Multithreading Magic

Why Everything You Thought You Knew about Concurrency is Bogus, if not actually Totally Insane

by Pieter Hintjens, CEO, iMatix

FOSDEM 2011


Hintjens' Law of Concurrency

$$e = mc^2$$

e is for *effort*, the pain that it takes
m is for *mass*, the size of the code
c is for *conflict*, when c threads collide


The Cost of Concurrency


The Data-Centric Model


The industry standard model for concurrency, based on the Big Iron computing model


What You (Probably) Know

Concurrency = data shared between threads

So, locks, semaphores, critical sections

So, code that fails by default

So, complexity, weird bugs, race conditions


Diminishing returns as **c** exceeds 'a few'

A bogus, if not totally insane model


The Ideal World


What You (Probably) Don't Know

The Actor Model

Carl Hewitt, 1973, "Motivated by the prospect of thousands of independent microprocessors, each with its own local memory, communicating via a high-performance network." – Wikipedia

Gives us concurrency with c = 1

For 30 years, mostly ignored


Distributed systems were too small and rare

Maybe best known via Erlang


Boxes, sending messages


A better match for a world filled with CPUs


Ingredients

Lots of cheap boxes – *check!*

Thousands of threads, processes, cores, systems

Messages as contractual APIs – check!

XML, YAML, JSON, etc.

Any level of meta we want

A high-performance network?

Brings us to **ZeroMQ**

Cheap and fast networking – *check!*


ZeroMQ: $e = mc^2$, for c = 1

Zero shared data – a modern Actor model

Connect threads, processes, boxes

The same socket-style API for any transport

Add any message contracts you want

ZeroMQ transports blobs

Connect tasks using messaging patterns

Request-reply, pub-sub, pipeline,...


Your ZeroMQ Applications

Any mix of languages and platforms

No locks, semaphores, critical sections

Each task has its state

Process incoming messages from all sources

Send onward messages to other tasks

Scale to any number of cores

Threads or processes on one box

Multiple boxes on one network


Get ZeroMQ

http://www.zeromq.org

Free software, LGPL licensed

In continuous development since 2007

Large, active community (~70 people on IRC)

APIs in C, C++, Python, Ruby, Perl, Java, Go, Erland, C#, PHP, Lua, Clisp, Haskell,...

Linux, UNIX, OS/X, Windows,...


About iMatix

Messaging, free software, communities

In 2010 we turned ZeroMQ fully over to its community (which we are part of :-)

Our business is commercial support for companies using ZeroMQ in infrastructure projects

Contact me at ph@imatix.com


