Tips on High Performance Server Programming

Joshua Zhu June 9, 2009

Agenda

- Fundamentals
- Best practices and common tricks
- Design issues
- Tools and resources

Key Rules

- Do NOT block
- Avoid excessive system calls
- Cache/preprocess as much as possible
- Use efficient algorithms and data structures
- Threads are usually a bad idea
- Separate the I/O code from the business-logic code
- Keep the most heavily used data near the CPU
- Tune against the bottleneck

I/O Models

- Blocking
- Non-blocking
- I/O multiplexing
- Signal-driven I/O
- Asynchronous I/O

I/O Multiplexing

- Select
- Poll
- /dev/poll
- Epoll/kqueue
 - Level triggered
 - Edge triggered

I/O Strategies

- 1 thread, non-blocking, level-triggered
- 1 thread, non-blocking, edge-triggered
- 1 thread, AIO
- 1 thread per client
- Build the server code into the kernel

Let's Face the C10K Problem

- 10000 connections
 - CPU/memory usage per connection
- 10000 hits/sec
 - 10 us per hit
 - Instruction (ns)
 - System call (us)

Agenda

- Fundamentals
- Best practices and common tricks
- Design issues
- Tools and resources

The Event-driven Model

```
while (true) {
for t in run tasks:
 t.handler();
 update_time(&now);
timeout = ETERNITY;
for t in wait_tasks: /* sorted already */
 if (t.time <= now) {
 t.timeout handler();
 } else {
 timeout = t.time - now;
 break:
 nevents = poll_function(events, timeout);
for i in nevents:
 task t;
 if (events[i].type == READ) {
 t.handler = read handler;
 } else (events[i].type == WRITE) {
 t.handler = write_handler;
 run_tasks_add(t);
```

Scheduler

- Task scheduling
 - Run queue
 - Wait queue
- Timers
 - Time jumps
 - The next timeout
 - Pass to select()/poll()/epoll_wait()...
 - Data structures
 - Red-black tree
 - Min-heap
 - Timer wheel

Unify Multiple Event Sources

- I/O events
- Timer events
- Signals/threads
 - Use a pipe or socketpair
 - Register the read end in the event loop
 - Notify the event loop by writing to the write end

Buffer Management

- Fixed size or not
- R/W pointers operation
 - Producer/consumer
- Circular buffer
- Single buffering
- Buffer chain

Memory

- Memory fragment
 - Memory pool
 - Fixed size
 - MRU
 - Non-fixed size
 - Slab allocator
- Memory operations are expensive
 - Allocation/free
 - Data copies
- Pre-allocation/static-allocation
 - Array

Strings

- Gotchas
 - Strlen()
 - Sizeof() 1
 - Strncpy()
 - Strlcpy()
 - Vsnprintf()
 - **—** ...
- Algorithms
 - KMP/BM
 - AC/WM
 - ...

Caching

- Time
 - Reduce the number of gettimeofday() calls
 - Time resolution
 - ms or sec?
- Content
 - Files
 - In-memory buffering
 - Database
 - Memcached
- Preprocessing

Accept() Strategies

- Accept-limit
 - Multi-accept
 - Accept-mutex
- The thundering herd problem
 - Polling functions
 - Kernels
 - The amount of processes/threads

Concurrency

- Threads
 - Pros
 - Utilize all the CPUs
 - True CPU concurrency
 - Cons
 - Context switches
 - Locks hurt performance
 - Deadlocks
 - Starvation
 - Race conditions
 - Error prone and hard to debug
 - Hard limits of operating systems

Concurrency (cont'd)

- Categorize your service
 - CPU-bound
 - I/O-bound
- Models
 - Thread pool
 - Process pool
 - SEDA
 - Master/workers
- CPU affinity

Advanced I/O Functions

- Gather read, scatter write
 - Ready/writev
- Sendfile
- Mmap
- Splice and tee

Take Advantage of TCP/IP Options

- TCP/IP options
 - -SO REUSEADDR
 - SO_RCVBUF/SO_SNDBUF
 - -TCP CORK
 - TCP_NODELAY
 - TCP_DEFER_ACCEPT

— . . .

Misc.

- Byte order
 - Little-endian
 - Big-endian
- Max open file number
 - Ulimit/setrlimit

Agenda

- Fundamentals
- Best practices and common tricks
- Design issues
- Tools and resources

Protocol

- Readability
 - Binary
 - Textual
- Compatibility
- Security
 - Heart beat
 - Invalid data
- The state machine (FSM)
 - Granularity
 - Traceability

Security

- Timeouts
- Bad data
- Buffer overflow
- DOS attack
- Encryption
- Privilege
- Working directory

Flexibility

- Modularize
 - Modules
 - Plugins
- Scriptable
 - Lua
- Hot code update
- HA

Introspection

- Statistics
 - SNMP
- Debugable
- Tunable
- Logs

Patterns

- Reactor
- Proactor
- Half-Sync/Half-Async
- Leader/Followers
- •

Choose a Suitable Language

- C
- C++
- Java
- Erlang
- •

The Devil Hides in the Details

- Find out the shortest plank in the bucket
 - Profile/benchmark
- Take care of every line of your code!
 - Return values
 - Error code
 - EINTR
 - SIGPIPE
 - ...
- Tune your operating system if necessary
 - /proc
- Make sure hardware is not the bottleneck
 - Network cards
 - Disk
 - **–** ...

Agenda

- Fundamentals
- Best practices and common tricks
- Design issues
- Tools and resources

Sharpen Your Tools

- Ping
- Traceroute
- Netstat
- Lsof
- Strace
- Nc
- Wireshark
- Gprof
- Valgrind
- Vmstat/iostat/dstat
- Dot/gnuplot

Understand TCP/IP Well

- Three-way handshake
- Connection tear-down
- TCP state transition
 - -TIME_WAIT
 - CLOSE WAIT

— . . .

Learn By Reading Code

- Frameworks
 - ACE
 - Libevent/libev
 - Boost::asio
 - **—** ...
- Servers
 - HAProxy
 - Nginx
 - Lighttpd
 - Memcached
 - MySQL Proxy
 - **—** ...

Recommended Books

- Advanced Programming in the UNIX Environment
- UNIX Network Programming
- TCP/IP Illustrated
- Effective TCP/IP Programming
- Pattern-Oriented Software Architecture
- C++ Network Programming
- Programming With POSIX Threads
- Introduction to Algorithms

Thank You!

Visit www.zhuzhaoyuan.com for more info