

Пролог

3 вечных вопроса

Что делать?

Кто виноват?

Пролог

3 вечных вопроса

Что делать?

Кто виноват? Почему так получилось?

Как сделать?

4x10G NIC (Network Interface Card)

4x10G NIC

Инструменты:

- Netmap opensource
- pf_ring proprietary
- DPDK (Data Plane Dev Kit) opensource

Key features:

- Работа в userspace, минуя kernel
- DMA, no copy

4x10G NIC

Пакет = 512 байт = 2**9 байт = 2**17 бит Поток = 40 x 2**30 бит

Итого: 40 x 2**30 / 2**17 = 40 x 2**13 пакетов/сек

Процессор = 4 ГГц ~ 4 x 2**30 На пакет: 4 x 2**30 / 40 x 2**13 = 0.1 x 2**17 ~ 2**14 = 16К тактов на пакет

Порочные практики

- Безумное количество потоков потоков много больше, чем ядер
- **Ж** Создание потоков «на лету», под выполнение конкретного действия

Распараллеливание

Распараллеливание

Core 0 — свободен (для OS) Hard pinning threads to cores

Worker thread

Характеристики:

- No memory allocation
- Hard pinned to processor core
- No memcpy (по возможности)

Out port

Worker thread

Характеристики:

- No memory allocation (= no std containers)
- Hard pinned to processor core
- No memcpy (по возможности)

Проблемы:

- Длительные/отложенные действия (авторизация абонента)
- Периодические задачи (тайм-ауты)
- Мониторинг внутреннего состояния
- Взаимодействие со сторонними системами (DHCP, Radius, ...)

- Поток (thread) низкоуровневая абстракция, не связанная с предметной областью
- Понятия «управление потоками» не должно быть в принципе
- ITC (inter-thread communication) глубоко спрятано. Вызываем member function, где и как она выполняется определяет владелец

Apartment — замкнутая система Взаимодействие — только через MPSC-очередь сообщений

Msg queue

Апартменты заселяются компонентами 🍑 🍮 🧂

Заселение - на этапе старта, положение компонента задается в conf-файле

Каждый компонент — single threaded
Общение между компонентами — async call
Компоненты не знают о расположении друг друга

Apartment model

```
class Component {
public:
 Component( Apartment& ap ): apartment_( ap ) {}
 void foo( int arg1, void* arg2 ) {
 f ( current_apartment() != apartment_ )
 apartment_.invoke( this, foo, arg1, arg2 );
 else
 // находимся в своем апартменте
 // выполняем свою работу
 <del>∕ Вы</del>зов – всегда асинхронный
 void | bar() {
 apartment_.invoke( this, do_bar );
private:
 void do_bar() { ... }
private:
 Apartment& apartment_; // в какой апартмент заселен
```

Apartment model - сервисы

Компоненты хотят:

- ✓ Распределять память
- ✓Выполнять периодические или отложенные действия
- Следить за внешними событиями (сетевое взаимодействие)

Apartment model - allocator

A: B.invoke(foo, ptr);

B: ap1.free(ptr); }

Apartment model - allocator

Apartment model - allocator

ap1.invoke(free, ptr);

Apartment allocator

Требования:

- Избежать фрагментации / вспенивания
- Для каждого распределенного блока памяти при вызове free() нужно быстро понять, к какому аллокатору (апартменту) он относится
- Выделенный блок памяти не должен иметь префиксов / управляющих структур

Решение: страничный single-threaded субаллокатор

Apartment allocator

Page header	Page header	Page header		Page header
Block 1	Block 1	Block 1		Block 1
Block 2	Block 2	Block 2		Block 2
Block 3	Block 3	Block 3		Block 3
		•		•
•	•	•		•
Block N ₁	Block N ₂	Block N ₃		Block N _k

64 byte blocks 128 byte blocks 256 byte blocks

64K byte blocks

- Размер страницы фиксированный (2М)
- Для каждой страницы блоки фиксированного размера
- Выделение М байт:
 - size_class = ближайшая сверху к М степень двойки
 - Выделяем свободный блок из страницы для size_class

Apartment allocator

```
struct page_header {
  size_class_desc* psc; // дескриптор size_class
  apartment* owner; // апартмент-владелец страницы void* first_free_block; // 1-й свободный блок страницы
  page_header* next; // связь в списки для size_class
struct size_class_desc {
  apartment* owner;
  page_header* current_page; // с этой страницы выделяем page_header* part_page_list; // список неполных страниц
  page_header* full_page_list; // список полных страниц
  Размер страницы — 2M (2**21 — Linux huge page), <u>выравненный</u>
  по 2М
 page header
```


Apartment model - сервисы

Компоненты хотят:

- **∠**Распределять память done
- ✓Выполнять периодические или отложенные действия
- Следить за внешними событиями (сетевое взаимодействие)

Apartment model - scheduler

Apartment model - scheduler


```
int epoll_wait(int epfd,
 struct epoll_event *events, int maxevents,
 int timeout);
```

Shared data

Hash — не всегда распределит в нужный поток — появляются shared data между worker threads

Persistent data (например, сессии) — создаются в apartment, используются в worker threads

Shared data

По месту создания:

- Worker threads нет аллокатора, на предраспределенных массивах (pointer = индекс в массиве)
- Apartment есть аллокатор, истинно динамические контейнеры

Постоянная задача: по возможности вывести создание/удаление shared data в apartment

Shared data

Intrusive (in-place) containers

- std хранит копии, intrusive no copy
- Разделено создание данных и операции с контейнером
- Одни и те же данные можно одновременно хранить в разных контейнерах

пример: boost::intrusive

Intrusive containers

```
template <typename Tag = void>
struct slist_node {
 slist_node<Tag>* next_;
};
template <typename Tag = void>
struct rbtree_node {
 rbtree_node<Tag>* parent_, * left_, * right_;
  int color;
};
struct tag_list1 {};
struct tag_list2 {};
struct my_data: slist_node<tag_list1>,
 slist_node<tag_list2>,
 rbtree_node<>
 std::string key;
 // прочие данные
```

Hazard Pointers

<K,P, R>: R > K * P

P - thread count

Hazard Pointers

Удаление элемента

```
Retired[R]
 HP[K]
void hp_retire( T * what ) {
 push what to current_thread.Retired array
 if ( current_thread.Retired is full )
 hp.Scan( current_thread );
 K - 1
}
void hp::Scan() {
 void * guarded[K*P] = union HP[K] for all P thread;
 foreach ( p in current_thread.Retired[R] )
 if ( p not in guarded[] )
 delete p;
}
```

Гарантия scan():

<K,P, R> : R > K * P

Hazard Pointers

НР применима, если:

- Либо Scan() вызывается в apartment, не в worker thread
- Либо Scan() в worker threads подменяет Retired array на пустой из пула и передает заполненный Retired array в apartment

Спасибо за внимание

