

并行需求下的Scala和Erlang比较

QCon Beijing 2010.04

Caoyuan (NetBeans Dream Team Member)

http://blogtrader.net @dcaoyuan

需求

• 秒级数据的全市场实时扫描、预警(每秒) 计算上百万个指标)

• 同时支持上万用户实时长连接

人工智能(机器学习)等数据挖掘手段 – 聚类、图形模式匹配、趋势拟合

难点

- 2008年开始的转折点:
 - 单CPU计算能力提高有限 多核时代的到来
 - 多核、并发计算的难度
 - 从语言到计算模型
 - 高频数据的内存存贮和管理
 - 分布式缓存机制

• 我们是一个适时的进入者吗?

天河一号 - 千万亿次超级计算机

- · 每秒钟1206万亿次的峰值速度
- 由103台机柜×1.5吨=155吨, 耗资6亿
- 6144个CPU、5120个GPU
- 全系统运行情况下
 - · 每小时耗电 1280度
 - 消耗功率 1280千瓦
 - 每天3万度: 电费2万,16吨煤
- 但是,硬件CPU利用效率只有不到60%

我们能怎么做(没有天河一号)

- 并行计算的瓶颈主要在软件(语言和模型)
 - Fortress, Erlang, Scala => Scala
 - 并行运算
 - 更简洁的代码、快速的开发
 - DSL 自定义指标、辅助开发、调试 集成开发环境
 - 模型-分解成:可并行、串行
 - Map-Reduce, Fork-Join
- 用近可能低的成本实现高性能计算

Actor模型 - Erlang和Scala的并行方案

简单说,Erlang和Scala针对并行需求的主要方案都是Actor模型

- Erlang
 - Erlang VM中的轻量级进程作为Actor单元
 - 内建语法支持

- Scala
 - Actor作为普通对象代理给JVM的线程池
 - 通过actor库引入

Actor模型 - 一切都是Actor

Actor是指这样一种计算实体,它能并行地在接收到消息时作出如下反应:

• 发送消息给其它Actors (交互)

```
actor ! ChangeYourPosition
Pid ! change_your_position
```

• 创建新的Actors(加入参与者)

```
val a = actor {
 def loop(i: Int): Unit = receive
 react {
 case i: Int => loop(i + 1) exit -> io:format("~p~n", [I])
 case Exit => println(i) end
 }
 loop(0)
}
```

- 指定接收到下一个消息时的行为(状态转换)
 - Actor维护自己的状态
 - 状态保持在loop函数调用栈中(Scala、Erlang),或者在域变量中(Scala)
 - 改变状态的唯一方式是接收到其它Actors的消息

Actor模型 - 并行地

前述Actor的特点看上去像OO里的对象而已,但并行能力还要考虑:

- 更彻底的空间的解偶
 - OO中的对象一定程度上实现了空间的解偶
 - 理想的Actor之间除了不变量外不共享任何东西,彻底解偶
 - 不变量(immutable)不随时间变化,是并行安全的
- 更彻底的时间的解偶
 - 线程一定程度上实现了时间的解偶
 - Actor采用异步消息机制,"并行"接收消息,但"串行"处理,可以避免同时修改内部状态所引发的冲突
 - Actor的状态是自己所有内部状态的集合,只取决于自己的当前状态和下一个消息,实际上整个Actor的状态也是"串行"改变的
 - 消息机制使得"并行"到了Actor这一级别全部转换成"串行",不再需要Actor内部及Actor级别的锁

Actor模型 - 最小的计算颗粒?

Actor模型的目的: 寻找能并行、分布计算的最小颗粒

- 时间与空间的解偶
- 最小的可并行或分布计算的颗粒
- 调度器只需在这个粒度上调度,或者说, Actor可以分配、分布、调度到不同的时间片、不同的CPU、乃至不同的节点
- 越细的粒度越容易充分利用资源

Actor模型 - 并行和分布的一致

Actor模型 – 理想 vs 现实

理想	现实
每个对象都是Actor	直接调用效率要快的多,消息传递需要付出性能代价
每个Actor都独享自己的CPU	Actors只能共享有限个CPU的时间片
不共享除常量外的任何东西,行为完全由自己的私有状态和下一个消息决定。	拷贝需要创建新的实例,付出性能代价
完全没有副作用,彻底与赋值顺序(时间)无关	完全没有副作用就是没有现实作用

现实情况下如何做到资源的有效分时利用?

JVM的线程

- 线程的数据结构较大,要分配足够大的栈以保存运行时上下文,包括寄存器值、当前指令位置、方法调用链的变量(其中包括了对共享堆中的对象的引用)等,是珍贵资源(数千个)
- 线程在被IO阻塞时,是一种被动阻塞,需要具体处理
- 线程在阻塞时不会释放除CPU外所占用的资源,但又不处在运行状态,是一种浪费

Scala在JVM上的Actor

- Actor是普通的Object,可以非常轻量(上百万个)
- Actor被代理给线程运行
- Actor在等待接收下一个消息时主动阻塞
- Actor在主动阻塞时会主动释放所占线程,释放的线程可以立即调度 给其它处在尚未获得线程的等候队列中的Actor使用
- 阻塞的是Actors而不再是线程。线程交替调度给不同的Actors,总是繁忙地工作中(处在运行状态),从而得到了充分利用
- 但目前Scala中的IO阻塞仍然是被动阻塞,除非特别处理,否则遇到 IO阻塞的Actor不会释放线程

Erlang中的Actor - 轻量Process

- Erlang中的Actor是轻量Process,本身占用资源少(上百万个)
- Process在等待接收下一个消息时,主动阻塞
- Process之间几乎不共享可变量,创建、释放和切换的代价非常小
- Process在主动阻塞时不需释放所占有资源,因为无所谓
- Erlang的IO库从一开始就经过仔细设计,都被代理给 Process,并使用异步消息机制通知IO完成,从而成为主动阻塞

异步消息机制的优点

- 异步消息机制使得"并行"到了Actor级别转换为内部的"串行"
 - ❖ "并行"体现在Actors各行其事及互发消息,但对单个Actor而言,则是顺序处理接收到的消息,避免了状态修改的冲突
- 异步消息机制是一种主动阻塞机制,可以主动释放资源
 - ❖ 将阻塞都转化为消息等待,实现了阻塞的一致性和主动性(对比线程的各种sleep阻塞、IO阻塞、锁阻塞、条件阻塞等)
 - ❖ 多个并行主体的协作如果只通过异步消息传递实现,也就自然实现了主动阻塞,从而实现资源最有效的分时利用
- 并行与分布现在行为完全一致(都是通过消息传递实现 互操作)

Scala还需要一个Actor和NIO完美结合的库

Erlang vs Scala — 调度

- Erlang对Process采取公平调度策略
 - 对Process来者不拒,立即开始服务,获得平均分配时间片
 - 同时服务大量的Process可能导致服务质量下降, 最终谁也服务不好
 - 单个Process获得的CPU能力可能随系统处理能力和 Process的数量变化而动荡,导致很难估算其处 理能力
 - 案例: 异步log
 - 2-core时,能处理I40个请求,process数为200,每个process平均获得CPU能力为I / 200 * 2 Core = I%
 - 8-core时,能处理700个请求,process数为980,每个process平均获得CPU能力为I / 980 * 8 Core = 0.82%

Erlang vs Scala — 调度

- Scala的Actor代理给线程池
 - 对Actor来者不拒,但只代理给有限数量的 线程,尚未获得线程的Actors先放在等候队列 中
 - 线程池的大小由运行中系统的资源能力和正在服务的Actor任务的完成效率而动态调节
 - 优先保证正在进行的服务
 - 单例Actor可以代理给固定线程

Erlang vs Scala — 计算还是切换

- Erlang的Process切换非常快
 - 不共享可变量,独立的内存空间
 - 释放时杀掉即可(GC可以立即完成)
 - 重起一个也很简单(没有共享状态)
 - VM的计算能力很弱,尤其处理文本时(二进制数据尚可)
 - 适合于计算时间与上下文切换时间相近时, 比如实时大规模短消息处理
 - 案例:某银行手机银行服务(基于消息转发)

Erlang vs Scala – 计算还是切换

- Scala的Actor代理给线程,上下文切换比 Erlang慢一个数量级左右
 - 要自己保证不共享可变量
 - 释放时线程要做上下文切换
 - VM的计算能力很强,目前最好的工业VM
 - 适合于计算时间比上下文切换时间更显著时
 - 现代JVM的线程上下文切换时间在微秒级
 - 案例: 金融市场实时指标并行计算

Erlang vs Scala — 计算还是切换

```
object ThreadRing {
  val (nTokens, nProcs) = (20000, 10000)
  def main(args: Array[String]) {
 val last= Ring(null, 1)
 val h = Range(nProcs, 2, -1).foldLeft(last){(acc, i) => Ring(acc, i)}
 last.next = h
 h! nTokens
  case class Ring(var next: Ring, id: Int) extends Actor {
 start
 def act = loop {
 react {
 case 1 =>
 println("Done")
 println(id)
 System.exit(0)
 case token: Int =>
 next! token - 1
 println(token)
 //fib(N_FIB)
```


Erlang vs Scala — 计算还是切换

```
-module(threadring).
-export([main/0, ring/2]).
-define(N_TOKENS, 20000).
-define(N_PROCS, 10000).
main() ->
 start(?N_TOKENS).
start(NToken) ->
 H = lists:foldl(fun(Id, Pid) ->
 spawn(threadring, ring, [Id, Pid])
 end, self(), lists:seq(?N_PROCS, 2, -1)),
 H! NToken,
 ring(1, H).
ring(Id, Pid) ->
 receive
 1 ->
 io:fwrite("~p~n", [done]),
 io:fwrite("~b~n", [Id]),
 erlang:halt();
 Token ->
 Pid! Token - 1,
 io:fwrite("~b~n", [Token]),
 //fib(?N_FIB),
 ring(Id, Pid)
 end.
```


Erlang vs Scala —FP还是OO+FP

- Erlang是动态类型、函数式语言
 - 函数式语言保证代码质量
 - Process可以模拟对象,但调用效率是大问题
 - 缺少静态类型检查给重构带来困难,对业务 逻辑复杂的应用未必合适

Erlang vs Scala —FP还是OO+FP

- Scala是静态类型、OO+FP融合语言
 - 函数式语言提供另一种抽象能力
 - Actor是普通对象,可以直接作为业务对象,也可以一个业务对象持有一个或多个Actors
 - 通过继承和偏函数,子类可以重载和级联Actor的行为
 - 静态类型检查带来的优点,尤其是业务逻辑复杂的应用

Q & A

是的,我在写一本Scala的书

谢谢!

