

Mastering Grand Central Dispatch

Session 210
Daniel Steffen
Core OS

These are confidential sessions—please refrain from streaming, blogging, or taking pictures

Grand Central Dispatch


- Introduced in Mac OS X Snow Leopard and iOS 4
- Core technology for asynchrony and concurrency
- Identical API and functionality across platforms and hardware

Grand Central Dispatch

Overview

- Brief introduction to GCD
- What is new in GCD on Mac OS X Lion and iOS 5
- Advanced usage of GCD API

Introduction to GCD

Blocks and Queues

Blocks

Encapsulate units of work

```
id obj = [Example new];
int arg = 5;

later(^{
 [obj doSomething:arg];
});
```

```
arg = 6;
[obj doSomething:arg];
[obj release];
```

Queues


Serialization

- Lightweight list of blocks
- Enqueue and dequeue are FIFO
- Serial queues execute blocks one at a time


Queues Concurrency

- Concurrent queues execute multiple blocks at the same time
- Concurrently executed blocks may complete out of order
- Queues execute concurrently with respect to other queues

Serial Queues


Concurrent Queue


Queues API

Submitting blocks to queues

```
dispatch_async(queue, ^{ /* Block */ });
dispatch_sync(queue, ^{ /* Block */ });
```

Submitting blocks later

```
dispatch_after(when, queue, ^{ /* Block */ });
```

Concurrently executing one block many times

```
dispatch_apply(iterations, queue, ^(size_t i){ /* Block */ });
```

Queues API

Suspending and resuming execution

```
dispatch_suspend(queue);
dispatch_resume(queue);
```

Managing queue lifetime

```
dispatch_retain(queue);
dispatch_release(queue);
```

Queues Pitfalls

- Intended for flow control, not as general-purpose data structures
- Once a block is submitted to a queue, it will execute
- Be careful with synchronous API

Queues Types

Global queue

```
dispatch_get_global_queue(DISPATCH_QUEUE_PRIORITY_DEFAULT, 0);
```

Main queue

```
dispatch_get_main_queue();
```

Serial queue

```
dispatch_queue_create("com.company.app.task", DISPATCH_QUEUE_SERIAL);
```

Concurrent Queues

Concurrent Queues


- Execute multiple blocks at the same time dispatch_queue_create("com.company.app.task", DISPATCH_QUEUE_CONCURRENT);
- Can be suspended and resumed like serial queues
- Support barrier blocks


Concurrent Queues Barrier Block


- Will not run until all blocks submitted earlier have completed
- Blocks submitted later will not run until barrier block has completed
- Submitting barrier blocks to concurrent queues

```
dispatch_barrier_async(concurrent_queue, ^{ /* Barrier */ });
dispatch_barrier_sync(concurrent_queue, ^{ /* Barrier */ });
```

Concurrent Queue


Concurrent Queues


Implement efficient reader/writer schemes

Many concurrent readers or a single writer (barrier)

```
dispatch_sync(concurrent_queue, ^{ /* Read */ });
dispatch_barrier_async(concurrent_queue, ^{ /* Write */ });
```

- Readers enqueued while write is in progress
- Writer enqueued while reads are in progress

Concurrent Queues


Implement efficient reader/writer schemes


```
- (id)objectAtIndex:(NSUInteger)index {
 __block id obj;
 dispatch_sync(self.concurrent_queue, ^{
 obj = [self.array objectAtIndex:index];
 });
 return obj;
}

- (void)insertObject:(id)obj atIndex:(NSUInteger)index {
 dispatch_barrier_async(self.concurrent_queue, ^{
 [self.array insertObject:obj atIndex:index];
 });
}
```

Target Queues

Target Queues

- Where the dequeue operation for a queue is executed
- Global queues are at the bottom of target queue hierarchy
- Determine scheduling and dequeue priority


Target Queues Background priority


- Additional global queue priority
 dispatch_get_global_queue(DISPATCH_QUEUE_PRIORITY_BACKGROUND, 0);
- Worker threads with lowest scheduling priority
- Throttled I/O

Target Queues Hierarchy


• Setting target queue is an asynchronous barrier operation

```
dispatch_set_target_queue(queue, target);
```

- Arbitrarily deep hierarchies are supported
- Loops are undefined

Target Queues Idioms

- Setting target queue to a serial queue synchronizes with that queue
- No implicit ordering between queues


Target Queues


Make a concurrent queue serial

- Promote reader-writer lock to exclusive lock
- Set target queue to a serial queue
- Everything in hierarchy above a serial queue becomes serial

Target Queues

Serialize callbacks to a caller-supplied queue

- Caller's queue might be concurrent
- Setup serial queue targeting the caller-supplied queue
- Submit callbacks to this serial queue


Target Queues Jumping the queue

- Enqueueing at the front of a serial queue?
- High priority item needs to jump ahead of already enqueued items
- Combine queue suspension with target queues

Target Queues

Jumping the queue


```
low = dispatch_queue_create("low", DISPATCH_QUEUE_SERIAL);
high = dispatch_queue_create("high", DISPATCH_QUEUE_SERIAL);
dispatch_set_target_queue(low, high);

dispatch_async(low, ^{ /* Low priority block */ });
dispatch_async(low, ^{ /* Low priority block */ });

dispatch_suspend(low);
```

```
dispatch_suspend(low);
dispatch_async(high, ^{
 /* High priority block */
 dispatch_resume(low);
});
```

Jumping the Queue


Queue-Specific Data

Queue-Specific Data


• Per-queue key-value storage

```
dispatch_queue_set_specific(queue, &key, value, destructor);
value = dispatch_queue_get_specific(queue, &key);
```

- Keys are compared as pointers
- Destructor called when value unset or at queue destruction

Queue-Specific Data


Current value for key

```
value = dispatch_get_specific(&key);
```

- Aware of target queue hierarchy
 - Value for target queue if current queue has no value set


Dispatch Data


- Container object for multiple discontiguous memory buffers
- Container and represented buffers are immutable
- Avoids copying buffers as much as possible

5


Creation

From app-owned buffer


```
Destructors
```

• Copy buffer DISPATCH_DATA_DESTRUCTOR_DEFAULT

Malloc'd buffer

Custom

```
^{ CFRelease(cfdata); }
```


Dispatch Data Creation


Concatenation of data objects

```
concat = dispatch_data_create_concat(data1, data2);
```


Creation

Subrange of data object

```
subrange = dispatch_data_create_subrange(data, offset, length);
```


Total size of represented buffers

```
size = dispatch_data_get_size(data);
```

Singleton object for zero-sized buffer


```
dispatch_data_t dispatch_data_empty;
```


Buffer access

Copy buffers into single contiguous map

```
map = dispatch_data_create_map(data, &buffer, &size);
```


5


Buffer access

No copy if buffer is already contiguous

```
map = dispatch_data_create_map(data, &buffer, &size);
```


Buffer access

• Find contiguous buffer at location


```
region = dispatch_data_copy_region(data, location, &offset);
```


5

Buffer traversal

Serially apply a block to each contiguous buffer


Buffer traversal

Dispatch I/O Goals


- Asynchronous I/O from file descriptors and paths
- Extend GCD patterns to POSIX-level file and network I/O
- Optimize I/O process-wide across subsystems

Dispatch I/O Optimizations


- Non-blocking network I/O
- Concurrent I/O to different physical devices
- Pipelining of I/O requests to single device

5. New

Optimized throughput with advisory reads


- Advantages
- Avoid threads blocked in I/O syscalls
- Manage I/O buffers with dispatch data objects
- Incremental processing of partial data

Dispatch I/O Channels


- Encapsulate I/O policy on file descriptor or path
- Track file descriptor ownership
- Specify access type at creation

DISPATCH_IO_STREAM
DISPATCH_IO_RANDOM

5


Stream-access channels

- I/O operations start at (and advance) file pointer position
- Asynchronous I/O operations are performed serially
- Reads may be performed concurrently with writes

5


Random-access channels

- I/O operations start at specified offset to initial file pointer position
- Asynchronous I/O operations are performed concurrently
- File descriptor must be seekable

5. New

Channel creation

With file descriptor

```
dispatch_io_create(type, fd, queue, ^(...){ /* Cleanup */ });
```

With path

With channel

```
dispatch_io_create_with_io(type, channel, queue, ^(...){ /* Cleanup */ });
```

Dispatch I/O Channel cleanup


- File descriptor is under system control until cleanup handler is called
 - Must not modify file descriptor directly during this time
- Occurs once all pending I/O operations have completed and channel has been released or closed

```
^(int error){
 if (error) { /* Handle error */ }
 close(fd);
}
```

Dispatch I/O I/O operations


Asynchronous read at file pointer or offset

```
dispatch_io_read(channel, offset, length, queue, ^(...){ /* Handler */ });
```

• Asynchronous write at file pointer or offset

```
dispatch_io_write(channel, offset, data, queue, ^(...){ /* Handler */ });
```

Dispatch I/O I/O handlers


- Incremental processing
 - Must retain data if needed after handler returns
- Read operations are passed data read since last handler invocation
- Write operations are passed data not yet written

```
^(bool done, dispatch_data_t data, int error){
 if (data) { /* Process partial data */ }
 if (error) { /* Handle error */ }
 if (done) { /* Complete processing */ }
}
```

5. No


Barrier operations

- Executes once pending I/O operations have completed
- Exclusive access to file descriptor
- Non-destructive modifications of file descriptor allowed

```
dispatch_io_barrier(channel, ^{
 int fd = dispatch_io_get_descriptor(channel);
 if (fsync(fd) == -1) {
 handle_error(errno);
 }
});
```

Dispatch I/O Closing channels


• Close to new operations but let existing operations complete

```
dispatch_io_close(channel, 0);
```

Close and interrupt existing operations

```
dispatch_io_close(channel, DISPATCH_IO_STOP);
```


Transliteration


Transliteration

Summary

- Target queues
- Concurrent queues
- Queue-specific data
- Dispatch data
- Dispatch I/O

More Information

Michael Jurewitz

Developer Tools and Performance Evangelist jurewitz@apple.com

Documentation

Concurrency Programming Guide http://developer.apple.com

Open Source

Mac OS Forge > libdispatch http://libdispatch.macosforge.org

Apple Developer Forums

http://devforums.apple.com

Related Sessions

	Pacific Heights Wednesday 10:15AM
Introducing XPC	Russian Hill Wednesday 11:30AM

Introducing Blocks and Grand Central Dispatch on iPhone	WWDC10 iTunes
Simplifying iPhone App Development with Grand Central Dispatch	WWDC10 iTunes

Labs

Grand Central Dispatch Lab

CoreOS Lab A Thursday 2:00PM - 3:45PM

ÉWWDC2011