C++ CoreHard Autumn 2017

Actors for fun and profit

Евгений Охотников


Предистория

C++ CoreHard Autumn 2016: Модель акторов и C++: что, зачем и как?

C++ CoreHard Winter 2017: <u>Шишки, набитые за 15 лет использования акторов в C++</u>.


Модель Акторов и С++: миф или реальность?


Реальность!

- промышленная автоматизация (АСУ ТП);
- телеком;
- электронная и мобильная коммерция;
- имитационное моделирование;
- CAΠP;
- игростроение;
- ПО промежуточного слоя (СУБД, ...)
- ..


Есть готовые инструменты:

Наиболее известные:

- QP/C++ (двойная лицензия);
- Just::Thread Pro: Actors Edition (коммерческая лицензия);
- C++ Actor Framework (BSD-3-Clause лицензия);
- SObjectizer (BSD-3-Clause лицензия);

Кроме того:

- OOSMOS (двойная лицензия, язык С, но может использоваться и в С++);
- Asyncronous Agents Library (входит в Visual Studio);


Вопрос на миллион:

А нужна ли вообще Модель Акторов?


Нужен ли самосвал на трассе Формулы-1?


Архиважное уточнение:

Для чего?


Однако!

"Эксперименты новичков должны проводиться в лабораториях для новичков"

Из книги "Вы, конечно, шутите, мистер Фейман!"


Модель Акторов как...

...способ смотреть на мир. Другими словами: если у вас в руках молоток...


Основные принципы Модели Акторов

- актор это некая сущность, обладающая поведением;
- акторы реагируют на входящие сообщения;
- получив сообщение актор может:
 - отослать некоторое количество сообщений другим акторам;
 - создать некоторое количество новых акторов;
 - определить для себя новое поведение для обработки последующих сообщений.


Молоток и гвозди – это понятно, но...

...далеко не всегда они в принципе нужны.

Яркий пример: расчетные задачи из вычислительной математики.


Лакмусовые бумажки

Есть несколько маркеров, которые могут подсказать, что выбор Модели Акторов будет оправданным.

Могут подсказать. А могут и не подсказать.


Маркер №1

Fire-and-Forget


Fire-and-Forget

- 1. Тотальный контроль не нужен.
- 2. Результаты начатых операций вот прямо здесь и сейчас не нужны.
- 3. Если что-то не случилось, то ничего страшного.

Мы постоянно используем этот принцип в повседневной жизни


Fire-and-Forget: примеры "за" и "против"

Пример №1: две рабочие нити, одна только читает данные, вторая только разбирает их.

Пример №2: коммит в БД.


Fire-and-Forget. Резюме.

Если fire-and-forget для вашей задачи естественен и повсеместен, то в сторону Модели Акторов можно смотреть.

Если же превалируют блокирующие синхронные операции, то с применением Модели Акторов могут быть сложности.


Маркер №2

Конечные автоматы


Принципы Модели Акторов еще раз

- актор это некая сущность, обладающая поведением;
- акторы реагируют на входящие сообщения;
- получив сообщение актор может:
 - отослать некоторое количество сообщений другим акторам;
 - создать некоторое количество новых акторов;
 - определить для себя новое поведение для обработки последующих сообщений.


Конечные автоматы

Не все йогурты конечные автоматы одинаково полезны


Пример: вход в он-лайн кинотеатр


Простой синхронный код лучше

```
auto process_login(const login_params & params) -> start_page_data
{
 const auto auth_result = request_auth_service(params);
 if(auth_result.valid_user())
 {
 const auto balance = request_balance(auth_result.user_token());
 const auto pending_messages = request_pending_messages(auth_result.user_token());
 return make_start_page_data(auth_result, balance, pending_messages);
 }
 else
 return make_unknown_user_page_data();
}
```

Обычные потоки (или сопрограммы) + CSP или task based parallelism.


Конечные автоматы

Есть и полезные конечные автоматы


Полезные конечные автоматы (1)


Полезные конечные автоматы (2)


Полезные конечные автоматы (3)

Продвинутые возможности конечных автоматов:

- реакция на вход/выход в/из состояния;
- иерархия состояний (вложенные состояния, наследование событий);
- история для состояний;
- ограничения на время пребывания в состоянии.


Для тех, кто хочет приобщиться:

David Harel

Statecharts: A Visual Formalism For Complex Systems (1987)

Конечные автоматы. Резюме.

Если ваша предметная область кишит конечными автоматами, то Модель Акторов может вам помочь.


Маркер №3

Архитектура Shared Nothing


Shared Nothing: контрольный в голову

Могут ли сущности в программе работать без каких либо разделяемых данных?

Может ли каждая сущность быть представлена в виде отдельного процесса?

Это таки экстремизм. Но он отрезвляет.


Очевидно, что...

...apхитектура Shared Nothing не всегда применима


Кроме того...

...все зависит от высоты, с которой мы смотрим вниз (уровень абстракции имеет значение)


Shared Nothing. Резюме.

Если использование архитектуры Shared Nothing затруднительно и/или ведет к дополнительным накладным расходам, то в сторону Модели Акторов можно не смотреть.

Но вообще Shared Nothing – это отличная вещь. Очень сильно упрощает жизнь. Особенно в многопоточном программировании.

Модель Акторов способствует внедрению архитектуры Shared Nothing.


Не маркер, но тем не менее

Таймеры


Напрямую не связано с Моделью Акторов, но...

...таймеры в виде отложенных сообщений – это очень удобно на практике.

Следствие того, что акторы общаются с внешним миром только посредством сообщений.

Таймеры активно используются акторами из-за принципа Fire-and-Forget.


Пример: ожидание с ограничением по времени

Нужно накапливать запросы до тех пор, пока:

- поступит 100 штук (обрабатываем 100 запросов разом) или
- истечет тайм-аут в 250ms (обрабатываем сколько пришло).


Пример: ожидание с ограничением по времени

```
class bunch_processor {
public:
 void on_request(request & req) {
 requests_.push_back(move(req));
 if(1 == requests_.size())
 timeout_timer_ = send_delayed<timeout>(this, 250ms);
 else if(100 == requests_.size()) {
 timeout_timer_.reset();
 handle_collected_requests();
 void on_timer(timeout&) {
 handle_collected_requests();
```

Таймеры. Резюме.

Если у вас много таймеров и с ними нужно активно работать, то Модель Акторов может упростить вашу работу.


Хватит сферических коней в вакууме!

Где это применяется?


Управление оборудованием


Имитационное моделирование


Тестовые стенды


Конвейерная обработка данных/транзакций


Ваш К.О.

- 1. Здравый смысл никто не заменит, здравый смысл незаменим!
- 2. Модель Акторов не является серебряной пулей.
- 3. В ряде случаев Модель Акторов упрощает жизнь.
- 4. Но нужно уметь ее использовать.
- 5. Учиться лучше "на кошках".
- 6. Есть готовые инструменты, которые позволяют учиться без велосипедостроения.


Хочешь акторов? Спроси меня как!

Абсолютно бесплатно и без SMS;)

Все подробности здесь: http://eao197.blogspot.com/2017/03/progactors.html

