

Architecture and Design of Distributed Dependable Systems TI-ARDI

POSA2: Reactor Architectural Pattern

Version: 2.09.2013

Abstract

The *Reactor* architectural pattern allows event-driven applications to demultiplex & dispatch service requests that are delivered to an application from one or more clients

Example – a Distributed Logging Service

TCP communication from clients to a logging server

Context

 An event-driven application that receives multiple service requests simultaneously, but processes them synchronously and serially

Solution

- Synchronously wait for the arrival of indication events on one or more event sources (e.g. connected socket handles)
- Demultiplex and dispatch the events to services that process them
- Perform the application specific functionality in service handlers

Reactor based Framework

Reactor Pattern – Structure (1)

Reactor Pattern – Structure (2)

Reactor Pattern – Structure (3)

Reactor – Sequence Diagram

Observations

- Note inversion of control
- Also note how long-running event handlers can degrade the QoS since callbacks steal the reactor's thread!

Implementation Steps

- Define the event handler interface
- 2. Define the reactor interface
- 3. Implement the reactor interface
- 4. Determine the number of reactors needed in an application
- 5. Implement the concrete event handlers

1. Define the Event Handler Interface

Single Method Dispatch (Imp. 1.2)

```
// Interface definition in C++
class Event Handler
public:
  virtual void handle_event(HANDLE handle, Event_Type et) = 0;
  virtual HANDLE get_handle() const = 0;
};
typedef unsigned int Event_Type
enum {
 READ EVENT = 01, // ACCEPT EVENT alias READ EVENT
 ACCEPT_EVENT= 01,
 WRITE_EVENT= 02,
 TIMEOUT EVENT= 04
 // etc.
};
```


1. Define the Event Handler Interface

Multi Method Dispatch (Imp. 1.2)

```
class Event_Handler
{
public:
 virtual void handle_input(HANDLE handle) = 0;
 virtual void handle_output(HANDLE handle) = 0;
 virtual void handle_timeout(const Time_Value &) = 0;
 virtual void handle_close(HANDLE handle, Event_Type et) = 0;
 virtual HANDLE get_handle() const = 0;
};
```


2. Define the Reactor Interface

```
class Reactor
public:
  virtual void register_handler(Event_Handler *eh, Event_Type et) = 0;
  virtual void register_handler(HANDLE h,
 Event_Handler *eh, Event_Type et) = 0;
  virtual void remove_handler(Event_Handler *eh, Event_Type et) = 0;
  virtual void remove_handler(HANDLE h, Event_Type et) const = 0;
  // Entry point into the reactive event loop
  void handle events(Time Value *timeout =0);
  // Define a singleton access point (GoF pattern)
  static Reactor *instance();
private:
  Reactor_Implementation *reactor_impl_; // uses the GoF Bridge pattern
};
```


Bridge Design Pattern (GoF)

Reactor Implementation (Bridge)

3.2 Choose a Synchronous Demultiplexer Mechanism

The synchronous event demultiplexer, as well as the handles and handle sets, are often existing operating system mechanisms (e.g. select())

Operating System Demux Mechanisms:

select(): Unix, Win32, Linux, VxWork

poll(): Unix, System V, release 4.

WaitForMultipleObjects(): Win32

"select" as Demultiplexer Mechanism

The select() function examines the three "file descriptor set" (fd_set) to see if any of their handles are ready for reading, writing or have an exceptional condition or check for a timeout

Example of a "fd_set" data structure

```
#define FD_SETSIZE 64
```


3.3 Implement a Demultiplexing Table

```
Unix implementation example, where
class Demux Table
 handle values are contiguous ints
public:
  // Convert <Tuple> array to <fd_set>s
  void convert_to_fd_sets(fd_set *read_fds, fd_set *write_fds,
 fd set *except fds);
  struct Tuple
 // Pointer to <Event_Handler> that process
 // the indication event arriving on the handle
 Event Handler *event handler ;
 // Bit-mask that tracks which types of indication events
 // <Event_Handler> is registered for
 Event_Type event_type_;
  Tuple table_[FD_SETSIZE];
 // FD SETSIZE macro defined
};
 // in <sys/socket.h>
```


3.4 Define the Concrete Reactor Implementation (Unix example)

```
class Select_Reactor_Implementation : public Reactor_Implementation {
public:
  void handle_events(Time_Value *timeout = 0) {
 fd_set read_fds, write_fds, except_fds;
 demux_table_.convert_to_fd_sets(&read_fds,&write_fds,&except_fds);
 HANDLE max_handle = MAX_NO_OF HANDLES;
 int result = select( max_handle+1, &read_fds, &write_fds, &except_fds,
 timeout);
 if (result <=0) throw; // handle error or timeout cases here
 for (HANDLE h=0; h <=max_handle; h++) {
 if ( FD_ISSET(&read_fds, h) )
 // std macro
 demux_table_.table_[h].event_handler_->
 handle_event(h, READ_EVENT);
 // perform the same for WRITE_EVENTs and EXCEPT_EVENTs
private:
 Demux_table demux_table_;
```

21

Logging Server Example (1)

Scenario: Client connects to the logging server

Logging Server Example (2)

Scenario: client sends a logging record

Logging Server main program

```
const u_short PORT = 10000; // logging server port number
int main()
 INET_Addr addr(PORT); // Logging server address
  // Initialize logging server endpoint and register
 // with reactor singleton
 Logging_Acceptor la(addr, Reactor::instance());
  // Event loop that processes client connection requests
  // and log records reactively
  while (1)
 Reactor::instance()->handle_events();
```


Reactor Pattern - Benefits

- Separation of concerns
 - This pattern decouples application-independent demuxing & dispatching mechanisms from application-specific hook method functionality
- Modularity, reusability, & configurability
 - This pattern separates event-driven application functionality into several components, which enables the configuration of event handler components that are loosely integrated via a reactor
- Portability
 - By decoupling the reactor's interface from the lower-level OS synchronous event demuxing functions used in its implementation, the Reactor pattern improves portability
- Coarse-grained concurrency control
 - This pattern serializes the invocation of event handlers at the level of event demuxing & dispatching within an application process or thread

Reactor Pattern - Liabilities

Restricted applicability

 This pattern can be applied efficiently only if the OS supports synchronous event demuxing on handle sets

Non-preemptive

 In a single-threaded application, concrete event handlers that borrow the thread of their reactor can run to completion & prevent the reactor from dispatching other event handlers

Complexity of debugging & testing

 It is hard to debug applications structured using this pattern due to its inverted flow of control, which oscillates between the framework infrastructure & the method call-backs on application-specific event handlers

Relation to other POSA2 Patterns

See Also

- Reactor is related to:
 - Observer (GoF), Publisher-Subscriber (POSA1)
 - where all dependent are informed
 - In the Reactor a single handler is informed
 - Chain of Responsibility (GoF)
 - Searches the chain to locate the first matching handler
 - The Reactor associates a specific event handler with a particular source of events
 - Proactor
 - The Reactor is a synchronous variant of the asynchronous Proactor pattern

Logging Server - Example

- Repetition
 - see slides 22-24, where two scenarios and the main server program are shown
- The following slides will show the two concrete Event_Handler subclasses:
 - Logging_Acceptor
 - · accepts a new client connection
 - Logging_Handler
 - receives client log records

Logging Server Example

Logging_Acceptor class (1)

```
class Logging Acceptor: public Event_Handler {
public:
  Logging_Acceptor(const INET_Addr &addr, Reactor *reactor):
 acceptor_(addr), reactor_(reactor)
 reactor_->register_handler(this, ACCEPT_EVENT);
  if (event_type == ACCEPT_EVENT) {
 SOCK_Stream client_connection;
 // NB! a WrapperFacade
 acceptor_.accept(client_connection);
 // NB! a WrapperFacade
 // Create a new <Logging_Handler> (NB! copies client_connection)
 Logging_Handler *handler = new Logging_Handler(
 client_connection, reactor_);
```


Logging_Acceptor class (2)

```
class Logging_Acceptor : public Event_Handler {
public:
 // continued from previous slide
  virtual HANDLE get_handle() const
 return acceptor_.get_handle();
private:
  // Socket factory that accepts client connections
  SOCK_Acceptor acceptor_; // NB! a WrapperFacade
  // Cached <Reactor>
  Reactor *reactor_;
```


Logging_Handler class (1)

```
class Logging_Handler: public Event_Handler {
public:
  Logging_Handler(const SOCK_Stream &stream, Reactor *reactor) :
 peer_stream_(stream), reactor_(reactor) {
 reactor_->register_handler(this, READ_EVENT);
  virtual void handle_event(HANDLE, Event_Type event_type) {
 if (event type == READ EVENT) {
 Log_Record log_record;
 int result= peer_stream_.recv(&log_record, sizeof log_record);
 if (result != STREAM ERROR)
 log record.write(STDOUT);
 else
 reactor_->remove_handler(this,READ_EVENT);
 delete this; // Deallocate ourselves!
```


Logging_Handler class (2)

```
class Logging_Handler: public Event_Handler {
public:
 // continued from previous slide
  virtual HANDLE get_handle() const
 return peer_stream_.get_handle();
private:
  // Receives logging records from a connected client
  SOCK_Stream peer_stream_; // NB! a WrapperFacade
  Reactor *reactor_;
```


Summary

- The reactor pattern is very useful for designing of event-based frameworks in general
- In this context it takes care of handling and dispatching of network events