```


## 4.6 Functors used with parallel algorithms shall be `noexcept`

### Justification:

An exception thrown from an element access function used with a parallel algorithm will result in `std::terminate` being called. Addition of `noexcept` exception specification documents this explicitly. The intention is that catch handlers, alternatively, manual or automated analysis will be used to ensure exceptions do not propagate out of the functor.

### For Example:

```
#include <algorithm>
#include <execution>
#include <vector>

void f(std::vector<int> & v)
{
 try
 {
 // Non Compliant
 std::for_each (std::execution::seq
 , v.begin ()
 , v.end ()
 , [](int) { throw 0; } );
 }
 catch (int & e)
 {
 }
}
```

### For Example:

```
#include <algorithm>
#include <execution>
#include <vector>

void f(std::vector<int> & v)
{
 // Compliant
 std::for_each (std::execution::par
 , v.begin ()
 , v.end ()
 , [](int) noexcept { } );
}
```

See also [2.15](#).


#### 4.7 Catch handlers enclosing algorithms with execution policies shall include `std::bad_alloc`

**Justification:**

An algorithm called with an execution policy may fail due to lack of memory. In such cases, an exception of type `std::bad_alloc` will be thrown.

**For Example:**

```
#include <algorithm>
#include <execution>
#include <vector>
#include <new>

void f1 (std::vector<int> & v)
{
 // Non Compliant
 try
 {
 std::for_each (std::execution::par
 , v.begin ()
 , v.end ()
 , [](int) noexcept { /* ... */ } );
 }
 catch (int & e)
 {
 }
}

void f2 (std::vector<int> & v)
{
 // Compliant
 try
 {
 std::for_each (std::execution::par
 , v.begin ()
 , v.end ()
 , [](int) noexcept { /* ... */ } );
 }
 catch (std::bad_alloc & e)
 {
 }
}
```

**Note:** A catch all handler, `catch(...)`, is also acceptable.


## 4.8 The `binary_op` used with `std::reduce` or `std::transform_reduce` shall be demonstrably associative and commutative

### Justification:

The behavior of these algorithms is non deterministic when `binary_op` is not associative or commutative.

### For Example:

```
#include <numeric>
#include <string>

int main()
{
 char carr[] = { 'H', 'e', 'l', 'l', 'o' };
 // Non Compliant
 auto s = std::reduce (std::execution::par
 , std::cbegin (carr)
 , std::cend (carr)
 , std::string ()
 , [] (auto const & res, auto elem) { return res + elem; });

 int iarr[] = { 1, 2, 3, 4, 5 };
 // Compliant
 auto v = std::reduce (std::execution::par
 , std::cbegin (iarr)
 , std::cend (iarr)
 , 0
 , [] (auto val, auto elem) { return val + elem; });
}
```


#### 4.9 The `Function` argument used with an algorithm shall not use a non-const iterator or reference to the container being iterated over.

##### Justification:

It is undefined behavior if the `unary_op` or `binary_op` modifies any of the iterators in a container while iterating over the same container.

##### For Example:

```
#include <vector>
#include <algorithm>

void foo (std::vector<int> & v) {
 // Non Compliant, non const reference
 // passed to the container
 std::for_each (v.begin ()
 , v.end ()
 , [&v](int i) { v.erase(v.begin ()); });

 // Compliant, const reference.
 auto const & cv (v);
 std::none_of (v.begin ()
 , v.end ()
 , [&cv](int i) { return i >= cv.size (); });
}
```


## References

CERT C++	CERT C++ Secure Coding Standard, <a href="https://www.securecoding.cert.org">https://www.securecoding.cert.org</a>
C++11	The ISO C++ Language Standard ISO/IEC 14882:2011, <a href="http://www.open-std.org/jtc1/sc22/wg21/">http://www.open-std.org/jtc1/sc22/wg21/</a>
C++14	The ISO C++ Language Standard ISO/IEC 14882:2014, <a href="http://www.open-std.org/jtc1/sc22/wg21/docs/standards#14882">http://www.open-std.org/jtc1/sc22/wg21/docs/standards#14882</a>
C++98	The ISO C++ Language Standard ISO/IEC 14882:1998, <a href="http://www.open-std.org/jtc1/sc22/wg21/">http://www.open-std.org/jtc1/sc22/wg21/</a>
Going Native 2013	Stephan T. Lavavej: Going Native 2013: Don't Help the Compiler, <a href="http://channel9.msdn.com">http://channel9.msdn.com</a>
HIC++ v3.3	High Integrity C++ Coding Standard Manual - Version 3.3, September 2012, Programming Research
JSF AV C++ Rev C	Joint Strike Fighter Air Vehicle C++ Coding Standards, December 2005, Lockheed Martin Corporation
Meyers Effective C++ '11 (draft TOC)	Scott Meyers: Draft TOC for Effective C++11 Concurrency Chapter, <a href="http://scottmeyers.blogspot.hu">http://scottmeyers.blogspot.hu</a>
Meyers Notes	Scott Meyers: Overview of The New C++ (C++11/14), July 2013, <a href="http://www.artima.com">http://www.artima.com</a>
MISRA C++:2008	MISRA C++:2008 Guidelines for the use of the C++ language in critical systems, June 2008, MIRA Limited
MISRA C++:2016	MISRA C++:2016 Guidelines for the use of the C++ language in critical systems...
Sutter Hardware	Herb Sutter: The C++ Memory Model and Modern Hardware, <a href="http://herbsutter.com">http://herbsutter.com</a>
Sutter Concurrency	Herb Sutter: Effective Concurrency Columns, August 2007 - September 2010, Dr. Dobb's Journal, <a href="http://www.gotw.ca/publications">http://www.gotw.ca/publications</a>
Sutter Guru of the Week (GOTW)	Herb Sutter: Guru of the Week, <a href="http://herbsutter.com/gotw/">http://herbsutter.com/gotw/</a>
Williams Concurrency	Anthony Williams: C++ Concurrency in Action - Practical Multithreading, 2012, Manning Publications Co.


## Revision History

Issue	Date
1.0 (Beta)	10 September 2016
1.0	12 September 2017

## Conditions of Use

You are free to share (copy, distribute and transmit) this complete work, or parts of this work, subject to attributing to PRQA and RePhrase project as follows, “HIC++PCP Coding Standard as created by PRQA and RePhrase project consortium” (and you must not in any way suggest that PRQA or RePhrase endorses you or your use of this work).

