

NEED FOR ASYNC
HOT PURSUIT
FOR SCALABLE APPS

Konrad `@ktosopl` Malawski

Konrad 'ktoso' Malawski

*Akka Team,
Reactive Streams TCK*

Konrad `@ktosopl` Malawski

[sckrk]

akka.io
typesafe.com
geecon.org
Java.pl / KrakowScala.pl
sckrk.com / [@ London">meetup.com/Paper-Cup @ London](http://meetup.com/Paper-Cup)
GDGKrakow.pl
lambdakrk.pl

Nice to meet you!
Who are you guys?

High Performance Software Development

*For the majority of the time,
high performance software development
is not about compiler hacks and bit twiddling.*

***It is about fundamental design principles that are
key to doing any effective software development.***

Martin Thompson

practicalperformanceanalyst.com/2015/02/17/getting-to-know-martin-thompson-...

Agenda

- **Async** and **Synch** basics / definitions
- Async where it matters: **Scheduling**
- How NOT to measure **Latency**
- Concurrent < **lock-free** < **wait-free**
- **I/O**: IO, AIO, NIO, **Zero**
- **CI0K**: select, poll, **epoll** / kqueue
- **Distributed Systems**: Where **Async** is at Home
- Wrapping up and Q/A

Init()

Brace yourself, heavy and low-level contents ahead!
Get a deep breath and stretch your bones!

Init()

!WARNING !

Shared Mutable State (!!!)

Concurrent Access to Shared Mutable State (!!!!)

Side Effects (!!)

Locks (!!)

No locks (!!)

System calls

Schedulers

Big Oh

C code (!)

Assembly code (!!)

Stick men!

`Init()`

!WARNING !

Shared Mutable State (!!!)

Concurrent Access to Shared Mutable State (!!!!)

Side Effects (!!)

Locks (!!)

No locks (!!)

System calls

Schedulers

Big Oh

C code (!)

Assembly code (!!)

Stick men!

*All for the sake of our **pure functional code**.*

For it to run. Run fast.

Sync / Async Basics

Sync / Async

Synchronous

Sync / Async

Synchronous

Sync / Async

Synchronous

Sync / Async

Synchronous

Asynchronous

Sync / Async

Synchronous

Asynchronous

Sync / Async

Synchronous

Asynchronous

Sync / Async

Synchronous

Asynchronous

Sync / Async

Synchronous

Asynchronous

Sync / Async

Synchronous

Asynchronous

Async where it matters:

Highly parallel systems

Event loops

Actors

Async where it matters: Scheduling

Async where it matters: Scheduling

Async where it matters: Scheduling

Async where it matters: Scheduling

Async where it matters: Scheduling

Async where it matters: Scheduling

Async where it matters: Scheduling

Async where it matters: Scheduling

Async where it matters: Scheduling

Scheduling (notice they grey sync call)

Scheduling (notice they grey sync call)

Scheduling (now with **Async db call**)

Scheduling (now with Async db call)

Scheduling (now with Async db call)

Scheduling (now with Async db call)

Latency

Latency

Time interval
between
the **stimulation**
and **response**.

Latency Quiz

Is 10s latency acceptable in your app?

Is 200ms latency acceptable?

How about most responses within 200ms?

So mostly 20ms and some 1 minute latencies is OK?

Do people die when we go above 200ms?

So 90% below 200ms, 99% below 1s, 99.99% below 2s?

Latency in the “real world”

“Our response time is 200ms average,
stddev is around 60ms”

— a typical quote

Latency in the “real world”

“Our response time is **200ms average**,
stddev is around 60ms”

— a typical quote

“So yeah, our 99,99%’is...”

Latency does **NOT** behave like normal distribution!

Hiccups

Hiccups

Hiccups

INVESTIGATION
TIME!

Hiccups

Hiccups

Hiccups

Concurrent

Concurrent < lock-free

Concurrent < lock-free < wait-free

Concurrent < lock-free < wait-free

“concurrent” data structure

Concurrent < lock-free < wait-free

What can happen in concurrent data structures:

A tries to write;
A tries to write;

B tries to write;
C tries to write;
D tries to write;
B tries to write;
E tries to write;
F tries to write;

B wins!
C wins!
D wins!
B wins!
E wins!
F wins!

...

Moral?

- 1) Thread A is a complete loser.
- 2) Thread A may never make progress.

Concurrent < lock-free < wait-free

What can happen in concurrent data structures:

A tries to write;

B tries to write;

B wins!

C tries to write;

C wins!

D tries to write;

D wins!

B tries to write;

B wins!

E tries to write;

E wins!

F tries to write;

F wins!

...

Moral?

- 1) Thread A is a complete loser.
- 2) Thread A may never make progress.

Concurrent < lock-free < wait-less

```
def offer(a: A): Boolean // returns on failure
```

```
def add(a: A): Unit // throws on failure
```

```
def put(a: A): Boolean // blocks until able to enqueue!
```


Remember: **Concurrency** is NOT **Parallelism**.

Concurrent < lock-free < wait-free

concurrent data structure

<

lock-free* data structure

* *lock-free a.k.a. lockless*

What lock-free programming looks like:

Concurrent < lock-free < wait-free

An algorithm is **lock-free** if it satisfies that:

When the program **threads** are **run sufficiently long**,
at **least one** of the threads **makes progress**.

Concurrent < lock-free < wait-free

```
class CASBackedQueue[A] {  
 val _queue = new AtomicReference(Vector[A]())  
  
 // does not block, may spin though  
 @tailrec final def put(a: A): Unit = {  
 val queue = _queue.get  
 val appended = queue :+ a  
  
 if (!_queue.compareAndSet(queue, appended))  
 put(a)  
 }  
}
```

* Both versions are used: lock-free / lockless

Concurrent < lock-free < wait-free

```
class CASBackedQueue[A] {
 val _queue = new AtomicReference(Vector[A]())

 // does not block, may spin though
 @tailrec final def put(a: A): Unit = {
 val queue = _queue.get
 val appended = queue :+ a

 if (!_queue.compareAndSet(queue, appended))
 put(a)
 }
}
```

CMPXCHG

Compare and Exchange

Opcode	Mnemonic	Description
0F B0 /r	CMPXCHG r/m8,r8	Compare AL with r/m8. If equal, ZF is set and r8 is loaded into r/m8. Else, clear ZF and load r/m8 into AL.
0F B1 /r	CMPXCHG r/m16,r16	Compare AX with r/m16. If equal, ZF is set and r16 is loaded into r/m16. Else, clear ZF and load r/m16 into AX
0F B1 /r	CMPXCHG r/m32,r32	Compare EAX with r/m32. If equal, ZF is set and r32 is loaded into r/m32. Else, clear ZF and load r/m32 into EAX

Concurrent < lock-free < wait-free


```
class CASBackedQueue[A] {  
 val _queue = new AtomicReference(Vector[A]())  
  
 / does not block, may spin though  
 @tailrec final def put(a: A): Unit = {  
 val queue = _queue.get  
 val appended = queue :+ a  
  
 if (!_queue.compareAndSet(queue, appended))  
 put(a)  
 }  
}
```

CMPXCHG

Compare and Exchange

Opcode	Mnemonic	Description
0F B0 /r	CMPXCHG r/m8,r8	Compare AL with r/m8. If equal, ZF is set and r8 is loaded into r/m8. Else, clear ZF and load r/m8 into AL.
0F B1 /r	CMPXCHG r/m16,r16	Compare AX with r/m16. If equal, ZF is set and r16 is loaded into r/m16. Else, clear ZF and load r/m16 into AX
0F B1 /r	CMPXCHG r/m32,r32	Compare EAX with r/m32. If equal, ZF is set and r32 is loaded into r/m32. Else, clear ZF and load r/m32 into EAX

Concurrent < lock-free < wait-free

Concurrent < lock-free < wait-free

Concurrent < lock-free < wait-free

Concurrent < lock-free < wait-free

Concurrent < lock-free < wait-free

Concurrent < lock-free < wait-free

Concurrent < lock-free < wait-free

“concurrent” data structure

<

lock-free* data structure

<

wait-free data structure

* Both versions are used: lock-free / lockless

Concurrent < lock-free < wait-free

An algorithm is **wait-free** if **every** operation has a **bound** on the **number of steps** the algorithm will take before the operation completes.

wait-free: j.u.c.ConcurrentLinkedQueue

```
public boolean offer(E e) {  
 checkNotNull(e);  
 final Node<E> newNode = new Node<E>(e);  
  
 for (Node<E> t = tail, p = t;;)  
 Node<E> q = p.next;  
 if (q == null) {  
 // p is last node  
 if (p.casNext(null, newNode)) {  
 // Successful CAS is the linearization point  
 // for e to become an element of this queue,  
 // and for newNode to become "live".  
 if (p != t) // hop two nodes at a time  
 castTail(t, newNode); // Failure is OK.  
 return true;  
 }  
 // Lost CAS race to another thread; re-read next  
 }  
 else if (p == q)  
 // We have fallen off list. If tail is unchanged, it  
 // will also be off-list, in which case we need to  
 // jump to head, from which all live nodes are always  
 // reachable. Else the new tail is a better bet.  
 p = (t != (t = tail)) ? t : head;  
 else  
 // Check for tail updates after two hops.  
 p = (p != t && t != (t = tail)) ? t : q;  
 }  
}
```

This is a modification of the Michael & Scott algorithm, adapted for a garbage-collected environment, with support for interior node deletion (to support remove(Object)).

For explanation, read [the paper](#).

I / O

IO / AIO

IO / AIO / NIO

IO / AIO / NIO / Zero

Synchronous I / O

When I learned J2EE about 2008 with some of my desktop colleagues our reactions included something like:

*“wtf is this sync IO crap,
where is the main loop?!”:)*

— Havoc Pennington
(HAL, GNOME, GConf, D-BUS, now Typesafe)

Interruption!

CPU: User Mode / Kernel Mode

Kernels and CPUs

Kernels and CPUs

Kernels and CPUs

User Mode

Kernels and CPUs

KERNEL Mode

Kernels and CPUs

Kernels and CPUs

[...] switching from **user-level** to **kernel-level**
on a (2.8 GHz) P4 is **1348 cycles**.

[...] Counting actual time, the P4 takes **48 ns** [...]

I/O

I/O

I/O

I/O

I/O

I/O

USER Mode

KERNEL Mode

*“Don’t worry.
It only gets worse!”*

I/O

**“Don’t worry.
It only gets worse!”**

4 mode switches!

Same data in 3 buffers!

Asynchronous I / O [Linux]

Linux AIO = JVM NIO

Asynchronous I / O [Linux]

Linux AIO = JVM NIO

NewIO... since 2004!
(No-one calls it “new” any more)

Asynchronous I / O [Linux]

*Less time wasted waiting.
Same amount of buffer copies.*

ZeroCopy = sendfile [Linux]

**“Work *smarter*.
Not harder.”**

ZeroCopy = sendfile [Linux]

ZeroCopy = sendfile [Linux]

Data never leaves kernel mode!

ZeroCopy...

C10K and beyond

C10K and beyond

“10.000 concurrent connections”

Not a new problem, pretty old actually: ~12 years old.

C10K and beyond

It's not about **performance**.
It's about **scalability**.

These are **orthogonal** things.

Threading differences: apache / nginx

select/poll

C10K – poll

C10K – poll

C10K – poll

epoll

C10K – epoll [Linux]

C10K – epoll [Linux]

C10K – epoll [Linux]

C10K – epoll [Linux]

C10K – epoll [Linux]

C10K

$O(n)$ is a **no-go** for **epic scalability**.

$O(n)$ is a **no-go** for **epic scalability**.

State of Linux scheduling:

$O(n) \Rightarrow O(1) \Rightarrow \text{CFS } (O(1) / O(\log n))$

And Socket selection:

Select/Poll $O(n) \Rightarrow \text{EPoll } (O(1))$

C10K

$O(n)$ is a **no-go** for **epic scalability**.

State of Linux scheduling:

$O(n) \Rightarrow O(1) \Rightarrow \text{CFS } (O(1))$

And Socket selection:

Select/Poll $O(n) \Rightarrow \text{EPoll } (O(1))$

Moral:

$O(1)$ IS a go for epic scalability.

Distributed Systems

Distributed Systems

“... in which the failure of a computer you didn't even know existed can render your own computer unusable.”

— Leslie Lamport

<http://research.microsoft.com/en-us/um/people/lamport/pubs/distributed-system.txt>

Distributed Systems

*The bigger the system,
the more “random” latency / failure noise.*

Embrace instead of hiding it.

Distributed Systems

Backup Requests

Backup requests

A technique for fighting “**long tail latencies**”.

By **issuing duplicated work**, when SLA seems in danger.

Backup requests

SLA
T

Backup requests

Backup requests - send

Backup requests - send

Backup requests - send

Backup requests

	Avg	Std dev	95%ile	99%ile	99.9%ile
No backups	33 ms	1524 ms	24 ms	52 ms	994 ms !
After 10ms	14 ms	4 ms	20 ms	23 ms	50 ms
After 50ms	16 ms	12 ms	57 ms	63 ms	68 ms

Jeff Dean - [Achieving Rapid Response Times in Large Online Services](#)

Peter Bailis - [Doing Redundant Work to Speed Up Distributed Queries](#)

Akka - Krzysztof Janosz @ Akkathon, Kraków - TailChoppingRouter ([docs](#), [pr](#))

Distributed Systems

Combined Requests

Combined requests

A technique for **avoiding duplicated work**.
By **aggregating** requests, ***possibly increasing latency***.

Combined requests

A technique for **avoiding duplicated work**.
By **aggregating** requests, ***possibly increasing latency***.

“Wat? Why would I increase latency!?”

Combined requests

Combined requests

Collect Multiple Requests
Into One Batch Query

Combined requests

Collect Multiple Requests
Into One Batch Query

Combined requests

Combined requests

Combined requests

World of Tradeoffs

Combined requests: timer → backpressure

Combined requests: timer → backpressure

Instead of timers,
the **backend** can signal “*requesting work*”.

Combined requests

Instead of timers,
the **backend** can signal “*requesting work*”.

Combined requests

This is **pull-based back-pressure**.

Wrapping up

Wrapping up

Functional programming is awesome,

Wrapping up

Functional programming is awesome,

- Someone has to *bite the bullet* though!
- We're all running on *real hardware*.
- We do it so you don't have to.

Wrapping up

Functional programming is awesome,

- Someone has to bite the bullet though!
 - We're all running on real hardware.
 - We do it so you don't have to.
-
- Keep your apps pure
 - Be aware of internals
 - Async all the things!
 - Messaging all the way!

Yesterday on Jan Pustelnik's talk:

Introduction
Sorting
Summary

MergeSort
QuickSort
HeapSort
Correctness

Ok, so tell me about the performance . . .

All times in milliseconds

Program / Input size	20k	200k	500k	1m	2m
MergeSort Scala	9.5	–	411	1035.5	–
Haskell Imperative	4.2	61.5	161.2	347.7	–
Haskell Functional	18.9	360.4	1072	2747	–
Haskell Fnct. saving	6.9	31.8	515.4	1280	–
StdLibSort C++	1.0	–	29.1	58.4	117.1
C++ Functional	44.5	–	1626	3751	8881
Scala Imperative	1.7	–	54.3	112.7	231.8
Scala Imp. Vector	17.1	–	816.5	1790	4648
Scala Functional	33.46	–	1058	2192	4726
Scala Funct. Vector	22.9	–	865.7	1981	4375
Scala ST Monad	138.3	–	5535	13428	35290

Yesterday on Jan Pustelnik's talk:

Classes: 933 Instances: 94,221,896 Bytes: 2,812,265,088

Class Name	Bytes [%]	Bytes	Instances
java.util.TreeMap\$Entry		1,092,023,960 (38.8%)	27,300,599 (28.9%)
java.util.TreeMap		262,062,624 (9.3%)	5,459,638 (5.7%)
java.lang.StackTraceElement		187,209,920 (6.6%)	5,850,310 (6.2%)
java.lang.Integer		178,660,576 (6.3%)	11,166,286 (11.8%)
javax.management.openmbean.CompositeDataSupport		131,030,760 (4.6%)	5,459,615 (5.7%)
scala.Tuple2		118,659,552 (4.2%)	4,944,148 (5.2%)
int[]		107,853,032 (3.8%)	3,308 (0.0%)
scalaz.effect.STFunctions\$\$anon\$5		98,696,464 (3.5%)	6,168,529 (6.5%)

MergeSort Scala	9.5	-	411	1035.5	-
Haskell Imperative	4.2	61.5	161.2	347.7	-
Haskell Functional	18.9	360.4	1072	2747	-
Haskell Fnct. saving	6.9	31.8	515.4	1280	-
StdLibSort C++	1.0	-	29.1	58.4	117.1
C++ Functional	44.5	-	1626	3751	8881
Scala Imperative	1.7	-	54.3	112.7	231.8
Scala Imp. Vector	17.1	-	816.5	1790	4648
Scala Functional	33.46	-	1058	2192	4726
Scala Funct. Vector	22.9	-	865.7	1981	4375
Scala ST Monad	138.3	-	5535	13428	35290

Links

- akka.io
- reactive-streams.org
- [akka-user](http://akka-user.com)
- [Gil Tene - How NOT to measure latency, 2013](#)
- [Jeff Dean @ Velocity 2014](#)
- [Alan Bateman, Jeanfrancois Arcand \(Sun\) Async IO Tips @ JavaOne](#)
- <http://linux.die.net/man/2/select>
- <http://linux.die.net/man/2/poll>
- <http://linux.die.net/man/4/epoll>
- giltene/jHiccup
- [Linux Journal: ZeroCopy I, Dragan Stancevis 2013](#)
- Last slide car picture: <http://actu-moteurs.com/sprint/gt-tour/jean-philippe-belloc-un-beau-challenge-avec-le-akka-asp-team/2000>

Links

- http://wiki.osdev.org/Context_Switching
- [CppCon: Herb Sutter "Lock-Free Programming \(or, Juggling Razor Blades\)"](#)
- <http://www.infoq.com/presentations/reactive-services-scale>
- Gil Tene's HdrHistogram.org
 - <http://hdrhistogram.github.io/HdrHistogram/plotFiles.html>
- Rob Pike - [Concurrency is NOT Parallelism \(video\)](#)
- Brendan Gregg - [Systems Performance: Enterprise and the Cloud \(book\)](#)
- <http://psy-lob-saw.blogspot.com/2015/02/hdrhistogram-better-latency-capture.html>
- Jeff Dean, Luiz Andre Barroso - [The Tail at Scale \(whitepaper, ACM\)](#)
- <http://highscalability.com/blog/2012/3/12/google-taming-the-long-latency-tail-when-more-machines-equal.html>
- <http://www.ulduzsoft.com/2014/01/select-poll-epoll-practical-difference-for-system-architects/>
- Marcus Lagergren - [Oracle JRockit: The Definitive Guide \(book\)](#)
- <http://mechanical-sympathy.blogspot.com/2013/08/lock-based-vs-lock-free-concurrent.html>
- Handling of Asynchronous Events - <http://www.win.tue.nl/~aeb/linux/lk/lk-12.html>
- <http://www.kegel.com/c10k.html>

Links

- www.reactivemanifesto.org/
- Seriously the only right way to micro benchmark on the JVM:
 - JMH openjdk.java.net/projects/code-tools/jmh/
 - JMH for Scala: <https://github.com/ktoso/sbt-jmh>
- <http://www.ibm.com/developerworks/library/l-async/>
- <http://lse.sourceforge.net/io/aio.html>
- <https://code.google.com/p/kernel/wiki/AIOUserGuide>
- ShmooCon: **C10M - Defending the Internet At Scale (Robert Graham)**
 - <http://blog.erratasec.com/2013/02/scalability-its-question-that-drives-us.html#.VO6E1IPF8SM>
- [User-level threads..... with threads. - Paul Turner @ Linux Plumbers Conf 2013](#)
- Jan Pustelnik's talk yesterday: <https://github.com/gosubpl/sortbench>

Special thanks to:

- Aleksey Shipilëv
- Andrzej Grzesik
- Gil Tene
- Kirk Pepperdine
- Łukasz Dubiel
- Marcus Lagergren
- Martin Thompson
- Mateusz Dymczyk
- Nitsan Wakart
- Peter Lawrey
- Richard Warburton
- Roland Kuhn
- Sergey Kuksenko
- Steve Poole
- Viktor Klang a.k.a. √
- Antoine de Saint Exupéry :-)
- and the entire Akka Team
- the *Mechanical Sympathy* Mailing List

Thanks guys, you're awesome.

Learn more at:

- [**SCKRK.com**](http://SCKRK.com) – Software **Craftsmanship Kraków**
Computer Science **Whitepaper Reading Club Kraków**
- [**KrakowScala.pl**](http://KrakowScala.pl) – Kraków **Scala** User Group
- [**LambdaKRK.pl**](http://LambdaKRK.pl) – **Lambda** Lounge Kraków
- [**GeeCON.org**](http://GeeCON.org) – awesome “all around the **JVM**” conference, May 2015

[**JOIN US. REGISTER TODAY!**](#)
Scala Days
March 16th-18th, San Francisco

Questions?

ktoso @ typesafe.com
twitter: [ktosopl](https://twitter.com/ktosopl)

github: [ktoso](https://github.com/ktoso)
team blog: letitcrash.com

home: akka.io

©Typesafe 2015 – All Rights Reserved