C++ Network Programming with Patterns, Frameworks, and ACE

Douglas C. Schmidt

Professor d.schmidt@vanderbilt.edu www.cs.wustl.edu/~schmidt/

Department of EECS Vanderbilt University (615) 343-8197

Sponsors

NSF, DARPA, ATD, BBN, Boeing, Cisco, Comverse, GDIS, Experian, Global MT, Hughes, Kodak, Krones, Lockheed, Lucent, Microsoft, Mitre, Motorola, NASA, Nokia, Nortel, OCI, Oresis, OTI, QNX, Raytheon, SAIC, Siemens SCR, Siemens MED, Siemens ZT, Sprint, Telcordia, USENIX

Roadmap to Levels of Middleware

APPLICATIONS

DOMAIN-SPECIFIC MIDDLEWARE SERVICES

COMMON MIDDLEWARE SERVICES

DISTRIBUTION MIDDLEWARE

HOST INFRASTRUCTURE MIDDLEWARE

OPERATING SYSTEMS & PROTOCOLS

HARDWARE DEVICES

Observations

- Historically, apps built atop OS
- Today, apps built atop *middleware*
- Middleware has multiple layers
 - * Just like network protocol stacks

www.cs.wustl.edu/~schmidt/PDF/
middleware-chapter.pdf

Motivation for Concurrency

CLIENT WORK
REQUEST WORK WORK
REQUEST REQUEST
REQUEST REQUEST

(2) CONCURRENT SERVER

- Leverage hardware/software
 - e.g., multi-processors and OS thread support
- Increase performance
 - e.g., overlap computation and communication
- Improve response-time
 - e.g., GUIs and network servers
- Simplify program structure
 - e.g., sync vs. async

Motivation for Distribution

- Collaboration → connectivity and interworking
- Performance → multi-processing and locality
- Reliability and availability → replication
- Scalability and portability → modularity
- Extensibility → dynamic configuration and reconfiguration
- Cost effectiveness → open systems and resource sharing

Challenges and Solutions

- Developing efficient, robust, and extensible concurrent networking applications is hard
 - e.g., must address complex topics that are less problematic or not relevant for non-concurrent, stand-alone applications
- OO techniques and OO language features help to enhance software quality factors
 - Key OO techniques include patterns and frameworks
 - Key OO language features include classes, inheritance, dynamic binding, and parameterized types
 - Key software quality factors include modularity, extensibility, portability, reusability, and correctness

Caveats

- OO is not a panacea
 - Though when used properly it helps minimize "accidental" complexity and improve software quality factors
- It's also essential to understand advanced OS features to enhance functionality and performance, e.g.,
 - Multi-threading
 - Multi-processing
 - Synchronization
 - Shared memory
 - Explicit dynamic linking
 - Communication protocols and IPC mechanisms

Tutorial Outline

- Brief overview of key OO networking and concurrency concepts and OS platform mechanisms
 - Emphasis is on practical solutions
- Examine a range of examples in detail
 - Networked Logging Service
 - Concurrent Web Server
 - Application-level Telecom Gateway
 - Call Center Manager Event Server
- Discuss general concurrent programming strategies
- Provide URLs for further reading on the topic

Software Development Environment

- The topics discussed here are largely independent of OS, network, and programming language
 - Currently used successfully on UNIX/POSIX, Windows, and RTOS platforms, running on TCP/IP networks using C++
- Examples are illustrated using freely available ADAPTIVE
 Communication Environment (ACE) OO framework components
 - Although ACE is written in C++, the principles covered in this tutorial apply to other OO languages
 - e.g., Java, Eiffel, Smalltalk, etc.
- In addition, other networks and backplanes can be used, as well

Sources of Complexity

Inherent complexity

- Latency
- Reliability
- Synchronization
- Deadlock

Accidental Complexity

- Low-level APIs
- Poor debugging tools
- Algorithmic decomposition
- Continuous re-invention

Sources of Inherent Complexity

Inherent complexity results from fundamental domain challenges, e.g.:

Concurrent programming

- Eliminating "race conditions"
- Deadlock avoidance
- Fair scheduling
- Performance optimization and tuning

Distributed programming

- Addressing the impact of latency
- Fault tolerance and high availability
- Load balancing and service partitioning
- Consistent ordering of distributed events

Sources of Accidental Complexity

Accidental complexity results from limitations with tools and techniques used to develop concurrent applications, e.g.,

- Lack of portable, reentrant, type-safe and extensible system call interfaces and component libraries
- Inadequate debugging support and lack of concurrent and distributed program analysis tools
- Widespread use of algorithmic decomposition
 - Fine for explaining concurrent programming concepts and algorithms but inadequate for developing large-scale concurrent network applications
- Continuous rediscovery and reinvention of core concepts and components

OO Contributions to Concurrent and Distributed Applications

Concurrent network programming is *Patterns* and *frameworks* elevate traditionally performed using low-level OS mechanisms, e.g.,

- fork/exec
- Shared memory and semaphores
- Memory-mapped files
- Signals
- sockets/select
- Low-level thread APIs

development level to focus on application concerns, e.g.,

- Service functionality and policies
- Service configuration
- Concurrent event demultiplexing and event handler dispatching
- Service concurrency and synchronization

Overview of Patterns

- Patterns represent solutions to problems that arise when developing software within a particular context
 - i.e., "Patterns == problem/solution pairs within a context"
- Patterns capture the static and dynamic structure and collaboration among key participants in software designs
 - They are particularly useful for articulating how and why to resolve non-functional forces
- Patterns facilitate reuse of successful software architectures and designs

Example: the Proxy Pattern

Intent: Provide a surrogate for another object that controls access to it

Overview of Frameworks and Components

- A framework is:
 - "An integrated collection of components that collaborate to produce a reusable architecture for a family of related applications"
- Frameworks differ from conventional class libraries:
 - 1. Frameworks are "semi-complete" applications
 - 2. Frameworks address a particular application domain
 - 3. Frameworks provide "inversion of control"
- Frameworks facilitate reuse of successful networked application software designs and implementations
 - Applications inherit from and instantiate framework components

Class Libraries versus Frameworks

(A) CLASS LIBRARY ARCHITECTURE

(B) FRAMEWORK ARCHITECTURE

Key distinctions

- Class libraries
 - Reusable building blocks
 - Domain-independent
 - Limited in scope
 - Passive
- Frameworks
 - Reusable, "semi-complete" applications
 - Domain-specific
 - Broader in scope
 - Active

The ADAPTIVE Communication Environment (ACE)

GENERAL OPERATING SYSTEM SERVICES

www.cs.wustl.edu/~schmidt/ACE.html

ACE Statistics

- ACE library contains ~ 250,000 lines of C++
 - Over 40 person-years of effort
- Ported to UNIX, Windows, MVS, and RT/embedded platforms
 - e.g., VxWorks, LynxOS, Chorus
- Large user and open-source developer community
 - ~schmidt/ACE-users.html

- Currently used by dozens of companies
 - Bellcore, BBN,
 Boeing, Ericsson,
 Hughes, Kodak,
 Lockheed, Lucent,
 Motorola, Nokia,
 Nortel, Raytheon,
 SAIC, Siemens, etc.
- Supported commercially by Riverace
 - www.riverace.com

The Key Frameworks in ACE

- ACE contains a number of frameworks that can be used separately or together
- This design permits fine-grained subsetting of ACE components
 - Subsetting helps minimize ACE's memory footprint
 - \$ACE_ROOT/doc/ACE-subsets.html

Patterns for Communication Middleware

Observation

 Failures rarely result from unknown scientific principles, but from failing to apply proven engineering practices and patterns

Benefits of Patterns

- Facilitate design reuse
- Preserve crucial design information
- Guide design choices

The ACE ORB (TAO)

www.cs.wustl.edu/~schmidt/TAO. html

TAO Overview \rightarrow

- A real-time, high-performance
 ORB
- Leverages ACE
 - Runs on POSIX,Windows,RTOSs

Related efforts \rightarrow

- QuO at BBN
- MIC/GME at Vanderbilt
- XOTS

TAO Statistics

- TAO order of magnitude
 - Core ORB > 300,000 LOC
 - IDL compiler > 200,000 LOC
 - CORBA Object Services > 250,000 LOC
 - Leverages ACE heavily
- Ported to UNIX, Windows, & RT/embedded platforms
 - e.g., VxWorks, LynxOS, Chorus, WinCE

- ullet \sim 50 person-years of effort
- Currently used by many companies
 - e.g., Boeing, BBN, Lockheed, Lucent, Motorola, Raytheon, SAIC, Siemens, etc.
- Supported commercially by OCI and PrismTech
 - www.ociweb.com
 - www.prismtechnologies.com

JAWS Adaptive Web Server

www.cs.wustl.edu/~jxh/
research/

JAWS Overview

- A high-performance
 Web server
 - Flexible concurrency and dispatching mechanisms
- Leverages the ACE framework
 - Ported to most OS platforms
- Used commercially by CacheFlow
 - * www.cacheflow.com

Java ACE

www.cs.wustl.edu/~schmidt/JACE.html
www.cs.wustl.edu/~schmidt/C++2java.
html

www.cs.wustl.edu/~schmidt/PDF/ MedJava.pdf

Java ACE Overview

- A Java version of ACE
 - Used for medical imaging prototype

Networked Logging Service

Intent: Server logging daemon collects, formats, and outputs logging records forwarded from client logging daemons residing throughout a network or Internet

Networked Logging Service Programming API

The logging API is similar to printf(), e.g.:

```
ACE_ERROR ((LM_ERROR, "(%t) fork failed"));
```

Generates on logging server host:

```
Oct 31 14:50:13 1992@tango.ics.uci.edu@2766@LM_ERROR@client::(4) fork failed
```

and

generates on logging server host:

```
Oct 31 14:50:28 1992@zola.ics.uci.edu@18352@LM_DEBUG@drwho::(6) sending to server bastille
```

Conventional Logging Server Design

Typical algorithmic pseudo-code for networked logging server:


```
void logging_server (void) {
  initialize acceptor endpoint

loop forever {
  wait for events
  handle data events
  handle connection events
 }
}
```

The "grand mistake:"

 Avoid the temptation to "step-wise refine" this algorithmically decomposed pseudo-code directly into the detailed design and implementation of the logging server!

The select()-based Logging Server Implementation

Serializes server processing at select() demuxing level

Conventional Logging Server Implementation

Note the excessive amount of detail required to program at the socket level...

```
// Main program
static const int PORT = 10000;
typedef u long COUNTER;
typedef int HANDLE;
// Counts the # of logging records processed
static COUNTER request_count;
// Acceptor-mode socket handle
static HANDLE acceptor;
// Highest active handle number, plus 1
static HANDLE maxhp1;
// Set of currently active handles
static fd_set activity_handles;
// Scratch copy of activity handles
static fd set ready handles;
```

Main Event Loop of Logging Server

```
int main (int argc, char *argv[])
  initialize_acceptor
 (argc > 1 ? atoi (argv[1]) : PORT);
  // Loop forever performing logging
  // server processing.
 for (;;) {
 // struct assignment.
 ready_handles = activity_handles;
 // Wait for client I/O events.
 select (maxhp1, &ready_handles, 0, 0, 0);
 // First receive pending logging records.
 handle_data ();
 // Then accept pending connections.
 handle_connections ();
```

Initialize Acceptor Socket

```
static void initialize_acceptor (u_short port)
  struct sockaddr in saddr;
  // Create a local endpoint of communication.
  acceptor = socket (PF INET, SOCK STREAM, 0);
  // Set up the address info. to become server.
  memset ((void *) &saddr, 0, sizeof saddr);
  saddr.sin_family = AF_INET;
  saddr.sin_port = htons (port);
  saddr.sin addr.s addr = htonl (INADDR ANY);
  // Associate address with endpoint
  bind (acceptor,
 (struct sockaddr *) &saddr,
 sizeof saddr);
  // Make endpoint listen for connection requests.
  listen (acceptor, 5);
  // Initialize handle sets.
  FD ZERO (&ready handles);
  FD_ZERO (&activity_handles);
  FD_SET (acceptor, &activity_handles);
  maxhp1 = acceptor + 1;
```


Handle Data Processing

```
static void handle_data (void) {
  // acceptor + 1 is the lowest client handle
  for (HANDLE h = acceptor + 1; h < maxhp1; h++)</pre>
 if (FD_ISSET (h, &ready_handles)) {
 ssize_t n = handle_log_record (h, 1);
 // Guaranteed not to block in this case!
 if (n > 0)
 ++request count;
 // Count the # of logging records
 else if (n == 0) {
 // Handle connection shutdown.
 FD_CLR (h, &activity_handles);
 close (h);
 if (h + 1 == maxhp1) {
 // Skip past unused handles
 while (!FD ISSET (--h,
 &activity handles))
 continue;
 maxhp1 = h + 1;
```


Receive and Process Logging Records

```
static ssize_t handle_log_record (HANDLE in_h,
 HANDLE out h) {
  ssize t n;
  size t len;
  Log Record lr;
  // The first recv reads the length (stored as a
  // fixed-size integer) of adjacent logging record.
  n = recv (in_h, (char *) &len, sizeof len, 0);
  if (n <= 0) return n;
  len = ntohl (len); // Convert byte-ordering
  // The second recv then reads <len> bytes to
  // obtain the actual record.
  for (size t nread = 0; nread < len; nread += n
 n = recv (in_h, ((char *) \&lr) + nread,
 len - nread, 0);
  // Decode and print record.
  decode_log_record (&lr);
  if (write (out h, lr.buf, lr.size) == -1)
 return -1;
  else return 0;
```

Handle Connection Acceptance

```
static void handle connections (void)
  if (FD_ISSET (acceptor, &ready_handles)) {
 static struct timeval poll_tv = {0, 0};
 HANDLE h;
 // Handle all pending connection requests
 // (note use of select's polling feature)
 do {
 // Beware of subtle bug(s) here...
 h = accept (acceptor, 0, 0);
 FD_SET (h, &activity_handles);
 // Grow max. socket handle if necessary.
 if (h >= maxhp1)
 maxhp1 = h + 1;
 } while (select (acceptor + 1, &ready_handles,
 0, 0, &poll tv) == 1);
}
```

Conventional Client Logging Daemon Implementation

The main() method receives logging records from client applications and forwards them on to the logging server

```
int main (int argc, char *argv[])
 HANDLE stream = initialize_stream_endpoint
 (arqc > 1)
 ? atoi (argv[1])
 : PORT);
 Log Record lr;
  // Loop forever performing client
  // logging daemon processing.
 for (;;) {
 // ... get logging records from client
 // application processes ...
 size t size = htonl (lr.size);
 send (stream, &size, sizeof size);
 encode log record (&lr);
 send (stream, ((char *) &lr), sizeof lr);
```


Client Connection Establishment

```
static HANDLE initialize stream endpoint
  (const char *host, u_short port)
{
  struct sockaddr in saddr;
  // Create a local endpoint of communication.
  HANDLE stream = socket (PF INET, SOCK STREAM, 0);
  // Set up the address info. to become client.
 memset ((void *) &saddr, 0, sizeof saddr);
  saddr.sin family = AF INET;
  saddr.sin port = htons (port);
  hostent *hp = gethostbyname (host);
  memcpy ((void *) &saddr,
 htonl (hp->h_addr),
 hp->h length);
  // Associate address with endpoint
  connect (stream,
 (struct sockaddr *) &saddr,
 sizeof saddr);
  return stream;
```

Limitations with Algorithmic Decomposition

Algorithmic decomposition tightly couples application-specific *functionality* and the following configuration-related characteristics:

Application Structure

- The number of services per process
- Time when services are configured into a process

Communication and Demultiplexing Mechanisms

- The underlying IPC mechanisms that communicate with other participating clients and servers
- Event demultiplexing and event handler dispatching mechanisms

Concurrency and Synchronization Model

 The process and/or thread architecture that executes service(s) at run-time

Overcoming Limitations via 00

- The algorithmic decomposition illustrated above specifies many low-level details
 - Moreover, the excessive coupling impedes reusability, extensibility, and portability...
- In contrast, OO focuses on application-specific behavior, e.g.,

OO Contributions to Software

- Patterns facilitate the large-scale reuse of software architecture
 - Even when reuse of algorithms, detailed designs, and implementations is not feasible
- Frameworks achieve large-scale design and code reuse
 - In contrast, traditional techniques focus on the functions and algorithms that solve particular requirements
- Note that patterns and frameworks are not unique to OO!
 - However, objects and classes are useful abstraction mechanisms

Patterns in the Networked Logging Server

• Strategic and tactical are relative to the context and abstraction level

Summary of Pattern Intents

- Wrapper Facade → "Encapsulates the functions and data provided by existing non-OO APIs within more concise, robust, portable, maintainable, and cohesive OO class interfaces"
- Reactor → "Demultiplexes and dispatches requests that are delivered concurrently to an application by one or more clients"
- Acceptor → "Decouple the passive connection and initialization of a peer service in a distributed system from the processing performed once the peer service is connected and initialized"
- Component Configurator → "Decouples the implementation of services from the time when they are configured"
- Active Object → "Decouples method execution from method invocation to enhance concurrency and simplify synchronized access to an object that resides in its own thread of control"

Components in the OO Logging Server

- Application-specific components
 - Process logging records received from clients
- Connection-oriented application components
 - ACE_Svc_Handler (service handler)
 - * Performs I/O-related tasks with clients
 - ACE_Acceptor factory
 - * Passively accepts connection requests
 - Dynamically creates a service handler for each client and "activates" it
- Application-independent ACE framework components
 - Perform IPC, explicit dynamic linking, event demultiplexing, event handler dispatching, multi-threading, etc.

Class Diagram for OO Logging Server

Addressing Robustness, Portability, and Maintainability Challenges

Problem

Building distributed applications using low-level APIs is hard

Forces

- Low-level APIs are verbose, tedious, and error-prone to program
- Low-level APIs are non-portable and non-maintainable

Solution

 Apply the Wrapper Facade pattern to encapsulate low-level functions and data structures

The Wrapper Facade Pattern

Intent

 Encapsulates the functions and data provided by existing lower-level, non-OO APIs within more concise, robust, portable, maintainable, and cohesive higher-level OO class interfaces

Forces Resolved

- Avoid tedious, error-prone, and non-portable system APIs
- Create cohesive abstractions

Motivating the Wrapper Facade Pattern: the Socket API

Sockets are the most common network programming API and are available on most OS platforms

Problem with Sockets: Lack of Type-safety

```
int buggy echo server (u short port num)
{ // Error checking omitted.
  sockaddr in s addr;
  int acceptor =
 socket (PF_UNIX, SOCK DGRAM, 0);
  s_addr.sin_family = AF_INET;
  s_addr.sin_port = port_num;
  s addr.sin addr.s addr = INADDR ANY;
 bind (acceptor, (sockaddr *) &s_addr,
 sizeof s addr);
  int handle = accept (acceptor, 0, 0);
  for (;;) {
 char buf[BUFSIZ];
 ssize t n = read (acceptor, buf, sizeof buf);
 if (n <= 0) break;
 write (handle, buf, n);
```

- I/O handles are not amenable to strong type checking at compile-time
- The adjacent code contains many subtle, common bugs

Problem with Sockets: Steep Learning Curve

Many socket/TLI API functions have complex semantics, e.g.:

- Multiple protocol families and address families
 - e.g., TCP, UNIX domain, OSI, XNS, etc.
- Infrequently used features, e.g.:
 - Broadcasting/multicasting
 - Passing open file handles
 - Urgent data delivery and reception
 - Asynch I/O, non-blocking I/O, I/O-based and timer-based event multiplexing

Problem with Sockets: Portability

- Having multiple "standards," i.e., sockets and TLI, makes portability difficult, e.g.,
 - May require conditional compilation
 - In addition, related functions are not included in POSIX standards
 * e.g., select(), WaitForMultipleObjects(), and poll()
- Portability between UNIX and Windows Sockets is problematic, e.g.:
 - Header files
 - Error numbers
 - Handle vs. descriptor types
 - Shutdown semantics
 - I/O controls and socket options

Problem with Sockets: Poorly Structured

socket() bind() connect() listen() accept() read() write() readv() writev() recv() send() recvfrom() sendto() recvmsg() sendmsg() setsockopt() getsockopt() getpeername() getsockname() gethostbyname() getservbyname()

Limitations

- Socket API is *linear* rather than *hierarchical*
- There is no consistency among names...
- Non-portable

Vanderbilt University

Socket Taxonomy

The Socket API can be classified along three dimensions

- 1. Connection role
- 2. Communication domain
- 3. Type of service

Solution: ACE Socket Wrapper Facades

The ACE C++ wrapper facades more explicitly model the key socket components using OO classes

The ACE Connection-Oriented Socket Wrapper Facades

Participants

- Passive and active connection factories
 - ACE_SOCK_Acceptor and ACE_SOCK_Connector
- Streaming classes
 - ACE_SOCK_Stream and ACE_SOCK_IO
- Addressing classes
 - ACE_Addr and ACE_INET_Addr

The ACE Connection-Oriented Socket Wrapper Facade Factories

```
class ACE_SOCK_Acceptor
class ACE_SOCK_Connector
 : public ACE SOCK
public:
 // Traits
 public:
 typedef ACE INET Addr PEER ADDR;
 // Traits
  typedef ACE SOCK Stream PEER STREAM;
 typedef ACE_INET_Addr PEER ADDR;
 typedef ACE_SOCK_Stream PEER_STREAM;
  int connect
 ACE SOCK Acceptor (const ACE INET Addr &);
 (ACE SOCK Stream &new sap,
 const ACE_INET_Addr &raddr,
 int open (const ACE INET Addr &addr);
 ACE_Time_Value *timeout,
 int accept
 const ACE INET Addr &laddr);
 (ACE_SOCK_Stream &new_sap,
 ACE_INET_Addr *,
  // . . . .
};
 ACE Time Value *);
 //...
```

ACE Connection-Oriented Socket Wrapper Facade Streaming and Addressing Classes

```
class ACE SOCK Stream
  : public ACE_SOCK {
public:
  // Trait.
  typedef ACE INET Addr PEER ADDR;
  ssize t send (const void *buf,
 int n);
  ssize t recv (void *buf,
 int n);
  ssize_t send_n (const void *buf,
 int n);
  ssize t sendy n (const iovec *iov,
 int n);
  ssize_t recv_n (void *buf, int n);
  int close (void);
  // ...
};
```

Design Interlude: Motivating the Socket Wrapper Facade Structure

- Q: Why decouple the ACE_SOCK_Acceptor and the ACE_SOCK_Connector from ACE_SOCK_Stream?
- A: For the same reasons that ACE_Acceptor and ACE_Connector are decoupled from ACE_Svc_Handler, e.g.,
 - An ACE_SOCK_Stream is only responsible for data transfer
 - Regardless of whether the connection is established passively or actively
 - This ensures that the ACE_SOCK* components aren't used incorrectly...
 - * e.g., you can't accidentally read() or write() on ACE_SOCK_Connectors or ACE_SOCK_Acceptors, etc.

An Echo Server Written using ACE C++ Socket Wrapper Facades


```
int echo_server (u_short port_num)
  // Local server address.
 ACE_INET_Addr my_addr (port_num);
  // Initialize the acceptor mode server.
 ACE_SOCK_Acceptor acceptor (my_addr);
  // Data transfer object.
 ACE_SOCK_Stream new_stream;
  // Accept a new connection.
 acceptor.accept (new_stream);
  for (;;) {
 char buf[BUFSIZ];
 // Error caught at compile time!
 ssize_t n =
 acceptor.recv (buf, sizeof buf);
 new_stream.send_n (buf, n);
  }
```


A Generic Version of the Echo Server

```
template <class ACCEPTOR>
int echo_server (u_short port)
\left\{ \right.
  // Local server address (note traits).
  typename
  ACCEPTOR::PEER ADDR my addr (port);
  // Initialize the acceptor mode server.
  ACCEPTOR acceptor (my_addr);
  // Data transfer object (note traits).
  typename ACCEPTOR::PEER_STREAM stream;
  // Accept a new connection.
  acceptor.accept (stream);
  for (;;) {
 char buf[BUFSIZ];
 ssize t n =
 stream.recv (buf, sizeof buf);
 stream.send_n (buf, n);
```

Scope of the ACE IPC Wrapper Facades

C++NPv1 (www.cs.wustl.edu/~schmidt/ACE/book1/)

Using the Wrapper Facade Pattern for the Logging Server

Note we haven't improved the overall design (yet)

```
// ... Same as before ...
// Acceptor-mode socket handle.
static ACE SOCK Acceptor acceptor;
// Set of currently active handles
static ACE Handle Set activity handles;
// Scratch copy of activity_handles
static ACE Handle Set ready handles;
static void initialize_acceptor (u_short port)
  // Set up address info. to become server.
  ACE INET Addr saddr (port);
  // Create a local endpoint of communication.
  acceptor.open (saddr);
  // Set the <SOCK_Acceptor> into non-blocking mode.
  acceptor.enable (ACE_NONBLOCK);
  activity_handles.set_bit (acceptor.get_handle ());
```

Main Event Loop of Logging Server

```
int main (int argc, char *argv[])
  initialize_acceptor
 (argc > 1 ? atoi (argv[1]) : PORT);
  // Loop forever performing logging
  // server processing.
 for (;;) {
 // object assignment.
 ready_handles = activity_handles;
 // Wait for client I/O events.
 ACE::select (int (maxhp1),
 // calls operator fd_set *().
 ready handles);
 // First receive pending logging records.
 handle data ();
 // Then accept pending connections.
 handle connections ();
```

Handling Connections and Data Processing

```
static void handle_connections (void) {
  if (ready_handles.is_set (acceptor.get_handle ()))
 ACE SOCK Stream str;
 // Handle all pending connection requests.
 while (acceptor.accept (str) != -1)
 activity_handles.set_bit (str.get_handle ());
static void handle_data (void) {
  ACE HANDLE h;
  ACE_Handle_Set_Iterator iter (ready_handles);
  while ((h = iter ()) != ACE_INVALID_HANDLE) {
 ACE SOCK Stream str (h);
 ssize_t n = handle_log_record (str, ACE_STDOUT);
 if (n > 0) // Count # of logging records.
 ++request count;
 else if (n == 0) {
 // Handle connection shutdown.
 activity handles.clr bit (h);
 s.close ();
```

Receive and Process Logging Records

```
static ssize_t handle_log_record (ACE_SOCK_Stream s,
 ACE_HANDLE out_h)
 ACE UINT 32 len;
 ACE_Log_Record lr;
  // The first recv reads the length (stored as a
  // fixed-size integer) of adjacent logging record.
  ssize_t n = s.recv_n ((char *) &len, sizeof len);
  if (n <= 0) return n;
  len = ntohl (len); // Convert byte-ordering
  // Perform sanity check!
  if (len > sizeof (lr)) return -1;
  // The second recv then reads <len> bytes to
  // obtain the actual record.
  s.recv_n ((char *) &lr, sizeof lr);
  // Decode and print record.
  decode log record (&lr);
  if (ACE_OS::write (out_h, lr.buf, lr.size) == -1)
 return -1;
  else return 0;
```


OO Client Logging Daemon Implementation

```
int main (int argc, char *argv[])
 ACE SOCK Stream stream;
 ACE SOCK Connector con; // Establish connection.
 con.connect (stream, ACE_INET_Addr (argc > 1
 ? atoi (arqv[1]) : PORT));
 ACE Log Record lr;
  // Loop forever performing client
  // logging daemon processing.
  for (;;) {
 // ... get logging records from client
 // application processes ...
 ACE_UINT_32 size = lr.size;
 lr.size = htonl (lr.size);
 encode_log_record (&lr);
 iovec iov[2];
 iov[0].iov_len = sizeof (ACE_UINT_32);
 iov[0].iov base = &lr.size;
 iov[1].iov_len = size;
 iov[1].iov base = &lr;
 // Uses writev(2);
 stream.sendv n (iov, 2);
```


Evaluating the Wrapper Facade Solution

Benefits

- More concise
- More robust
- More portable
- More maintainable
- More efficient

Liabilities

- Potentially more indirection
- Additional learning curve
- Still haven't solved the overall design problem
 - i.e., the overall design is still based on step-wise refinement of functions

ACE C++ Wrapper Facade Design Refactoring Principles

- Enforce typesafety at compile-time
- Allow controlled violations of typesafety
- Simplify for the common case
- Replace one-dimensional interfaces with hierarchical class categories
- Enhance portability with parameterized types
- Inline performance critical methods
- Define auxiliary classes to hide error-prone details

Enforce Typesafety at Compile-Time

Sockets cannot detect certain errors at compile-time, e.g.,

```
int acceptor = socket (PF_INET, SOCK_STREAM, 0);
// ...
bind (acceptor, ...); // Bind address.
listen (acceptor); // Make a acceptor-mode socket.
HANDLE n_sd = accept (acceptor, 0, 0);
// Error not detected until run-time.
read (acceptor, buf, sizeof buf);
```

ACE enforces type-safety at compile-time via factories, e.g.:

```
ACE_SOCK_Acceptor acceptor (port);
// Error: recv() not a method of <ACE_SOCK_Acceptor>.
acceptor.recv (buf, sizeof buf);
```

Allow Controlled Violations of Typesafety

Make it easy to use the C++ Socket wrapper facades correctly, hard to use it incorrectly, but not impossible to use it in ways the class designers did not anticipate

• *e.g.*, it may be necessary to retrieve the underlying socket handle:

```
ACE_SOCK_Acceptor acceptor;

// ...

ACE_Handle_Set ready_handles;

// ...

if (ready_handles.is_set (acceptor.get_handle ())
 ACE::select (acceptor.get_handle () + 1, ready_handles);
```

Supply Default Parameters

The result is extremely concise for the common case:

```
ACE_SOCK_Stream stream;

// Compiler supplies default values.

ACE_SOCK_Connector con (stream, ACE_INET_Addr (port, host));
```

Define Parsimonious Interfaces

e.g., use LSOCK to pass socket handles:

```
ACE_LSOCK_Stream stream;
ACE_LSOCK_Acceptor acceptor ("/tmp/foo");
acceptor.accept (stream);
stream.send_handle (stream.get_handle ());
```

versus the less parsimonious BSD 4.3 socket code

Note that SVR4 and BSD 4.4 APIs are different than BSD 4.3!

Combine Multiple Operations into One Operation

Creating a conventional acceptor-mode socket requires multiple calls:

```
int acceptor = socket (PF_INET, SOCK_STREAM, 0);
sockaddr_in addr;
memset (&addr, 0, sizeof addr);
addr.sin_family = AF_INET;
addr.sin_port = htons (port);
addr.sin_addr.s_addr = INADDR_ANY;
bind (acceptor, &addr, addr_len);
listen (acceptor);
// ...
```


ACE_SOCK_Acceptor combines this into a single operation:

```
ACE_SOCK_Acceptor acceptor ((ACE_INET_Addr) port);
```

Create Hierarchical Class Categories

Enhance Portability with Parameterized Types


```
// Conditionally select IPC mechanism.
#if defined (USE_SOCKETS)
typedef ACE_SOCK_Acceptor PEER_ACCEPTOR;
#elif defined (USE_TLI)
typedef ACE_TLI_Acceptor PEER_ACCEPTOR;
#endif // USE_SOCKETS.

int main (void)
{
 // ...
 // Invoke with appropriate
 // network programming interface.
 echo_server<PEER_ACCEPTOR> (port);
}
```

Switching wholesale between sockets and TLI simply requires instantiating a different ACE C++ wrapper facade

Inline Performance Critical Methods

Inlining is time and space efficient since key methods are very short:

```
class ACE_SOCK_Stream : public ACE_SOCK
{
public:
 ssize_t send (const void *buf, size_t n)
 {
 return ACE_OS::send (this->get_handle (), buf, n);
 }

 ssize_t recv (void *buf, size_t n)
 {
 return ACE_OS::recv (this->get_handle (), buf, n);
 }
};
```

Define Auxiliary Classes to Hide Error-Prone Details

Standard C socket addressing is awkward and error-prone

• *e.g.*, easy to neglect to zero-out a sockaddr_in or convert port numbers to network byte-order, etc.

ACE C++ Socket wrapper facades define classes to handle details

```
class ACE_INET_Addr : public ACE_Addr { public:
 ACE_INET_Addr (u_short port, long ip_addr = 0) {
 memset (&this->inet_addr_, 0, sizeof this->inet_addr_);
 this->inet_addr_.sin_family = AF_INET;
 this->inet_addr_.sin_port = htons (port);
 memcpy (&this->inet_addr_.sin_addr, &ip_addr, sizeof ip_addr);
 }
 // ...
private:
 sockaddr_in inet_addr_;
};
```

Demultiplexing and Dispatching Events

Problem

 The logging server must process several different types of events simultaneously from different sources of events

Forces

- Multi-threading is not always available
- Multi-threading is not always efficient
- Multi-threading can be error-prone
- Tightly coupling event demuxing with server-specific logic is inflexible

Solution

 Use the Reactor pattern to decouple event demuxing/dispatching from server-specific processing

The Reactor Pattern

www.cs.wustl.edu/~schmidt/ POSA/

Intent

 Demuxes & dispatches requests that are delievered concurrency to an application by one or more clients

Forces Resolved

- Serially demux events synchronously & efficiently
- Extend applications without changing demuxing code

Collaboration in the Reactor Pattern

Structure and Implementations of the ACE Reactor Framework

Reactor framework participants

Common Reactor implementations in ACE

Using the ACE Reactor Framework in the Logging Server

Benefits

- Straightforward to program
- Concurrency control is easy

Liabilities

- Callbacks are "brittle"
- Can't leverage multi-processors

Addressing Acceptor Endpoint Connection and Initialization Challenges

Problem

 The communication protocol used between applications is often orthogonal to its connection establishment and service handler initialization protocols

Forces

- Low-level connection APIs are error-prone and non-portable
- Separating initialization from processing increases software reuse

Solution

 Use the Acceptor pattern to decouple passive connection establishment and connection handler initialization from the subsequent logging protocol

The Acceptor-Connector Pattern (Acceptor Role)

www.cs.wustl.edu/~schmidt/POSA/

Intent of Acceptor Role

Decouple the passive connection and initialization of a peer service in a distributed system from the processing performed once the peer service is connected and initialized

Forces resolved

- Reuse passive connection setup and service initialization code
- Ensure that acceptor-mode handles aren't used to read/write data

Structure of the ACE Acceptor-Connector Framework

Framework characteristics

- Uses C++ parameterized types to strategize IPC and service aspects
- Uses Template Method pattern to strategize creation, connection establishment, and concurrency policies

Using the ACE_Acceptor in the Logging Server

- The ACE_Acceptor is a factory
 - i.e., it creates, connects, and activates an ACE_Svc_Handler
- There's often one ACE_Acceptor per-service/per-port

ACE_Acceptor Class Public Interface

```
template <class SVC_HANDLER, // Service aspect
 class PEER_ACCEPTOR> // IPC aspect
class ACE_Acceptor : public ACE_Service_Object
  // Inherits indirectly from <ACE Event Handler>
public:
 // Initialization.
  virtual int open
 (typename const PEER ACCEPTOR:: PEER ADDR &,
 ACE_Reactor * = ACE_Reactor::instance ());
 // Template Method.
  virtual int handle input (ACE HANDLE);
protected:
 // Factory method creates a service handler.
  virtual SVC HANDLER *make svc handler (void);
 // Accept a new connection.
  virtual int accept_svc_handler (SVC_HANDLER *);
 // Activate a service handler.
  virtual int activate svc handler (SVC HANDLER *);
private:
 // Acceptor IPC connection strategy.
  PEER_ACCEPTOR peer_acceptor_;
};
```

ACE_Acceptor Class Implementation

```
// Shorthand names.
#define SH SVC HANDLER
#define PA PEER ACCEPTOR
// Template Method that creates, connects,
// and activates service handlers.
template <class SH, class PA> int
ACE_Acceptor<SH, PA>::handle_input (ACE_HANDLE)
  // Factory method that makes a service handler.
  SH *svc_handler = make_svc_handler ();
  // Accept the connection.
  accept_svc_handler (svc_handler);
  // Delegate control to the service handler.
  activate svc handler (svc handler);
```

The Template Method Pattern

Intent

 Define the skeleton of an algorithm in an operation, deferring some steps to subclasses

Gamma et al., Design Patterns: Elements of Reusable Object-Oriented Software AW, '94

Using the Template Method Pattern in the ACE Acceptor Implementation

make svc handler()

accept svc handler()

activate svc handler()

handle_input() —make_svc_handler()
accept_svc_handler()
activate svc handler()

My Acceptor

make_svc_handler()
activate_svc_handler()

Benefits

 Straightforward to program via inheritance and dynamic binding

Liabilities

 Design is "brittle" and can cause "explosion" of subclasses due to "whitebox" design

88

The Strategy Pattern

Intent

 Define a family of algorithms, encapsulate each one, and make them interchangeable

Gamma et al., Design Patterns: Elements of Reusable Object-Oriented Software AW, '94

Using the Strategy Pattern in the ACE Acceptor Implementation

Benefits

 More extensible due to "blackbox" design

Liabilities

 More complex and harder to develop initially

ACE_Acceptor Template Method Hook Implementations

Template method hooks can be overridden

```
// Factory method for creating a service handler.
template <class SH, class PA> SH *
ACE_Acceptor<SH, PA>::make_svc_handler (ACE_HANDLE)
  return new SH; // Default behavior.
}

// Accept connections from clients.
template <class SH, class PA> int
ACE_Acceptor<SH, PA>::accept_svc_handler (SH *sh)
{
  peer_acceptor_.accept (sh->peer ());
}

// Activate the service handler.
template <class SH, class PA> int
ACE_Acceptor<SH, PA>::activate_svc_handler (SH *sh)
{
  if (sh->open () == -1)
 sh->close ();
}
```

ACE_Acceptor Initialization Implementation

Note how the PEER_ACCEPTOR's open() method hides all the details associated with passively initializing communication endpoints

ACE_Svc_Handler Class Public Interface

Note how IPC and synchronization *aspects* are strategized

```
template <class PEER STREAM, // IPC aspect
 class SYNCH_STRAT> // Synch aspect
class ACE_Svc_Handler
  : public ACE Task<SYNCH STRAT>
// Task is-a Service Object,
// which is-an Event Handler
public:
 // Constructor.
  ACE Svc Handler (Reactor * =
 ACE Reactor::instance ());
 // Activate the handler (called by the
 // <ACE_Acceptor> or <ACE_Connector>).
  virtual int open (void *);
 // Return underlying IPC mechanism.
  PEER STREAM &peer (void);
  // ...
private:
  PEER_STREAM peer_; // IPC mechanism.
  virtual ~ACE Svc Handler (void);
};
```


ACE_Svc_Handler Implementation

```
#define PS PEER STREAM
#define SS SYNCH STRAT
template <class PS, class SS>
ACE Svc Handler<PS, SS>::ACE Svc Handler
  (ACE_Reactor *r): ACE_Service_Object (r)
template <class PS, class SS>
int ACE_Svc_Handler<PS, SS>::open
  (void *) {
  // Enable non-blocking I/O.
 peer ().enable (ACE_NONBLOCK);
  // Register handler with the Reactor.
  reactor ()->register_handler
 (this, ACE Event Handler:: READ MASK);
```

- By default, a
 ACE_Svc_Handler
 object is registered
 with the singleton
 ACE_Reactor
 - This makes the service "reactive" so that no other synchronization mechanisms are necessary

Object Diagram for OO Logging Server

The Logging_Handler and Logging_Acceptor Classes

```
// Performs I/O with client logging daemons.
class Logging Handler : public
  ACE_Svc_Handler<ACE_SOCK_Acceptor::PEER_STREAM,
 // Trait!
 ACE NULL SYNCH>
public:
 // Recv and process remote logging records.
  virtual int handle input (ACE HANDLE);
};
// Logging Handler factory.
class Logging Acceptor : public
  ACE Acceptor < Logging Handler, ACE SOCK Acceptor >
public:
 // Dynamic linking hooks.
  virtual int init (int argc, char *argv[]);
  virtual int fini (void);
};
```

Design Interlude: Parameterizing IPC Mechanisms

- Q: How can you switch between different IPC mechanisms?
- A: By parameterizing IPC Mechanisms with C++ Templates, e.g.:

Logging_Handler Input Method

Callback routine that receives logging records • Implementation of

- Implementation of application-specific logging method
- This is the main code supplied by a developer!

```
D . O . C
```

Logging_Acceptor Initialization and Termination

```
// Automatically called when a Logging_Acceptor
// object is linked dynamically.
Logging Acceptor::init (int argc, char *argv[])
  ACE_Get_Opt get_opt (argc, argv, "p:", 0);
  ACE INET Addr addr (DEFAULT PORT);
  for (int c; (c = get_opt ()) != -1; )
 switch (c) {
 case 'p':
 addr.set (atoi (getopt.optarg));
 break;
 default:
 break;
  // Initialize endpoint and register
  // with the <ACE Reactor>.
  open (addr, ACE_Reactor::instance ());
// Automatically called when object is unlinked.
Logging_Acceptor::fini (void) { handle_close (); }
```


Putting the Pieces Together at Run-time

Problem

 Prematurely committing ourselves to a particular logging server configuration is inflexible and inefficient

Forces

- It is useful to build systems by "scripting" components
- Certain design decisions can't be made efficiently until run-time
- It is a bad idea to force users to "pay" for components they do not use

Solution

 Use the Component Configurator pattern to assemble the desired logging server components dynamically

The Component Configurator Pattern

Intent

 Decouples the implementation of services from the time when they are configured

Forces Resolved

- Reduce resource utilization
- Support dynamic (re)configuration

www.cs.wustl.edu/
~schmidt/POSA/

Structure of the ACE Service Configurator Framework

Framework characteristics

- ACE_Service_Config uses a variant of the Monostate pattern
- Can be accessed either via a script or programmatically

Using the ACE Service Configurator Framework for the Logging Server

- The existing Logging Server service is single-threaded
- Other versions could be multi-threaded
- Note how we can script this via the svc.conf file

Dynamically Linking a Service

Dynamically linked factory function that allocates a new

```
Logging_Acceptor
```

```
extern "C"
ACE_Service_Object *
make_Logger (void);

ACE_Service_Object *
make_Logger (void)
{
 return new Logging_Acceptor;
 // Framework automatically
 // deletes memory.
}
```

- Application-specific factory function used to dynamically create a service
- The make_Logger() function provides a hook between an application-specific service and the application-independent ACE mechanisms
 - ACE handles all memory allocation and deallocation

Service Configuration

The logging service is configured via scripting in a svc.conf file:

```
% cat ./svc.conf
# Dynamically configure
# the logging service
dynamic Logger
Service_Object *
logger:_make_Logger() "-p 2001"
# Note, .dll or .so suffix
# added to the logger
# automatically
```

Generic event-loop to dynamically configure service daemons

State Chart for the Service Configurator Framework

Advantages of OO Logging Server

- The OO architecture illustrated thus far decouples application-specific service functionality from:
 - Time when a service is configured into a process
 - The number of services per-process
 - The type of IPC mechanism used
 - The type of event demultiplexing mechanism used
- We can use the techniques discussed thus far to extend applications without:
 - Modifying, recompiling, and relinking existing code
 - Terminating and restarting executing daemons
- The remainder of the Logging Server slides examine a set of techniques for decoupling functionality from *concurrency* mechanisms, as well

107

Concurrent OO Logging Server

- The structure of the Logging Server can benefit from concurrent execution on a multi-processor platform
- This section examines ACE C++ classes and patterns that extend the logging server to incorporate concurrency
 - Note how most extensions require minimal changes to the existing OO architecture...
- This example also illustrates additional ACE components involving synchronization and multi-threading

Concurrent OO Logging Server Architecture

Runs each client connection in a separate thread

Pseudo-code for Concurrent Server

 Pseudo-code for multi-threaded Logging_Handler factory Logging Server

```
void handler_factory (void) {
 initialize acceptor endpoint
 foreach (pending connection event) {
 accept connection
 spawn a thread to handle connection and
 run logging_handler() entry point
 }
}
```

• Pseudo-code for logging_handler() function

```
void logging_handler (void) {
 foreach (incoming logging records from client)
 call handle_log_record()
 exit thread
}
```

Concurrency Overview

- A thread is a sequence of instructions executed in one or more processes
 - One process → stand-alone systems
 - More than one process → distributed systems

Traditional OS processes contain a single thread of control

 This simplifies programming since a sequence of execution steps is protected from unwanted interference by other execution sequences...

Traditional Approaches to OS Concurrency

- 1. Device drivers and programs with signal handlers utilize a limited form of *concurrency*
 - e.g., asynchronous I/O
 - Note that concurrency encompasses more than multi-threading...
- 2. Many existing programs utilize OS processes to provide "coarse-grained" concurrency
 - e.g.,
 - Client/server database applications
 - Standard network daemons like UNIX INETD
 - Multiple OS processes may share memory via memory mapping or shared memory and use semaphores to coordinate execution
 - The OS kernel scheduler dictates process behavior

Evaluating Traditional OS Process-based Concurrency

- Advantages
 - Easy to keep processes from interfering
 - * A process combines *security*, *protection*, and *robustness*
- Disadvantages
 - Complicated to program, e.g.,
 - Signal handling may be tricky
 - Shared memory may be inconvenient
- Inefficient
 - The OS kernel is involved in synchronization and process management
 - Difficult to exert fine-grained control over scheduling and priorities

Modern OS Concurrency

- Modern OS platforms typically provide a standard set of APIs that handle
 - Process/thread creation and destruction
 - Various types of process/thread synchronization and mutual exclusion
 - Asynchronous facilities for interrupting long-running processes/threads to report errors and control program behavior
- Once the underlying concepts are mastered, it's relatively easy to learn different concurrency APIs
 - e.g., traditional UNIX process operations, Solaris threads, POSIX pthreads, WIN32 threads, Java threads, etc.

Lightweight Concurrency

- Modern operating systems provide lightweight mechanisms that manage and synchronize multiple threads within a process
 - Some systems also allow threads to synchronize across multiple processes
- Benefits of threads
 - 1. Relatively simple and efficient to create, control, synchronize, and collaborate
 - Threads share many process resources by default
 - 2. Improve performance by overlapping computation and communication
 - Threads may also consume less resources than processes
 - 3. Improve program structure
 - e.g., compared with using asynchronous I/O

Example: Single-threaded vs. Multi-threaded Applications

Hardware and OS Concurrency Support

Four typical abstractions

- Application threads
- 2. Lightweight processes
- 3. Kernel threads
- 4. Processing elements

Application Threads

Most process resources are equally accessible to all threads in a process, *e.g.*,

- Virtual memory
- User permissions and access control privileges
- Open files
- Signal handlers

Each thread also contains unique information, *e.g.*,

- Identifier
- Register set (e.g., PC and SP)
- Run-time stack
- Signal mask
- Priority
- Thread-specific data (e.g., errno)

Note, there is no MMU protection for threads in a single process

Kernel-level vs. User-level Threads

- Application and system characteristics influence the choice of user-level vs. kernel-level threading
- A high degree of "virtual" application concurrency implies user-level threads (i.e., unbound threads)
 - e.g., desktop windowing system on a uni-processor
- A high degree of "real" application parallelism implies lightweight processes (LWPs) (*i.e.*, bound threads)
 - e.g., video-on-demand server or matrix multiplication on a multi-processor

Overview of OS Synchronization Mechanisms

- Threads share resources in a process address space
- Therefore, they must use synchronization mechanisms to coordinate their access to shared data
- Traditional OS synchronization mechanisms are very low-level, tedious to program, error-prone, and non-portable
- ACE encapsulates these mechanisms with wrapper facades and higher-level patterns/components

Common OS Synchronization Mechanisms

- Mutual exclusion (mutex) locks
 - Serialize thread access to a shared resource
- Counting semaphores
 - Synchronize thread execution
- Readers/writer (R/W) locks
 - Serialize resources that are searched more than changed
- Condition variables
 - Used to block threads until shared data changes state
- File locks
 - System-wide R/W locks accessed by processes

Additional ACE Synchronization Mechanism

- Events
 - Gates and latches
- Barriers
 - Allows threads to synchronize their completion
- Token
 - Provides FIFO scheduling order
- Task
 - Provides higher-level "active object" for concurrent applications
- Thread-specific storage
 - Low-overhead, contention-free storage

Concurrency Mechanisms in ACE

- All ACE Concurrency mechanisms are ported to all OS platforms
- www.cs.wustl.edu/~schmidt/ACE/ book1/

Addressing Logger Server Concurrency Challenges

Problem

 Multi-threaded logging servers may be necessary when single-threaded reactive servers inefficient, non-scalable, or non-robust

Forces

- Multi-threading can be very hard to program
- No single multi-threading model is always optimal

Solution

 Use the Active Object pattern to allow multiple concurrent logging server operations using an OO programming style

The Active Object Pattern

www.cs.wustl.edu/~schmidt/POSA/

Intent

 Decouples method execution from method invocation to enhance concurrency and simplify synchronized access to an object that resides in its own thread of control

Forces Resolved

- Allow blocking operations
- Permit flexible concurrency strategies

ACE Support for Active Objects

The ACE Task framework can be used to implement the complete Active Object pattern or lighterweight subsets

The ACE Task Framework

- An ACE_Task binds a separate thread of control together with an object's data and methods
 - Multiple active objects may execute in parallel in separate lightweight or heavyweight processes
- ACE_Task objects communicate by passing typed messages to other ACE_Task objects
 - Each ACE_Task maintains a queue of pending messages that it processes in *priority order*
- ACE_Task is a low-level mechanism to support active objects

Structure of the ACE Task Framework

Framework characteristics

- 1. ACE_Tasks can register with an ACE_Reactor
- 2. They can be dynamically linked
- 3. They can queue data
- 4. They can run as active objects in 1 or more threads

The ACE_Task Class Public Interface

ACE_Task Class Protected Interface

Many of the following methods are used by put() and svc()

```
// Accessors to internal queue.
ACE Message Queue < SYNCH STRAT > *msg queue (void);
void msg queue (ACE Message Queue<SYNCH STRAT> *);
  // Accessors to thread manager.
ACE Thread Manager *thr mgr (void);
void thr mgr (ACE Thread Manager *);
  // Insert message into the message list.
int putq (ACE Message Block *, ACE Time Value *tv = 0);
  // Extract the first message from the list (blocking).
int getq (ACE_Message_Block *&mb, ACE Time Value *tv = 0);
  // Hook into the underlying thread library.
static void *svc run (ACE Task<SYNCH STRAT> *);
```

Design Interlude: Combining Threads & C++ Objects

- Q: What is the svc_run() function and why is it a static method?
- A: OS thread APIs require C-style functions as entry point
- The ACE Task framework encapsulates the svc_run() function within the ACE_Task::activate() method:

```
template <class SYNCH_STRAT> int
ACE_Task<SYNCH_STRAT>::activate (long flags, int n_threads) {
  if (thr mgr () == NULL) thr mgr (ACE Thread Manager::instance ());
  thr_mgr ()->spawn_n (n_threads, &ACE_Task<SYNCH_STRAT>::svc_run,
 (void *) this, flags);
 4. template <SYNCH_STRATEGY> void *
 1. ACE_Task::activate ()
 ACE_Task<SYNCH_STRATEGY>::svc_run
 2. ACE_Thread_Manager::spawn
 (ACE_Task<SYNCH_STRATEGY> *t) {
 (svc_run, this);
 3. _beqinthreadex
 void *status = t->svc();
 (0.0.
 svc_run, this,
 RUN-TIME
 return status; // Thread return.
 0. &thread_id):
 THREAD STACK }
```

The svc_run() Adapter Function

ACE_Task::svc_run() is static method used as the entry point to execute an instance of a service concurrently in its own thread

```
template <class SYNCH_STRAT> void *
ACE_Task<SYNCH_STRAT>::svc_run (ACE_Task<SYNCH_STRAT> *t)
{
 // Thread added to thr_mgr() automatically on entry.

 // Run service handler and record return value.
 void *status = (void *) t->svc ();

 t->close (u_long (status));

 // Status becomes "return" value of thread...
 return status;

 // Thread removed from thr_mgr() automatically on return.
}
```

Design Interlude: Motivation for the ACE_Thread_Manager

- Q: How can groups of collaborating threads be managed atomically?
- A: Develop the ACE_Thread_Manager class that:
 - Supports the notion of thread groups
 - * i.e., operations on all threads in a group
 - Implements barrier synchronization on thread exits
 - Shields applications from incompatibilities between different OS thread libraries
 - * e.g., detached threads and thread joins

Using ACE Task Framework for Logging Server

Process remote logging records by looping until the client terminates connection

```
int
Thr_Logging_Handler::svc (void)
{
  while (handle_input () != -1)
 // Call existing function
 // to recv logging record
 // and print to stdout.
 continue;
}
```

- The OO implementation localizes the application-specific part of the logging service in a single point, while leveraging off reusable ACE components
 - Compare with original, which borrow's the Reactor thread

```
int
Logging_Handler::handle_input (void)
{
 handle_log_record
 (peer ().get_handle (),
 ACE_STDOUT);
 // ...
}
```

Class Diagram for Concurrent OO Logging Server

Thr_Logging_Acceptor and Thr_Logging_Handler Interfaces

Template classes that create, connect, and activate a new thread to handle each client

```
class Thr_Logging_Handler
  : public Logging_Handler
  // Inherits <handle input>
public:
 // Override definition in <ACE Svc Handler>
 // class to spawn a new thread! This method
 // is called by the <ACE Acceptor>.
  virtual int open (void *);
 // Process remote logging records.
  virtual int svc (void);
};
class Thr_Logging_Acceptor : public
  ACE Acceptor<Thr Logging Handler,
 ACE SOCK Acceptor>
{
  // Same as <Logging Acceptor>...
};
```


Thr_Logging_Handler Implementation

Override definition in the ACE_Svc_Handler class to spawn a new thread

```
int
Thr_Logging_Handler::open (void *)
{
 // Spawn a new thread to handle
 // logging records with the client.
 activate (THR_DETACHED);
}
```

Process remote logging records by looping until client terminates connection

```
int
Thr_Logging_Handler::svc (void)
{
  while (handle_input () != -1)
 // Call existing function to recv
 // logging record and print to stdout.
 continue;
}
```


Dynamically Reconfiguring the Logging Server

The logging service is configured via scripting in a svc.conf file:

Dynamically linked factory function that allocates a new threaded Logging_Acceptor

```
extern "C"
ACE_Service_Object *make_Logger (void);
ACE_Service_Object *
make_Logger (void)
{
 return new Thr_Logging_Acceptor;
}
o
```

Logging service is reconfigured by changing the svc.conf file and sending SIGHUP signal to server

Caveats for the Concurrent Logging Server

- The concurrent Logging Server has several problems
 - Output in the handle_log_record() function is not serialized
 - The auto-increment of global variable request_count is also not serialized
- Lack of serialization leads to errors on many shared memory multi-processor platforms...
 - Note that this problem is indicative of a large class of errors in concurrent programs...
- The following slides compare and contrast a series of techniques that address this problem

Explicit Synchronization Mechanisms

 One approach for serialization uses OS mutual exclusion mechanisms explicitly, e.g.,

```
// at file scope
mutex_t lock; // SunOS 5.x synchronization mechanism

// ...
handle_log_record (ACE_HANDLE in_h, ACE_HANDLE out_h)
{
 // in method scope ...
 mutex_lock (&lock);
 if (ACE_OS::write (out_h, lr.buf, lr.size) == -1)
 return -1;
 mutex_unlock (&lock);
 // ...
}
```

However, adding these mutex calls explicitly causes problems...

Problem: Explicit mutex_* Calls

- Inelegant → "Impedance mismatch" with C/C++
- Obtrusive
 - Must find and lock all uses of write()
 - Can yield inheritance anomaly
- Error-prone
 - C++ exception handling and multiple method exit points
 - Thread mutexes won't work for separate processes
 - Global mutexes may not be initialized correctly
- Non-portable → Hard-coded to Solaris 2.x
- Inefficient → e.g., expensive for certain platforms/designs

Solution: Synchronization Wrapper Facades

```
class ACE_Thread_Mutex
{
  public:
 ACE_Thread_Mutex (void) {
 mutex_init (&lock_, USYNCH_THREAD, 0);
 }
 ~ACE_Thread_Mutex (void) { mutex_destroy (&lock_);
 int acquire (void) { return mutex_lock (&lock_); }
 int tryacquire (void)
 { return mutex_trylock (&lock_); }
 int release (void) { return mutex_unlock (&lock_);

 private:
 // SunOS 5.x serialization mechanism.
 mutex_t lock_;
 void operator= (const ACE_Thread_Mutex &);
 ACE_Thread_Mutex (const ACE_Thread_Mutex &);
};
```

Note how we prevent improper copying and assignment by using C++ access control specifiers

Porting ACE_Thread_Mutex to Windows NT

```
class ACE Thread Mutex
public:
  ACE Thread Mutex (void) {
 lock = CreateMutex (0, FALSE, 0);
  ~ACE_Thread_Mutex (void) {
 CloseHandle (lock_);
  int acquire (void) {
 return WaitForSingleObject (lock_, INFINITE);
  int tryacquire (void) {
 return WaitForSingleObject (lock_, 0);
  int release (void) {
 return ReleaseMutex (lock_);
private:
  ACE_HANDLE lock_; // Windows locking mechanism.
  // ...
```


Using the C++ Mutex Wrapper Facade

Using C++ wrapper facades improves portability and elegance

```
// at file scope.
ACE_Thread_Mutex lock; // Implicitly unlocked.

// ...
handle_log_record (ACE_HANDLE in_h, ACE_HANDLE out_h) {
 // in method scope ...

lock.acquire ();
if (ACE_OS::write (out_h, lr.buf, lr.size) == -1)
 return -1;
lock.release ();
// ...
```

- However, this doesn't really solve the tedium or error-proneness problems
 - www.cs.wustl.edu/~schmidt/PDF/ObjMan.pdf

Automated Mutex Acquisition and Release

 To ensure mutexes are locked and unlocked, we'll define a template class that acquires and releases a mutex automatically

```
template <class LOCK>
class ACE_Guard
{
public:
 ACE_Guard (LOCK &m): lock_ (m) { lock_.acquire (); }
 ~ACE_Guard (void) { lock_.release (); }
 // ... other methods omitted ...
private:
 LOCK &lock_;
}
```

• ACE_Guard uses the *Scoped Locking* idiom whereby a *constructor* acquires a resource and the destructor releases the resource

The ACE_GUARD Macros

- ACE defines a set of macros that simplify the use of the ACE_Guard, ACE_Write_Guard, and ACE_Read_Guard classes
 - These macros test for deadlock and detect when operations on the underlying locks fail

```
#define ACE_GUARD(MUTEX,OB,LOCK) \
 ACE_Guard<MUTEX> OB (LOCK); if (OB.locked () == 0) return;
#define ACE_GUARD_RETURN(MUTEX,OB,LOCK,RET) \
 ACE_Guard<MUTEX> OB (LOCK); if (OB.locked () == 0) return RET;
#define ACE_WRITE_GUARD(MUTEX,OB,LOCK) \
 ACE_Write_Guard<MUTEX> OB (LOCK); if (OB.locked () == 0) return;
#define ACE_WRITE_GUARD_RETURN(MUTEX,OB,LOCK,RET) \
 ACE_Write_Guard<MUTEX> OB (LOCK); if (OB.locked () == 0) return RET;
#define ACE_READ_GUARD(MUTEX,OB,LOCK) \
 ACE_Read_Guard<MUTEX> OB (LOCK); if (OB.locked () == 0) return;
#define ACE_READ_GUARD_RETURN(MUTEX,OB,LOCK,RET) \
 ACE_Read_Guard<MUTEX> OB (LOCK); if (OB.locked () == 0) return RET;
```

Thread-safe handle_log_record() Function

```
template <class LOCK = ACE Thread Mutex> ssize t
handle_log_record (ACE_HANDLE in, ACE_HANDLE out) {
  // beware static initialization...
  static LOCK lock;
  ACE UINT 32 len;
  ACE_Log_Record lr;
  // The first recv reads the length (stored as a
  // fixed-size integer) of adjacent logging record.
  ssize_t n = s.recv_n ((char *) &len, sizeof len);
  if (n <= 0) return n;
  len = ntohl (len); // Convert byte-ordering
  // Perform sanity check!
  if (len > sizeof (lr)) return -1;
  // The second recv then reads <len> bytes to
  // obtain the actual record.
  s.recv_n ((char *) &lr, sizeof lr);
  // Decode and print record.
  decode_log_record (&lr);
  // Automatically acquire mutex lock.
  ACE_GUARD_RETURN (LOCK, guard, lock, -1);
  if (ACE_OS::write (out, lr.buf, lr.size) == -1)
 return -1; // Automatically release mutex lock.
  return 0;
```


Vanderbilt University

Design Interlude: Motivating the ACE_Guard Design

- Q: Why is ACE_Guard parameterized by the type of LOCK?
- A: since many different flavors of locking can benefit from the Scoped Locking protocol
 - e.g., non-recursive vs. recursive mutexes, intra-process vs. inter-process mutexes, readers/writer mutexes, POSIX and System V semaphores, file locks, and the null mutex
- Q: Why are templates used, as opposed to inheritance/polymorphism?
- A: since they are more efficient and can reside in shared memory
- All ACE synchronization wrapper facades use the Adapter pattern to provide identical interfaces to facilitate parameterization

The Adapter Pattern

Intent

 Convert the interface of a class into another interface client expects

Force resolved:

 Provide an interface that captures similarities between different OS mechanisms, e.g., locking or IPC

Remaining Caveats

```
int Logging_Handler::handle_input (void) • There is a race
  ssize t n = handle log record
 (peer ().get handle (), ACE STDOUT);
  if (n > 0)
 // Count # of logging records.
 ++request count;
 // Danger, race condition!!!
  return n <= 0 ? -1 : 0;
```

A more elegant solution incorporates parameterized types, overloading, and the Strategized Locking pattern, as discussed in C++NPv1

- condition when incrementing the request_count variable
- Solving this problem using the ACE Thread Mutex or ACE_Guard classes is still *tedious*, low-level, and error-prone

Transparently Parameterizing Synchronization Using C++

Use the *Strategized Locking* pattern, C++ templates, and operator overloading to define "atomic operators"

Final Version of Concurrent Logging Server

• Using the Atomic_Op class, only one change is made

```
// At file scope.
typedef ACE_Atomic_Op<> COUNTER; // Note default parameters...
COUNTER request_count;
```

request_count is now serialized automatically

```
for (; ; ++request_count) // ACE_Atomic_Op::operator++
  handle_log_record (get_handle (), ACE_STDOUT);
```


 The original non-threaded version may be supported efficiently as follows:

```
typedef ACE_Atomic_Op<Null_Mutex> COUNTER;
//...
for (; ; ++request_count)
 handle_log_record<Null_Mutex>
 (get_handle (), ACE_STDOUT);
```

Concurrent Web Client/Server Example

- The following example illustrates a concurrent OO architecture for a high-performance Web client/server
- Key functional and non-functional system requirements are:
 - Robust implementation of HTTP 1.0 protocol
 - * i.e., resilient to incorrect or malicious Web clients/servers
 - Extensible for use with other protocols
 - * e.g., DICOM, HTTP 1.1, CORBA Simple Flow Protocol (SFP)
 - Leverage multi-processor hardware and OS software
 - * e.g., Support various concurrency patterns

General Web Client/Server Interactions

www.cs.wustl.edu/~jxh/research/

Pseudo-code for Concurrent Web Server

Pseudo-code for master server

```
void master_server (void)
{
  initialize queue and acceptor at port 80
  spawn pool of worker threads
  foreach (pending work request from clients) {
 receive and queue request on queue
  }
  exit process
}
```

Pseudo-code for thread pool workers

```
void worker (void)
{
  foreach (work request on queue)
 dequeue and process request
  exit thread
}
```

As usual, make sure to avoid the "grand mistake"

Design Interlude: Motivating a Request Queue

• Q: Why use a request queue to store messages, rather than directly reading from I/O handles?

A:

- Promotes more efficient use of multiple CPUs via load balancing
- Enables transparent interpositioning and prioritization
- Makes it easier to shut down the server correctly and portably
- Improves robustness to "denial of service" attacks
- Moves queueing into the application process rather than OS

Drawbacks

- Using a message queue may lead to greater context switching and synchronization overhead...
- Single point for bottlenecks

Thread Entry Point

```
typedef ACE_Unbounded_Queue<Message> MESSAGE_QUEUE;
typedef u long COUNTER;
// Track the number of requests
COUNTER request_count; // At file scope.
// Entry point into the Web HTTP 1.0 protocol,
// which runs in each thread in the thread pool.
void *worker (MESSAGE_QUEUE *msg_queue)
  Message mb; // Message containing HTTP request.
  while (msg_queue->dequeue_head (mb)) > 0) {
 // Keep track of number of requests.
 ++request_count;
 // Print diagnostic
 cout << "got new request"</pre>
 << ACE OS::thr self ()
 << endl;
 // Identify and perform Web Server
 // request processing here...
  return 0;
```


Master Server Driver Function

```
// Thread function prototype.
typedef void *(*THR FUNC)(void *);
int main (int argc, char *argv[]) {
 parse_args (argc, arqv);
  // Queue client requests.
  MESSAGE QUEUE msq queue;
  // Spawn off NUM_THREADS to run in parallel.
  for (int i = 0; i < NUM THREADS; i++)
 thr create (0, 0,
 THR FUNC (&worker),
 (void *) &msq queue,
 THR_BOUND, 0);
  // Initialize network device and
  // recv HTTP work requests.
  thr_create (0, 0, THR_FUNC (&recv_requests),
 (void *) &msq queue,
 THR BOUND, 0);
  // Wait for all threads to exit (BEWARE)!
  while (thr_join (0, &t_id, (void **) 0) == 0)
 continue; // ...
```


Pseudo-code for recv_requests()

```
void recv_requests (MESSAGE_QUEUE *msg_queue)
{
  initialize socket acceptor at port 80

  foreach (incoming request})
  {
 use select to wait for new
 connections or data
 if (connection)
 establish connections using accept()
 else if (data) {
 use sockets calls to
 read() HTTP requests into msg
 msg_queue.enqueue_tail (msg);
 }
  }
}
```

This is the "supplier" thread

Limitations with the Web Server

- The algorithmic decomposition tightly couples application-specific functionality with various configuration-related characteristics, e.g.,
 - The HTTP 1.0 protocol
 - The number of services per process
 - The time when services are configured into a process
- The solution is not portable since it hard-codes
 - SunOS 5.x threading
 - sockets and select()
- There are race conditions in the code

Overcoming Limitations via 00

- The algorithmic decomposition illustrated above specifies too many low-level details
 - Moreover, the excessive coupling complicates reusability, extensibility, and portability...
- In contrast, OO focuses on decoupling application-specific behavior from reusable application-independent mechanisms
- The OO approach described below uses reusable framework components and commonly recurring patterns

Eliminating Race Conditions

Problem

- A naive implementation of MESSAGE_QUEUE will lead to race conditions
 - * *e.g.*, when messages in different threads are enqueued and dequeued concurrently

Forces

 Producer/consumer concurrency is common, but requires careful attention to avoid overhead, deadlock, and proper control

Solution

Utilize the Monitor Object pattern and condition variables

The Monitor Object Pattern

Intent

 Synchronizes method execution to ensure only one method runs within an object at a time. It also allows an object's methods to cooperatively schedule their execution sequences.

Monitor Object

- + synchronized_method_1()
- + synchronized_method_m() # monitor lock
- # monotor_condition_1_
- # monitor_condition_n_

~schmidt/POSA/

Forces Resolved

- Synchronization corresponds to methods
- Objects, not clients, are responsible for synchronization
- Cooperative method scheduling

Overview of Condition Variables

- Condition variables (CVs) are used to "sleep/wait" until a particular condition involving shared data is signaled
 - CVs can wait on arbitrarily complex C++ expressions
 - Sleeping is often more efficient than busy waiting...
- This allows more complex scheduling decisions, compared with a mutex
 - i.e., a mutex makes other threads wait, whereas a condition variable allows a thread to make itself wait for a particular condition involving shared data

Condition Variable Usage Patterns

```
Note how the use of the Scoped
// Initially unlocked.
static ACE_Thread_Mutex lock;
 Locking idiom simplifies the
static ACE Condition Thread Mutex
 solution since we can't forget to
 cond (lock);
 release the lock!
// synchronized
void acquire resources (void) {
 // synchronized
  // Automatically acquire lock.
 void release_resources (void) {
 ACE_GUARD (ACE_Thread_Mutex, g, lock); // Automatically acquire lock.
 ACE GUARD (ACE Thread Mutex, q, lock);
  // Check condition in loop
 while (condition expression false)
 // Atomically modify shared
 // information...
 // Sleep.
 cond.wait ();
 cond.signal ();
  // Atomically modify shared
 // Could use cond.broadcast() here.
  // information.
 // quard automatically
  // Destructor releases lock.
 // releases lock.
```


ACE Condition Variable Interface

```
class ACE Condition Thread Mutex
public:
 // Initialize the CV.
  ACE Condition Thread Mutex
 (const ACE Thread Mutex &);
 // Implicitly destroy the CV.
  ~ACE Condition Thread Mutex (void);
 // Block on condition, or until
 // time passes. If time == 0 block.
  int wait (ACE Time Value *time = 0);
 // Signal one waiting thread.
  int signal (void);
 // Signal *all* waiting threads.
  int broadcast (void) const;
private:
  cond t cond ; // Solaris CV.
  const ACE Thread Mutex &mutex;
};
```

The ACE_Condition_
Thread_Mutex class is a wrapper for the native
OS condition variable abstraction

 e.g., cond_t on SunOS 5.x, pthread_cond_t for POSIX, and a custom implementation on Windows and VxWorks

Overview of ACE_Message_Queue and ACE_Message_Block

- An ACE_Message_Queue is a list of ACE_Message_Blocks
 - Efficiently handles arbitrarily-large message payloads
- An ACE_Message_Block is a Composite
 - Similar to BSD mbufs or SVR4STREAMS m_blks
- Design parameterizes synchronization and allocation aspects

The ACE_Message_Block Class

Class characteristics

Hide messaging implementations from clients

The ACE_Message_Queue Class

```
SYNCH_STRATEGY
 ACE Message Queue
# head : ACE Message Block *
# tail_ : ACE_Message_Block *
# high_water_mark_ : size_t
# low_water_mark_ : size_t
+ ACE_Message_Queue (high_water_mark : size_t = DEFAULT_HWM,
 low_water_mark : size_t = DEFAULT_LWM,
 notify : ACE_Notification_Strategy * = 0)
+ open (high_water_mark : size_t = DEFAULT_HWM,
 low_water_mark : size_t = DEFAULT_LWM,
 notify : ACE_Notification_Strategy * = 0) : int
+ flush () : int
+ notification_strategy (s : ACE_Notification_Strategy *) : void
+ is_empty () : int
+ is_full () : int
+ enqueue_tail (item : ACE_Message_Block *,
 timeout : ACE_Time_Value * = 0) : int
+ enqueue_head (item : ACE_Message_Block *,
 timeout : ACE_Time_Value * = 0) : int
+ enqueue_prio (item : ACE_Message_Block *,
 timeout : ACE_Time_Value * = 0) : int
+ dequeue_head (item : ACE_Message_Block *&,
 timeout : ACE_Time_Value * = 0) : int
+ dequeue_tail (item : ACE_Message_Block *&,
 timeout : ACE_Time_Value * = 0) : int
+ high_water_mark (new_hwm : size_t) : void
+ high_water_mark (void) : size_t
+ low_water_mark (new_lwm : size_t) : void
+ low_water_mark (void) : size_t
+ close () : int
+ deactivate () : int
+ activate () : int
+ pulse () : int
+ state () : int
```

Class characteristics

 Note how the synchronization aspect can be strategized!

The ACE_Message_Queue Public Interface

```
template <class SYNCH_STRAT = ACE_MT_SYNCH>
 // Synchronization aspect
class ACE_Message_Queue
public:
 // Default high and low water marks.
  enum {
 DEFAULT_LWM = 0,
 DEFAULT HWM = 4096
  };
 // Initialize a Message_Queue.
 Message Queue (size t hwm = DEFAULT HWM,
 size t lwm = DEFAULT LWM);
 // Check if full or empty (hold locks)
  int is_empty (void) const;
  int is_full (void) const;
 // Enqueue and dequeue Message_Block *'s.
  int enqueue_prio (ACE_Message_Block *, ACE_Time_Value *);
  int enqueue_tail (ACE_Message_Block *, ACE_Time_Value *);
  int dequeue head (ACE Message Block *&, ACE Time Value *);
  int dequeue tail (ACE Message Block *&, ACE Time Value *);
```


Design Interlude: Parameterizing Synchronization Strategies

- Q: What is ACE_MT_SYNCH and how does it work?
- A: ACE_MT_SYNCH provides a thread-safe synchronization strategy for a ACE_Svc_Handler
 - e.g., it ensures that an ACE_Svc_Handler's
 ACE_Message_Queue is thread-safe
 - Any ACE_Task that accesses shared state can use the ACE_MT_SYNCH traits

Note the use of *traits*:

```
struct ACE_MT_SYNCH {
 typedef ACE_Thread_Mutex
 MUTEX;
 typedef
 ACE_Condition_Thread_Mutex
 COND;
};

struct ACE_NULL_SYNCH {
 typedef ACE_Null_Mutex
 MUTEX;
 typedef
 ACE_Null_Condition COND;
};
```

ACE_Message_Queue Class Private Interface

```
private:
 // Check boundary conditions & don't hold locks.
  int is_empty_i (void) const;
  int is full i (void) const;
 // Routines that actually do the enqueueing
 // and dequeueing and don't hold locks.
  int enqueue_prio_i (ACE_Message_Block *);
  int enqueue_tail_i (ACE_Message_Block *);
  int dequeue_head_i (ACE_Message_Block *&);
  int dequeue tail i (ACE Message Block *&);
 // ...
 // Parameterized types for synchronization
 // primitives that control concurrent access.
 // Note use of C++ traits
  typename SYNCH STRAT:: MUTEX lock ;
  typename SYNCH_STRAT::COND not_empty_cond_;
  typename SYNCH_STRAT::COND not_full_cond_;
  size_t high_water_mark_;
  size_t low_water_mark_;
  size_t cur_bytes_;
  size_t cur_count_;
};
```


Design Interlude: Tips for Intra-class Locking

- Q: How should locking be performed in an OO class?
- A: Apply the *Thread-Safe Interface* pattern:
 - "Interface functions should lock and do no work implementation functions should do the work and not lock"
 - * This pattern helps to avoid intra-class method deadlock
 - This is actually a variant on a common OO pattern that "public functions should check, private functions should trust"
 - * Naturally, there are exceptions to this rule...
 - This pattern avoids the following surprises
 - * Unnecessary overhead from recursive mutexes
 - * Deadlock if recursive mutexes aren't used
- www.cs.wustl.edu/~schmidt/POSA/

ACE_Message_Queue Class Implementation

```
template <class SYNCH STRAT>
ACE Message Queue < SYNCH STRAT > :: ACE Message Queue
  (size t hwm, size t lwm)
  : not_empty_cond_ (lock_), not_full_cond_ (lock ),
 ... {}
template <class SYNCH STRAT> int
ACE Message_Queue<SYNCH_STRAT>::is_empty_i (void) const
{ return cur_bytes_ == 0 && cur_count_ == 0; }
template <class SYNCH STRAT> int
ACE Message Queue < SYNCH STRAT > :: is full i (void) const
{ return cur_bytes_ > high_water_mark_; }
template <class SYNCH STRAT> int
ACE Message Queue < SYNCH STRAT > :: is empty (void) const
 ACE GUARD RETURN (SYNCH STRAT::MUTEX, q, lock , -1);
 return is empty i ();
template <class SYNCH_STRAT> int
ACE_Message_Queue<SYNCH_STRAT>::is_full (void) const
 ACE_GUARD_RETURN (SYNCH_STRAT::MUTEX, g, lock_, -1);
 return is full i ();
```


ACE_Message_Queue Operations

```
template <class SYNCH STRAT> int
 template <class SYNCH STRAT> int
ACE Message Queue < SYNCH STRAT > ::
 ACE Message Queue < SYNCH STRAT >::
enqueue tail (ACE Message Block *item, dequeue_head (ACE Message_Block *&item,
 ACE_Time_Value *tv) {
 ACE_Time_Value *tv) {
 ACE GUARD RETURN (SYNCH STRAT:: MUTEX, ACE GUARD RETURN (SYNCH STRAT:: MUTEX,
 quard, lock_, -1);
 quard, lock_, -1);
  // Wait while the queue is full.
 // Wait while the queue is empty.
  while (is_full_i ()) {
 while (is_empty_i ()) {
 // Release the <lock > and wait
 // Release lock and wait for timeout,
 // for timeout, signal, or space
 // signal, or a new message being
 // to become available in the list.
 // placed in the list.
 if (not_full_cond_.wait (tv) == -1)
 if (not_empty_cond_.wait (tv) == -1)
 return -1;
 return -1;
  // Actually enqueue the message at
 // Actually dequeue the first message.
  // the end of the list.
 dequeue head i (item);
  enqueue tail i (item);
 // Tell blocked threads that list
  // Tell blocked threads that
 // is no longer full.
  // list has a new item!
 if (cur_bytes_ <= low_water_mark_)</pre>
 not full cond .signal ();
 not empty cond .signal ();
```


Overcoming Algorithmic Decomposition Limitations

- Previous slides illustrate tactical techniques and patterns that:
 - Reduce accidental complexity e.g.,
 - * Automate synchronization acquisition and release (Scoped Locking idiom)
 - * Improve synchronization mechanisms (Adapter, Wrapper Facade, Monitor Object, Thread-Safe Interface, Strategized Locking patterns)
 - Eliminate race conditions
- Next, we describe strategic patterns, frameworks, and components to:
 - Increase reuse and extensibility e.g.,
 - * Decoupling service, IPC, and demultiplexing
 - Improve the flexibility of concurrency control

Selecting the Server's Concurrency Architecture

Problem

 A very strategic design decision for high-performance Web servers is selecting an efficient concurrency architecture

Forces

- No single concurrency architecture is optimal
- Key factors include OS/hardware platform and workload

Solution

Understand key alternative concurrency patterns

Concurrency Patterns in the Web Server

- The following example illustrates the patterns and framework components in an OO implementation of a concurrent Web Server
- There are various architectural patterns for structuring concurrency in a Web Server
 - Reactive
 - Thread-per-request
 - Thread-per-connection
 - Synchronous Thread Pool
 - * Leader/Followers Thread Pool
 - * Half-Sync/Half-Async Thread Pool
 - Asynchronous Thread Pool

Reactive Web Server

Thread-per-Request Web Server

Thread-per-Connection Web Server

Leader/Followers Synchronous Thread Pool Web Server

Half-Sync/Half-Async Synchronous Thread Pool Web Server

Asynchronous Thread Pool Web Server

Web Server Software Architecture

- Event Dispatcher
 - Encapsulates Web server concurrency and dispatching strategies
- HTTP Handlers
 - Parses HTTP headers and processes requests
- HTTP Acceptor
 - Accepts connections and creates HTTP Handlers

Patterns in the Web Server Implementation

D + (1) = (2)

Patterns in the Web Client/Server (cont'd)

- The Web Client/Server uses same patterns as distributed logger
 - i.e., Reactor, Component Configurator, Active Object, and Acceptor
- It also contains patterns with the following intents:
 - Connector → "Decouple the active connection and initialization of a peer service in a distributed system from the processing performed once the peer service is connected and initialized"
 - Double-Checked Locking Optimization → "Allows atomic initialization, regardless of initialization order, and eliminates subsequent locking overhead"
 - Half-Sync/Half-Async → "Decouples synchronous I/O from asynchronous I/O in a system to simplify concurrent programming effort without degrading execution efficiency"

Architecture of Our Web Server

www.cs.wustl.edu/~schmidt/PDF/HPL.pdf

An Integrated Reactive/Active Web Server

We're focusing on the Reactive layer here

HTTP_Handler Public Interface

```
The HTTP Handler is
template <class ACCEPTOR>
class HTTP Handler : public
 the Proxy for
  ACE_Svc_Handler<ACCEPTOR::PEER_STREAM,
 communicating with
 ACE NULL SYNCH> {
 clients (e.g., Web
public:
 browsers like Netscape
 // Entry point into <HTTP_Handler>,
 // called by <HTTP_Acceptor>.
 or i.e.,)
  virtual int open (void *)
 It implements the
 // Register with <ACE Reactor>
 asynchronous
 // to handle input.
 portion of Half-
 reactor ()->register_handler
 Sync/Half-Async
 (this, ACE_Event_Handler::READ_MASK);
 pattern
 // Register timeout in case client
 // doesn't send any HTTP requests.
 reactor ()->schedule_timer
 (this, 0, ACE_Time_Value (CLIENT TIMEOUT));
```

HTTP_Handler Protected Interface

```
These methods are
protected:
  // Reactor dispatches this
 invoked by callbacks
  // method when clients timeout.
 from ACE_Reactor
  virtual int handle_timeout
 (const ACE Time Value &, const void *)
 REGISTERED
 HTTP
 Handler
 OBJECTS
 // Remove from the Reactor.
 2: remove handler(this)
 Event
 reactor ()->remove handler
 Handler
 (this,
 1: handle timeout()
 ACE Event Handler::READ MASK);
 : Timer
 : Reactor
 Queue
 // Reactor dispatches this method
 // when HTTP requests arrive.
  virtual int handle input (ACE HANDLE);
 // Receive/frame client HTTP
 // requests (e.g., GET).
  int recv request (ACE Message Block *&);
};
```

Integrating Multi-threading

Problem

 Multi-threaded Web servers are needed since Reactive Web servers are often inefficient and non-robust

Forces

- Multi-threading can be very hard to program
- No single multi-threading model is always optimal

Solution

 Use the Active Object pattern to allow multiple concurrent server operations in an OO-manner

Using the Active Object Pattern and ACE Task Framework in the Web Server

We're focusing on the Active Object layer here

The HTTP_Processor Class

```
class HTTP Processor
  : public ACE_Task<ACE MT SYNCH> {
private: HTTP Processor (void);
public:
 // Singleton access point.
  static HTTP Processor *instance (void);
 // Pass a request to the thread pool.
  virtual int put (ACE Message Block *,
 ACE Time Value *);
 // Entry point into a pool thread.
  virtual int svc (void)
 ACE\_Message\_Block *mb = 0;
 // Wait for messages to arrive.
 for (;;) {
 getq (mb); // Inherited from <ACE_Task>
 // Identify and perform HTTP
 // Server request processing...
```

- Processes HTTP requests using the "Thread-Pool" concurrency model
- This method implements the synchronous task portion of the Half-Sync/Half-Async pattern

Using the Singleton Pattern

```
// Singleton access point.
HTTP Processor *
HTTP Processor::instance (void)
  // Beware of race conditions!
  if (instance == 0)
 // Create the Singleton "on-demand."
 instance_ = new HTTP_Processor;
  return instance ;
// Constructor creates the thread pool.
HTTP_Processor::HTTP_Processor (void)
{
  // Inherited from class Task.
  activate (THR BOUND,
 Options::instance ()->threads ());
}
```

Subtle Concurrency Woes with the Singleton Pattern

Problem

 The canonical Singleton implementation has subtle "bugs" in multi-threaded applications

Forces

- Too much locking makes Singleton too slow...
- Too little locking makes Singleton unsafe...

Solution

 Use the *Double-Checked Locking* optimization pattern to minimize locking and ensure atomic initialization

The Double-Checked Locking Optimization Pattern

```
if (instance_ == NULL) {
 mutex_.acquire ();
 if (instance_ == NULL)
 instance_ = new HTTP_Processor;
 mutex_.release ();
}
return instance_;
```

Intent

 Allows atomic initialization, regardless of initialization order, and eliminates subsequent locking overhead

HTTP Processor

static instance() static instance_

Mutex

www.cs.wustl.edu/ ~schmidt/POSA/

Forces Resolved:

- Ensures atomic object initialization
- Minimizes locking overhead

Caveat!

This pattern assumes atomic memory access

The ACE Singleton Template

```
template <class TYPE, class LOCK>
class ACE Singleton : public ACE Cleanup
public:
  static TYPE *instance (void) {
 // Memory barrier could go here...
 if (s == 0) {
 ACE GUARD_RETURN (LOCK, q,
 ACE Object Manager
 ::get_singleton_lock (), -1);
 if (s == 0)
 s = new ACE Singleton<TYPE>;
 // Memory barrier could go here.
 ACE Object Manager::at exit (s);
 return s ->instance ;
  virtual void cleanup (void *param = 0);
protected:
  ACE Singleton (void);
  TYPE instance ;
  static ACE Singleton<TYPE, LOCK> *s;
};
```

Features

- Turns any class into a singleton
- Automates
 Double-Checked
 Locking Optimization
- Ensures automatic cleanup when process exits

```
www.cs.wustl.edu/
~schmidt/PDF/
ObjMan.pdf
```

Integrating Reactive and Multi-threaded Layers

Problem

Justifying the hybrid design of our Web server can be tricky

Forces

- Engineers are never satisfied with the status quo ;-)
- Substantial amount of time is spent re-discovering the *intent* of complex concurrent software design

Solution

 Use the Half-Sync/Half-Async pattern to explain and justify our Web server concurrency architecture

The Half-Sync/Half-Async Pattern

Intent

 Decouples synchronous I/O from asynchronous I/O in a system to simplify concurrent programming effort without degrading execution efficiency

Forces Resolved:

- Simplify programming
- Ensure efficient I/O

www.cs.wustl.edu/
~schmidt/POSA/

Using the Half-Sync/Half-Async Pattern in the Web Server

Joining Async and Sync Tasks in the Web Server

```
// The following methods form the boundary
// between the Async and Sync layers.
template <class PA> int
HTTP_Handler<PA>::handle_input (ACE_HANDLE h)
  ACE Message Block *mb = 0;
  // Try to receive and frame message.
  if (recv_request (mb) == HTTP_REQUEST_COMPLETE) {
 reactor ()->remove handler
 (this, ACE Event Handler:: READ MASK);
 reactor ()->cancel timer (this);
 // Insert message into the Queue.
 HTTP Processor<PA>::instance ()->put (mb);
int HTTP_Processor::put (ACE_Message_Block *msg,
 ACE Time Value *timeout)
  // Insert the message on the Message_Queue
  // (inherited from class Task).
  putq (msq, timeout);
```


Optimizing Our Web Server for Asynchronous Operating Systems

Problem

 Synchronous multi-threaded solutions are not always the most efficient

Forces

- Purely asynchronous I/O is quite powerful on some OS platforms
 * e.g., Windows NT 4.x or UNIX with aio_() * calls
- Good designs should be adaptable to new contexts

Solution

 Use the *Proactor* pattern to maximize performance on Asynchronous OS platforms

The Proactor Pattern

Intent

 Demultiplexes and dispatches service requests that are triggered by the completion of asynchronous operations

Resolves same forces as Reactor

www.cs.wustl.edu/~schmidt/POSA/

Structure of the ACE Proactor Framework

Framework characteristics

- Similar to the ACE Reactor framework, except behavior is "inverse"
- Portable to Windows and various UNIX
 platforms that support aio_*() family of
 methods

Using the ACE Proactor Framework for the Web Server

Connection Setup Phase

Data Transfer Phase

Structuring Service Initialization

Problem

 The communication protocol used between clients and the Web server is often orthogonal to the initialization protocol

Forces

- Low-level connection establishment APIs are tedious, error-prone, and non-portable
- Separating initialization from use can increase software reuse substantially

Solution

 Use the Acceptor and Connector patterns to decouple passive service initialization from run-time protocol

Using the ACE_Acceptor in the Web Server

The HTTP_Acceptor is a factory that creates, connects, and activates an HTTP_Handler

HTTP_Acceptor Class Interface

```
template <class ACCEPTOR>
class HTTP_Acceptor :
 class implements the
 public ACE Acceptor<HTTP Handler<
 Acceptor role
 ACCEPTOR::PEER STREAM>,
 // Note use of a "trait".
 • i.e., it accepts
 ACCEPTOR>
 HTTP Handlers
public:
 // Called when <HTTP Acceptor> is
 // dynamically linked.
  virtual int init (int argc, char *argv[]);
 // Called when <HTTP Acceptor> is
 // dynamically unlinked.
  virtual int fini (void);
  // ...
```

The HTTP_Acceptor

connections/initializes

HTTP_Acceptor Class Implementation

```
// Initialize service when dynamically linked.
template <class PA> int
HTTP Acceptor<PA>::init (int argc, char *argv[])
{
  Options::instance ()->parse_args (argc, argv);
  // Initialize the communication endpoint and
  // register to accept connections.
  peer_acceptor ().open (typename
 PA::PEER_ADDR (Options::instance ()->port ()),
 Reactor::instance ());
}
// Terminate service when dynamically unlinked.
template <class PA> int
HTTP Acceptor<PA>::fini (void)
  // Shutdown threads in the pool.
  HTTP Processor<PA>::instance ()->
 msq queue ()->deactivate ();
  // Wait for all threads to exit.
  HTTP Processor<PA>::instance ()->
 thr mgr ()->wait ();
```


Using the ACE Service Configurator Framework in the Web Server

Component Configurator Implementation in C++

The concurrent Web Server is configured and initialized via a configuration script

```
% cat ./svc.conf
dynamic Web_Server
 Service_Object *
 web_server:_make_Web_Server()
 "-p 80 -t $THREADS"
# .dll or .so suffix added to
# "web_server" automatically
```

Factory function that dynamically allocates a Half-Sync/Half-Async Web Server object


```
extern "C" ACE_Service_Object *
make_Web_Server (void);

ACE_Service_Object *
make_Web_Server (void)
{
 return new
 HTTP_Acceptor<ACE_SOCK_Acceptor>;
 // ACE dynamically unlinks and
 // deallocates this object.
}
```

Main Program for the Web Server

- The main() function is totally generic!
- Dynamically configure & execute
 Web Server
- Make any application "Web-enabled"

Optimizing the JAWS Framework

www.cs.wustl.edu/~jxh/research/

- Use lightweight concurrency
- Minimize locking
- Apply file caching and memory mapping
- Use "gather-write" mechanisms
- Minimize logging
- Pre-compute HTTP responses
- Avoid excessive time() calls
- Optimize the transport interface

Application-level Telecom Gateway Example

- This example explores the patterns and reusable framework components for an application-level Gateway
- The Gateway routes messages between Peers
- Gateway and Peers are connected via TCP/IP

OO Software Architecture of the Gateway

All components in this architecture are based on patterns from ACE

Gateway Behavior

- Components in the Gateway behave as follows:
 - 1. Gateway parses configuration files that specify which Peers to connect with and which routes to use
 - 2. Proxy_Handler_Connector connects to Peers, then creates and activates Proxy_Handler subclasses (Supplier_Handler or Consumer_Handler)
 - 3. Once connected, Peers send messages to the Gateway
 - Messages are handled by an Supplier_Handler
 - Supplier_Handlers work as follows:
 - * Receive and validate messages
 - * Consult a Routing_Table
 - * Forward messages to the appropriate Peer(s) via Consumer_Handlers

Patterns in the Gateway

The Gateway components are based upon a common *pattern language*

Class Diagram for Single-Threaded Gateway

OO Gateway Architecture

- Application-specific components
 - Proxy_Handlers route messages among Peers
- Connection-oriented application components
 - ACE_Svc_Handler
 - * Performs I/O-related tasks with connected clients
 - ACE_Connector factory
 - * Establishes new connections with clients
 - * Dynamically creates an ACE_Svc_Handler object for each client and "activates" it
- Application-independent ACE framework components
 - Perform IPC, explicit dynamic linking, event demultiplexing, event handler dispatching, multi-threading, etc.

Using the ACE Reactor Framework for the Gateway

Benefits

- Straightforward to program
- Concurrency control is trivial

Liabilities

- Design is "brittle"
- Can't leverage multi-processors

Addressing Active Endpoint Connection and Initialization Challenges

Problem

 Application communication protocols are often orthogonal to their connection establishment and service initialization protocols

Forces

- Low-level connection APIs are error-prone and non-portable
- Separating initialization from processing increases software reuse
- Asynchronous connections are important over long-delay paths

Solution

 Use the Acceptor-Connector pattern to decouple connection and initialization protocols from the Gateway routing protocol

The Acceptor-Connector Pattern (Connector Role)

www.cs.wustl.edu/~schmidt/POSA/

Intent of Connector Role Forces Resolved:

- Decouple the active connection and initialization of a peer service in a distributed system from the processing performed once the peer service is connected and initialized
- Reuse connection code
- Efficiently setup connections with many peers or over long delay paths

Vanderbilt University

Structure of the Acceptor-Connector Pattern in ACE

Additional features of the ACE_Connector

- Uses C++ parameterized types to strategize IPC and service aspects
- Uses Template Method pattern to strategize creation, connection establishment, and concurrency policies

Using the ACE_Connector in the Gateway

- The ACE_Connector is a factory
 - i.e., it connects and activates an ACE_Svc_Handler
- There's typically 1 ACE_Connector per-service

ACE_Connector Class Public Interface

A reusable template factory class that establishes connections with clients

Design Interlude: Motivation for the ACE_Synch_Options Class

- Q: What is the ACE_Synch_Options class?
- A: This allows callers to define the synchrony/asynchrony policies, e.g.,

ACE_Synch_Options and ACE_Connector Semantics

Reactor	Timeout	Behavior
Yes	0,0	Return -1 with errno
		EWOULDBLOCK; service handler
		is closed via reactor event loop.
Yes	time	Return —1 with errno
		EWOULDBLOCK; wait up to specified
		amount of time for completion using
		the reactor.
Yes	NULL	Return —1 with errno
		EWOULDBLOCK; wait for completion
		indefinitely using the reactor.
No	0,0	Close service handler directly; return
		-1 with errno EWOULDBLOCK.
No	time	Block in connect_svc_handler()
		up to specified amount of time for
		completion; if still not completed,
		return —1 with errno ETIME.
No	NULL	Block in connect_svc_handler()
		indefinitely for completion.

ACE_Connector Class Protected Interface

```
protected:
  // Make a new connection.
  virtual SVC_HANDLER *make_svc_handler (void);
  // Accept a new connection.
  virtual int connect svc handler
 (SVC HANDLER *&sh,
 typename const PEER_CONNECTOR::PEER_ADDR &addr,
 ACE Time Value *timeout);
  // Activate a service handler.
  virtual int activate_svc_handler (SVC_HANDLER *);
  // Demultiplexing hooks.
  virtual int handle_output (ACE_HANDLE);// Success.
  virtual int handle input (ACE HANDLE); // Failure.
  virtual int handle_timeout (ACE_Time_Value &,
 const void *);
  // Table maps I/O handle to an ACE Svc Tuple *.
  Hash_Map_Manager<ACE_HANDLE, ACE_Svc_Tuple *,</pre>
 ACE_Null_Mutex> handler_map_;
  // Factory that establishes connections actively.
  PEER CONNECTOR connector;
};
```


ACE_Connector Class Implementation

```
// Initiate connection using specified
// blocking semantics.
template <class SH, class PC> int
ACE Connector<SH, PC>::connect
  (SH *&sh,
 const PC::PEER_ADDR &r_addr,
 ACE Synch Options & options)
  ACE Time Value *timeout = 0;
  int use_reactor =
 options[ACE Synch Options:: USE REACTOR];
  if (use reactor)
 timeout = &ACE Time Value::zero;
  else
 timeout =
 options[ACE_Synch_Options::USE_TIMEOUT]
 ? (Time Value *) &options.timeout (): 0;
  // Hook methods.
  if (sh == 0)
 sh = make_svc_handler ();
  if (connect_svc_handler (sh, raddr,
 timeout) !=-1)
 activate svc handler (sh);
```

ACE_Connector Hook Method Implementations

```
template <class SH, class PC> SH *
ACE Connector<SH, PC>::make svc handler (void) {
  return new SH;
}
template <class SH, class PC> int
ACE_Connector<SH, PC>::connect_svc_handler (SH &*sh,
 typename const PEER_CONNECTOR::PEER_ADDR &addr,
 ACE_Time_Value *timeout) {
  // Peer_Connector factory initiates connection.
  if (connector .connect (sh, addr, timeout) == -1)
 // If the connection hasn't completed, then
 // register with the Reactor to call us back.
 if (use reactor && errno == EWOULDBLOCK)
 // Create <ACE_Svc_Tuple> for <sh> & return -1
  } else
 // Activate immediately if we're connected.
 activate_svc_handler (sh);
template <class SH, class PC> int
ACE_Connector<SH, PC>::activate_svc_handler (SH *sh)
{ if (sh->open ((void *)this) == -1) sh->close (); }
```

Specializing ACE_Connector and ACE_Svc_Handler

- Producing an application that meets Gateway requirements involves specializing ACE components
 - ACE_Connector →
 ACE_Proxy_Handler_Connector
 ACE_Svc_Handler →
 ACE_Proxy_Handler →
 ACE_Supplier_Handler and
 ACE_Consumer_Handler

ACE_Proxy_Handler Class Public Interface

```
// Determine the type of threading mechanism.
#if defined (ACE USE MT)
typedef ACE_MT_SYNCH SYNCH;
#else
typedef ACE NULL SYNCH SYNCH;
#endif /* ACE_USE_MT */
// Unique connection id that denotes Proxy_Handler.
typedef short CONN_ID;
// This is the type of the Routing Table.
typedef ACE_Hash_Map_Manager <Peer_Addr,
 Routing Entry,
 SYNCH:: MUTEX>
 ROUTING TABLE;
class Proxy_Handler
  : public ACE Svc Handler<ACE SOCK Stream, SYNCH> {
public:
 // Initialize the handler (called by the
 // <ACE_Connector> or <ACE_Acceptor>).
  virtual int open (void * = 0);
 // Bind addressing info to Router.
  virtual int bind (const ACE_INET_Addr &, CONN_ID);
```

Design Interlude: Parameterizing Synchronization into the ACE_Hash_Map_Manager

- Q: What's a good technique to implement a Routing Table?
- A: Use a ACE_Hash_Map_Manager container
 - ACE provides a ACE_Hash_Map_Manager container that associates external ids with internal ids, e.g.,
 - ∗ External ids (keys) → URI
 - * Internal ids (values) \rightarrow pointer to memory-mapped file
- Hashing provides O(1) performance in the average-case

Applying the Strategized Locking pattern to the ACE_Hash_Map_Manager Class

```
template <class EXT_ID, class INT_ID, ACE_Hash_Map_Manager
 class LOCK>
class ACE_Hash_Map_Manager { public:
  bool bind (EXT ID, INT ID *);
  bool unbind (EXT ID);
  bool find (EXT_ID ex, INT_ID &in)
  { // Exception-safe code...
 ACE READ_GUARD (LOCK, g,
 lock , false);
 // lock .read acquire ();
 if (find i (ex, in)) return true;
 else return false;
 // lock .release ();
private:
  LOCK lock;
  bool find i (EXT ID, INT ID &);
  // ...
```

uses the template-based Strategized Locking pattern to

- Enhance reuse
- Parameterize different synchronization strategies, e.g.:
 - ACE Null Mutex, ACE Thread Mutex, ACE RW Mutex, etc.

Detailed OO Architecture of the Gateway

Note the use of other ACE components, such as the socket wrapper facades and the

ACE_Hash_Map_Manager

ACE_Supplier_Handler Interface

```
class Supplier_Handler : public Proxy_Handler
{
  public:
 Supplier_Handler (void);

protected:
 // Receive and process Peer messages.
  virtual int handle_input (ACE_HANDLE);

 // Receive a message from a Peer.
  virtual int recv_peer (ACE_Message_Block *&);

 // Action that routes a message from a Peer.
  int route_message (ACE_Message_Block *);

 // Keep track of message fragment.
 ACE_Message_Block *msg_frag_;
};
```

ACE_Consumer_Handler Interface

```
class Consumer_Handler : public Proxy_Handler
public:
  Consumer Handler (void);
 // Send a message to a Gateway
 // (may be queued).
  virtual int put (ACE_Message_Block *,
 ACE_Time_Value * = 0);
protected:
 // Perform a non-blocking put().
  int nonblk put (ACE Message Block *mb);
 // Finish sending a message when
 // flow control abates.
  virtual int handle_output (ACE_HANDLE);
 // Send a message to a Peer.
  virtual int send peer (ACE Message Block *);
};
```


ACE_Proxy_Handler_Connector Class Interface

- ACE_Proxy_Handler_ Connector is a concrete factory class that:
 - Establishes connections with
 Peers to produce
 ACE Proxy Handlers
 - ActivatesACE_Proxy_Handlers,which then route messages
- ACE_Proxy_Handler_
 Connector also ensures
 reliability by restarting failed connections

ACE_Proxy_Handler_Connector Implementation

```
// (re)initiate a connection to a Proxy Handler
int
Proxy_Handler_Connector::initiate_connection
  (Proxy Handler *ph)
{
  // Use asynchronous connections...
  if (connect (ph,
 ph->addr (),
 ACE Synch Options::asynch) == -1) {
 if (errno == EWOULDBLOCK)
 // No error, we're connecting asynchronously.
 return -1;
 else
 // This is a real error, so reschedule
 // ourselves to reconnect.
 reactor ()->schedule timer
 (ph, 0, ph->timeout ());
  else // We're connected synchronously!
 return 0;
```

The Non-blocking Buffered I/O Pattern

www.cs.wustl.edu/~schmidt/PDF/
TAPOS-00.pdf

Intent

 Decouple multiple input sources from multiple output sources to prevent blocking

Forces Resolved:

- Keep misbehaving connections from disrupting the QoS for well-behaved connections
- Different concurrency strategies for Supplier_Handlers and Consumer_Handlers

Collaboration in Single-threaded Gateway Routing

Note the complex cooperative scheduling logic required to handle output flow control correctly

Supplier_Handler and Consumer_Handler Implementations

```
int Supplier_Handler::handle_input (ACE_HANDLE) {
 ACE Message Block *route addr = 0;
  int n = recv_peer (route_addr);
  // Try to get the next message.
  if (n <= 0) {
 if (errno == EWOULDBLOCK) return 0;
 else return n;
  else
 route message (route addr);
}
// Send a message to a Peer (queue if necessary).
int Consumer Handler::put (ACE Message Block *mb,
 ACE Time Value *) {
  if (msq_queue_->is_empty ())
 // Try to send the message *without * blocking!
 nonblk_put (mb);
 else // Messages are queued due to flow control.
 msq queue ->enqueue tail
 (mb, &ACE_Time_Value::zero);
}
```


Supplier_Handler Message Routing

```
// Route message from a Peer.
int Supplier Handler::route messages
 (ACE Message Block *route addr)
  // Determine destination address.
 CONN_ID route_id =
 *(CONN_ID *) route_addr->rd_ptr ();
 const ACE Message Block *const data =
 route addr->cont ();
 Routing_Entry *re = 0;
  // Determine route.
 Routing Table::instance ()->find (route id, re);
  // Initialize iterator over destination(s).
 Set Iterator<Proxy Handler *>
 si (re->destinations ());
  // Multicast message.
 for (Proxy Handler *out ph;
 si.next (out ph) != -1;
 si.advance ()) {
 ACE_Message_Block *newmsg = data->duplicate ();
 if (out_ph->put (newmsg) == -1) // Drop message.
 newmsq->release (); // Decrement ref count.
 delete route_addr;
```


Peer_Message Schema

```
// Peer address is used to identify the
// source/destination of a Peer message.
class Peer_Addr {
public:
  CONN_ID conn_id_; // Unique connection id.
  u_char logical_id_; // Logical ID.
  u char payload; // Payload type.
};
// Fixed sized header.
class Peer_Header { public: /* ... */ };
// Variable-sized message (sdu may be
// between 0 and MAX_MSG_SIZE).
class Peer Message {
public:
 // The maximum size of a message.
  enum { MAX PAYLOAD SIZE = 1024 };
  Peer_Header header_; // Fixed-sized header.
  char sdu_[MAX_PAYLOAD_SIZE]; // Message payload.
};
```

Design Interlude: Tips on Handling Flow Control

- Q: What should happen if put() fails?
 - e.g., if a queue becomes full?
- A: The answer depends on whether the error handling policy is different for each router object or the same...
 - Strategy pattern: give reasonable default, but allow substitution
- A related design issue deals with avoiding output blocking if a Peer connection becomes flow controlled

Supplier Handler Message Reception

```
// Pseudo-code for recv'ing msg via non-blocking I/O
int Supplier_Handler::recv_peer
 (ACE_Message_Block *&route_addr)
{
  if (msg_frag_ is empty) {
 msg_frag_ = new ACE_Message_Block;
 receive fixed-sized header into msq fraq
 if (errors occur) cleanup
 else
 determine size of variable-sized msg frag
  } else
 determine how much of msq fraq to skip
 non-blocking recv of payload into msg_frag_
  if (entire message is now received) {
 route addr = new Message Block
 (sizeof (Peer_Addr), msg_frag_)
 Peer Addr addr (id (),
 msg_frag_->routing_id_, 0);
 route_addr->copy (&addr, sizeof (Peer_Addr));
 return to caller and reset msg_frag_
 else if (only part of message is received)
 return errno = EWOULDBLOCK
 else if (fatal error occurs) cleanup
```


Design Interlude: Using the ACE_Reactor to Handle Flow Control

- Q: How can a flow controlled Consumer_Handler know when to proceed again without polling or blocking?
- A: Use the ACE_Event_Handler::handle_output()
 notification scheme of the Reactor
 - i.e., via the ACE_Reactor's methods schedule_wakeup() and cancel_wakeup()
- This provides cooperative multi-tasking within a single thread of control
 - The ACE_Reactor calls back to the handle_output() hook method when the Proxy_Handler is able to transmit again

Performing a Non-blocking put() of a Message

```
This method is called
int Consumer_Handler::nonblk_put
  (ACE_Message_Block *mb) {
 in two situations:
  // Try sending message
 1. When first trying
  // via non-blocking I/O
 to send over a
  if (send_peer (mb) != -1
 && errno == EWOULDBLOCK) {
 connection
 // Queue in *front* of the
 2. When flow control
 // list to preserve order.
 abates
 msq queue ->enqueue head
 (mb, &ACE_Time_Value::zero);
 // Tell Reactor to call us
 // back it's ok to send again.
 reactor ()->schedule_wakeup
 (this, ACE Event Handler::WRITE MASK);
```

Sending a Message to a Consumer


```
int
Consumer_Handler::send_peer (ACE_Message_Block *mb)
  ssize t n;
  size_t len = mb->length ();
  // Try to send the message.
  n = peer ().send (mb->rd_ptr (), len);
  if (n <= 0)
 return errno == EWOULDBLOCK ? 0 : n;
  else if (n < len)
 // Skip over the part we did send.
 mb->rd_ptr (n);
  else /* if (n == length) */ {
 // Decrement reference count.
 mb->release ();
 errno = 0;
  return n;
```

Finish Sending when Flow Control Abates

```
// Finish sending a message when flow control
// conditions abate. This method is automatically
// called by the Reactor.
int
Consumer_Handler::handle_output (ACE_HANDLE)
  ACE\_Message\_Block *mb = 0;
  // Take the first message off the queue.
  msq_queue_->dequeue_head
 (mb, &ACE Time Value::zero);
  if (nonblk_put (mb) != -1
 | errno != EWOULDBLOCK) {
 // If we succeed in writing msg out completely
 // (and as a result there are no more msgs
 // on the <ACE_Message_Queue>), then tell the
 // <ACE Reactor> not to notify us anymore.
 if (msg_queue_->is_empty ()
 reactor ()->cancel wakeup
 (this, ACE_Event_Handler::WRITE_MASK);
```


The Gateway Class

This class integrates other application-specific and application-independent components

Dynamically Configuring Gateway into an Application

Parameterized by proxy handler

```
template
 <class SUPPLIER_HANDLER,
 class CONSUMER_HANDLER>
class Gateway
 : public Service_Object
{
 public:
 // Perform initialization.
 virtual int init
 (int argc, char *argv[]);

 // Perform termination.
 virtual int fini (void);
```

Example of the Component Configurator pattern

Using the ACE Service Configurator Framework for the Gateway

We can replace the single-threaded Gateway with a multi-threaded Gateway

Dynamic Linking a Gateway Service

The Gateway service is configured via scripting in a svc.conf file:

Dynamically linked factory function that allocates a new single-threaded Gateway

Concurrency Strategies for Patterns

- The Acceptor-Connector pattern does not constrain the concurrency strategies of a ACE_Svc_Handler
- There are three common choices:
 - 1. Run service in same thread of control
 - 2. Run service in a separate thread
 - 3. Run service in a separate process
- Observe how our patterns and ACE framework push this decision to the "edges" of the design
 - This greatly increases reuse, flexibility, and performance tuning

Using the Active Object Pattern for the Gateway

Each Consumer_Handler is implemented as an Active Object

Collaboration in Multi-threaded Gateway Routing

Note that this design is much simpler since the OS thread scheduler handles blocking

Using the Half-Sync/Half-Async Pattern in the Gateway

- ACE_Reactor plays the role of "async" layer
- ACE_Task active object plays the role of "sync" layer
- This particular configuration is a common variant of the Half-Sync/Half-Async pattern, as described in POSA2

Class Diagram for Multi-Threaded Gateway

Thr_Consumer_Handler Class Interface

```
#define ACE USE MT
#include Proxy Handler.h
class Thr Consumer Handler
  : public Consumer Handler
public:
 // Initialize the object and
 // spawn new thread.
  virtual int open (void *);
 // Send a message to a peer.
  virtual int put
 (ACE_Message_Block *,
 ACE Time Value *);
 // Transmit peer messages
 // in separate thread.
  virtual int svc (void);
};
```

New subclass of

Proxy_Handler uses the

Active Object pattern for the

Consumer_Handler

- Uses multi-threading and synchronous I/O (rather than non-blocking I/O) to transmit message to Peers
- Transparently improve performance on a multi-processor platform and simplify design

Thr_Consumer_Handler Class Implementation

Override definition in the

```
Consumer_Handler class
int
Thr_Consumer_Handler::open (void *)
{
 // Become an active object by
 // spawning a new thread to
 // transmit messages to Peers.
 activate (THR_DETACHED);
```

- The multi-threaded version of open() is slightly different since it spawns a new thread to become an active object!
- activate() is a pre-defined method on ACE_Task

Thr_Consumer_Handler Class Implementation


```
// Queue up a message for transmission.
int
Thr_Consumer_Handler::put (ACE_Message_Block *mb,
 ACE Time Value *)
  // Perform non-blocking enqueue.
  msg_queue_->enqueue_tail (mb,
 &ACE Time Value::zero);
}
// Transmit messages to the peer (note
// simplification resulting from threads...)
int
Thr Consumer Handler::svc (void)
{
  ACE Message Block *mb = 0;
  // Since this method runs in its own thread it
  // is OK to block on output.
  while (msg_queue_->dequeue_head (mb) != -1)
 send peer (mb);
```


Dynamic Linking a Threaded Gateway Service

Dynamically linked factory function that allocates a multi-threaded Gateway object

Call Center Manager (CCM) Event Server Example

Patterns in the CCM Event Server

- The Event Server components are based upon a common pattern language
- www.cs.wustl.edu/~schmidt/PDF/ DSEJ-94.pdf

Overview of the ACE Streams Framework

- An ACE_Stream allows flexible configuration of layered processing modules
- It is an implementation of the Pipes and Filters architecture pattern
 - This pattern provides a structure for systems that process a stream of data
 - Each processing step is encapsulated in a filter ACE_Module component
 - Data is passed through pipes between adjacent filters, which can be re-combined
- The CCM Event Server was design and implemented using ACE Streams

Structure of the ACE Streams Framework

Framework characteristics

- An ACE_Stream contains a stack of ACE_Modules
- Each ACE_Module contains two ACE_Tasks
 - i.e., a read task and a write task
- Each ACE_Task contains an
 ACE_Message_Queue and a pointer to an
 ACE_Thread_Manager

Implementing a Stream in ACE

Note similarities to System V STREAMS

Alternative Concurrency Models for Message Processing

Task-based models are more intuitive but less efficient than Message-based models

Using the ACE Streams Framework for the CCM Event Server

www.cs.wustl.edu/~schmidt/PDF/

DSEJ-94.pdf

Broader Context: External OS for Telecom Switches

Features

- Allow clients to manage various aspects of telecom switches without modifying the switch software
- Support reuse of existing components based on a common architectural framework

Applying ACE Streams to External OS

ACE Stream Example: Parallel I/O Copy

- Program copies stdin to stdout via the use of a multi-threaded
 ACE_Stream
- Stream implements a "bounded buffer"
- Since the data flow is uni-directional the "read" ACE_Task is always ignored

Producer Class Interface

typedef short-hands for templates

```
typedef ACE_Stream<ACE_MT_SYNCH> MT_Stream;
typedef ACE_Module<ACE_MT_SYNCH> MT_Module;
typedef ACE_Task<ACE_MT_SYNCH> MT_Task;
```

Define the Producer interface

```
class Producer : public MT_Task
{
public:
 // Initialize Producer.
 virtual int open (void *)
 {
 // activate() is inherited from class Task.
 activate (THR_BOUND);
 }

 // Read data from stdin and pass to consumer.
 virtual int svc (void);
 // ...
};
```

Producer Class Implementation

Runs as an active object in a separate thread

```
int Producer::svc (void) {
  for (;;) {
 ACE Message Block *mb;
 // Allocate a new message.
 ACE NEW RETURN (mb,
 ACE_Message_Block (BUFSIZ),
 -1);
 // Keep reading stdin, until we reach EOF.
 ssize t n = ACE OS::read (ACE STDIN,
 mb->wr_ptr (),
 mb->size ());
 if (n <= 0) {
 // Send shutdown message to other
 // thread and exit.
 mb->length (0);
 this->put_next (mb);
 break;
 } else {
 mb->wr_ptr (n); // Adjust write pointer.
 // Send the message to the other thread.
 this->put_next (mb);
```

Consumer Class Interface

Define the Consumer interface

```
class Consumer : public MT_Task
public:
  // Initialize Consumer.
  virtual int open (void *)
 // <activate> is inherited from class Task.
 activate (THR BOUND);
  // Enqueue the message on the Message_Queue
  // for subsequent processing in <svc>.
  virtual int put (ACE_Message_Block *,
 ACE_Time_Value * = 0)
 // <putg> is inherited from class Task.
 return putq (mb, tv);
  // Receive message from producer
  // and print to stdout.
  virtual int svc (void);
};
```

Consumer Class Implementation

Consumer dequeues a message from the ACE_Message_Queue, writes the message to the stderr stream, and deletes the message

The Producer sends a 0-sized message to inform the Consumer to stop reading and exit

Main Driver Function for the Stream

Create Producer and Consumer Modules and push them onto the Stream

Evaluation of the ACE Stream Framework

- Structuring active objects via an ACE_Stream allows "interpositioning"
 - i.e., similar to adding a filter in a UNIX pipeline
- New functionality may be added by "pushing" a new processing ACE_Module onto an ACE_Stream, e.g.:

```
stream.push (new MT_Module ("Consumer", new Consumer))
stream.push (new MT_Module ("Filter", new Filter));
stream.push (new MT_Module ("Producer", new Producer));
```

• Communication between ACE_Modules is typically anonymous

Concurrency Strategies

- Developing correct, efficient, and robust concurrent applications is challenging
- Below, we examine a number of strategies that addresses challenges related to the following:
 - Concurrency control
 - Library design
 - Thread creation
 - Deadlock and starvation avoidance

General Threading Guidelines

- A threaded program should not arbitrarily enter non-threaded (*i.e.*, "unsafe") code
- Threaded code may refer to unsafe code only from the main thread
 - e.g., beware of errno problems
- Use reentrant OS library routines ('_r') rather than non-reentrant routines
- Beware of thread global process operations, such as file I/O
- Make sure that main() terminates cleanly
 - e.g., beware of pthread_exit(), exit(), and "falling off the end"

Thread Creation Strategies

- Use threads for independent jobs that must maintain state for the life of the job
- Don't spawn new threads for very short jobs
- Use threads to take advantage of CPU concurrency
- Only use "bound" threads when absolutely necessary
- If possible, tell the threads library how many threads are expected to be active simultaneously
 - e.g., use thr_setconcurrency()

General Locking Guidelines

- Don't hold locks across long duration operations (e.g., I/O) that can impact performance
 - Use ACE_Token instead...
- Beware of holding non-recursive mutexes when calling a method outside a class
 - The method may reenter the module and deadlock
- Don't lock at too small of a level of granularity
- Make sure that threads obey the global lock hierarchy
 - But this is easier said than done...

Locking Alternatives

- Code locking
 - Associate locks with body of functions
 - * Typically performed using bracketed mutex locks
 - Often called a Monitor Object
- Data locking
 - Associate locks with data structures and/or objects
 - Permits a more fine-grained style of locking
- Data locking allows more concurrency than code locking, but may incur higher overhead

Single-lock Strategy

- One way to simplify locking is use a single, application-wide mutex lock
- Each thread must acquire the lock before running and release it upon completion
- The advantage is that most legacy code doesn't require changes
- The disadvantage is that parallelism is eliminated
 - Moreover, interactive response time may degrade if the lock isn't released periodically

Monitor Object Strategy

- A more OO locking strategy is to use a Monitor Object
 - www.cs.wustl.edu/~schmidt/POSA/
- Monitor Object synchronization mechanisms allow concurrent method invocations
 - Either eliminate access to shared data or use synchronization objects
 - Hide locking mechanisms behind method interfaces
 - * Therefore, modules should not export data directly
- Advantage is transparency
- Disadvantages are increased overhead from excessive locking and lack of control over method invocation order

Active Object Strategy

- Each task is modeled as an active object that maintains its own thread of control
- Messages sent to an object are queued up and processed asynchronously with respect to the caller
 - i.e., the order of execution may differ from the order of invocation
- This approach is more suitable to message passing-based concurrency
- The ACE_Task class can be used to implement active objects
 - www.cs.wustl.edu/~schmidt/POSA/

Invariants

- In general, an invariant is a condition that is always true
- For concurrent programs, an invariant is a condition that is always true when an associated lock is *not* held
 - However, when the lock is held the invariant may be false
 - When the code releases the lock, the invariant must be re-established
- *e.g.*, enqueueing and dequeueing messages in the ACE_Message_Queue class

Run-time Stack Problems

- Most threads libraries contain restrictions on stack usage
 - The initial thread gets the "real" process stack, whose size is only limited by the stacksize limit
 - All other threads get a fixed-size stack
 - Each thread stack is allocated off the heap and its size is fixed at startup time
- Therefore, be aware of "stack smashes" when debugging multi-threaded code
 - Overly small stacks lead to bizarre bugs, e.g.,
 - * Functions that weren't called appear in backtraces
 - Functions have strange arguments

Deadlock

- Permanent blocking by a set of threads that are competing for a set of resources
- Caused by "circular waiting," e.g.,
 - A thread trying to reacquire a lock it already holds
 - Two threads trying to acquire resources held by the other
 - * e.g., T_1 and T_2 acquire locks L_1 and L_2 in opposite order
- One solution is to establish a global ordering of lock acquisition (i.e., a lock hierarchy)
 - May be at odds with encapsulation...

Avoiding Deadlock in OO Frameworks

- Deadlock can occur due to properties of OO frameworks, e.g.,
 - Callbacks
 - Inter-class method calls
- There are several solutions
 - Release locks before performing callbacks
 - * Every time locks are reacquired it may be necessary to reevaluate the state of the object
 - Make private "helper" methods that assume locks are held when called by methods at higher levels
 - Use an ACE_Token or ACE_Recursive_Thread_Mutex

ACE_Recursive_Thread_Mutex Implementation

Here is portable implementation of recursive thread mutexes available in ACE:

```
class ACE Recursive Thread Mutex
public:
 // Initialize a recursive mutex.
  ACE Recursive Thread Mutex (void);
 // Implicitly release a recursive mutex.
  ~ACE_Recursive_Thread_Mutex (void);
 // Acquire a recursive mutex.
  int acquire (void);
 // Conditionally acquire a recursive mutex.
  int tryacquire (void);
 // Releases a recursive mutex.
  int release (void);
private:
  ACE_Thread_Mutex nesting_mutex_;
  ACE_Condition_Thread_Mutex mutex_available_;
  ACE_thread_t owner_;
  int nesting_level_;
};
```


Acquiring an

ACE_Recursive_Thread_Mutex

```
int ACE Recursive Thread Mutex::acquire (void)
 ACE thread t t id = ACE Thread::self ();
 ACE GUARD RETURN (ACE Thread Mutex, guard,
 nesting mutex , -1);
  // If there's no contention, grab mutex.
  if (nesting level == 0) {
 owner_ = t_id;
 nesting_level_ = 1;
 else if (t_id == owner_)
 // If we already own the mutex, then
 // increment nesting level and proceed.
 nesting level ++;
  else {
 // Wait until nesting level drops
 // to zero, then acquire the mutex.
 while (nesting level > 0)
 mutex available .wait ();
 // Note that at this point
 // the nesting mutex is held...
 owner_ = t_id;
 nesting_level_ = 1;
  return 0;
```


Releasing and Initializing an ACE Recursive Thread Mutex

```
int ACE Recursive Thread Mutex::release (void)
  ACE thread t t id = ACE Thread::self ();
  // Automatically acquire mutex.
  ACE GUARD RETURN (ACE Thread Mutex, guard,
 nesting mutex , -1);
  nesting level --;
  if (nesting level == 0) {
 // Put the mutex into a known state.
 owner = ACE OS::NULL thread;
 // Inform waiters that the mutex is free.
 mutex available .signal ();
  return 0;
ACE Recursive Thread Mutex::
  ACE_Recursive_Thread_Mutex (void)
  : nesting_level_ (0),
 owner_ (ACE_OS::NULL_thread),
 mutex_available_ (nesting_mutex_){}
```


Avoiding Starvation

- Starvation occurs when a thread never acquires a mutex even though another thread periodically releases it
- The order of scheduling is often undefined
- This problem may be solved via:
 - Use of "voluntary pre-emption" mechanisms
 - * e.g., thr_yield() or Sleep()
 - Using an ACE "Token" that strictly orders acquisition and release

Drawbacks to Multi-threading

Performance overhead

- Some applications do not benefit directly from threads
- Synchronization is not free
- Threads should be created for processing that lasts at least several 1,000 instructions

Correctness

- Threads are not well protected against interference
- Concurrency control issues are often tricky
- Many legacy libraries are not thread-safe

• Development effort

- Developers often lack experience
- Debugging is complicated (lack of tools)

Lessons Learned using OO Patterns

Benefits of patterns

- Enable large-scale reuse of software architectures
- Improve development team communication
- Help transcend language-centric viewpoints

Drawbacks of patterns

- Do not lead to direct code reuse
- Can be deceptively simple
- Teams may suffer from pattern overload

Lessons Learned using OO Frameworks

Benefits of frameworks

- Enable direct reuse of code (cf patterns)
- Facilitate larger amounts of reuse than stand-alone functions or individual classes

Drawbacks of frameworks

- High initial learning curve
 - * Many classes, many levels of abstraction
- The flow of control for reactive dispatching is non-intuitive
- Verification and validation of generic components is hard

Lessons Learned using C++

Benefits of C++

- Classes and namespaces modularize the system architecture
- Inheritance and dynamic binding decouple application policies from reusable mechanisms
- Parameterized types decouple the reliance on particular types of synchronization methods or network IPC interfaces

Drawbacks of C++

- Some language features are not implemented
- Some development environments are primitive
- Language has many dark corners and sharp edges
 - * Purify helps alleviate many problems...

Lessons Learned using OOD

- Good designs can be boiled down to a few key principles:
 - Separate interface from implementation
 - Determine what is common and what is variable with an interface and an implementation
 - Allow substitution of variable implementations via a common interface
 - * *i.e.*, the "open/closed" principle & Aspect-Oriented Programming (AOP)
 - Dividing commonality from variability should be goal-oriented rather than exhaustive
- Design is not simply drawing a picture using a CASE tool, using graphical UML notation, or applying patterns
 - Design is a fundamentally creative activity

Software Principles for Distributed Applications

- Use patterns/frameworks to decouple policies/mechanisms
 - Enhance reuse of common concurrent programming components
- Decouple service functionality from configuration
 - Improve flexibility and performance
- Use classes, inheritance, dynamic binding, and parameterized types
 - Improve extensibility and modularity
- Enhance performance/functionality with OS features
 - e.g., implicit and explicit dynamic linking and multi-threading
- Perform commonality/variability analysis
 - Identify uniform interfaces for variable components and support pluggability of variation

Conferences and Workshops on Patterns

- Pattern Language of Programs Conferences
 - PLoP, September, 2002, Monticello, Illinois, USA
 - OOPSLA, November, 2002, Seattle, USA
 - hillside.net/patterns/conferences/
- Distributed Objects and Applications Conference
 - Oct/Nov, 2002, UC Irvine
 - www.cs.wustl.edu/~schmidt/activities-chair.html

Patterns, Frameworks, and ACE Literature

Books

- Gamma et al., Design Patterns: Elements of Reusable Object-Oriented Software AW, '94
- Pattern Languages of Program Design series by AW, '95-'99.
- Siemens & Schmidt, Pattern-Oriented Software Architecture, Wiley, volumes '96 & '00 (www.posa.uci.edu)
- Schmidt & Huston, C++ Network Programming: Mastering Complexity with ACE and Patterns, AW, '02 (www.cs.wustl.edu/~schmidt/ACE/book1/)
- Schmidt & Huston, C++ Network Programming: Systematic Reuse with ACE and Frameworks, AW, '03 (www.cs.wustl.edu/~schmidt/ACE/book2/)

How to Obtain ACE Software and Technical Support

- All source code for ACE is freely available
 - www.cs.wustl.edu/~schmidt/ACE.
 html
- Mailing lists
 - ace-users@cs.wustl.edu
 - ace-users-request@cs.wustl.edu
 - ace-announce@cs.wustl.edu
 - ace-announce-request@cs.wustl.edu
- Newsgroup
 - comp.soft-sys.ace
- Commercial support from Riverace and OCI
 - www.riverace.com
 - www.theaceorb.com

Concluding Remarks

- Developers of networked application software confront recurring challenges that are largely application-independent
 - e.g., service configuration and initialization, distribution, error handling, flow control, event demultiplexing, concurrency, synchronization, persistence, etc.
- Successful developers resolve these challenges by applying appropriate patterns to create communication frameworks containing components
- Frameworks and components are an effective way to achieve systematic reuse of software