ACTOR-BASED MODEL FOR CONCURRENT PROGRAMMING

Sander Sõnajalg

Contents

- Introduction to concurrent programming
- Shared-memory model vs. actor model
- Main principles of the actor model
- Actors for light-weight processes
- Actors for distributed programming
- Importance & perspectives of actor model

Concurrent programming

- = when programs are designed as collection of interacting computational processes that may be executed in parallel (*Wikipedia*)
- Inter-dependant processes
 - executing simultaneously
 - affecting each-other's work
 - must exchange information to do so

Concurrent programming: motivation

- Concurrency in local computer
 - Let part of a local program do something useful in the background while it is waiting for some input
 - Clients need to be served in parallel (web server)
- Parallelizing things for distributing
 - Distributing for inclusion of new resource
 - Distributing because functional requirements demand it

Implementing Concurrent Programming

- GOAL: Implement a library which would provide necessary abstractions on top of operating system resources to simplify concurrent programming
- What we need?
 - Units that could be executed in parallel (concurrency primitives)
 - Means of communication between these units

The Traditional Way: Threads & Shared Memory

- Smallest executable unit is thread
 - Usually, operating system threads are used
 - Virtual threading is possible, but less common ("green threads")
- Communication is implemented by sharing variables

Threads & Shared Memory

The Traditional Way: Threads & Shared Memory

- Pros:
 - Fast
- Cons:
 - Complicated & error-prone client code
 - Not extendable to distributed programming
 - Threads are heavy-weight not too scalable
- Examples:
 - Standard concurrency libraries in Java, C#, etc...

The OTHER Way: The Actor Model

- Smallest executable unit is an actor
 - An actor is a concurrency primitive that does not share any resources with other actors
- Communication is implemented by actors sending each-other messages

Actors: formal definition

- Actors are computational agents which map each incoming communication to a triple consisting of:
 - A finite set of communications sent to other actors
 - A new behavior (which will govern the response to the next communication processed)
 - A finite set of new actors created

(Gul A. Agha, 1985)

Workflow: event-driven + asynchronous

Actors and event-driven programming

- Rather than explicitly "sleeping" or "waking up", actors "react" to the "events"
 - "events" = interactions with other actors = messages
- Actors get passive when they've finished their previous tasks and nobody has sent them new messages of interest
- Passive actors activate immediately when somebody has sent them an interesting message

Asynchronous message passing

- Message sending is asynchronous
- Each actor has a "mailbox" for storing messages that are not consumed immediately.
- If message arrives when actor is busy working on a previous message, it gets stored in it's mailbox
- If actor arrives at a point where it waits new messages to continue, it first looks through it's mailbox.
 - Messages of unsuitable type are ignored
 - First suitable message allows actor to continue

Asynchronous message passing: Example of message receiving

```
receive {
  case Approve() =>
  case Cancel() =>
```

CASE A

contents of mailbox

Answer(7)	Cancel()	Approve()

newest

CASE B

contents of mailbox


```
An example
class Counter extends Actor {
  override def run: unit =
 value=0
 loop(0)
  def loop(value: int): unit = {
 Incr()
 Console.println("Value: " + value)
 value=1
 receive {
 case Incr() =>
 Value(X)
 loop(value + 1)
 case Value(p) =>
 p! value
 loop(value)
 case =>
 loop(value)
 time
```

Actors for light-weight processes

- Thread-based concurrency usually directly mapped to operating system threads
 - 1 code-level thread = 1 operating system thread
- Operating system threads are expensive!
- Most actor-based concurrency libraries don't map actors directly to operating system threads ("light-weight actors")
 - 1 operating system thread = 1 active actor
 - + unlimited amount of inactive actors

Actors in distributed programming

- The actor model naturally extends from concurrency inside one computer to concurrency in a distributed network of computers
- Local and remote actors "look the same"
- The concurrency framework will deal with the technical details:
 - message-passing over the network
 - message serialization
 - actor identificators management
 - network connection management

The Actor model

• Pros:

- Event-driven approach is more intuitive
- Directly and transparently applicable for distributed programming
- Implements light-weight processes => better scaling

• Cons:

- Message-passing is slower
- Libraries and solutions not yet as "mature" (e.g. no good frameworks for Java before 2008)

Actor model implementations

- Separate concurrency languages
 - Erlang
 - SALSA
- Frameworks
 - Scala Actor Framework for Scala
 - Kilim, FunctionalJava for Java
 - Kamaelia, Eventlet, PARLEY for Python
 - Dramatis, Revactor for Ruby

Current importance & perspectives

- Cuncurrency in today's middleware almost always thread-based
- Hardware evolves towards more parallel architectures
- IT-industry evolves towards workforce being more costly than hardware
- In 2008, actor frameworks exist for all popular programming languages
- Cloud computing (thin clients, etc.)