Яндекс

Яндекс

Асинхронность и сопрограммы

Григорий Демченко, разработчик ҮТ, 2017

План

- Введение
- Сопрограммы
- Планировщики
- Синхронизация
- Примеры
- Заключение

Введение

Синхронный многопоточный сервер

Асинхронный сервер

Реальный асинхронный сервер

```
void realAsynchronousServer() {
 Acceptor acceptor(80);
 Handler accepting = [&acceptor, &accepting] {
 struct Connection {
 explicit Connection(Socket sock) : socket(std::move(sock)) {}
 void onConnect() {
 if (error)
 return onError(error);
 socket.onRead([this](const Request& request, const Error& error) {
 if (error)
 return onError(error);
 response = handlerRequest(request);
 socket.onWrite(response, [this](const Error& error) {
 if (error)
 return onError(error);
 onDone();
 });
 });
 }
 private:
 void onError(const Error& error) {
 delete this;
 void onDone() {
 delete this;
 Response response;
 Socket socket;
 acceptor.onAccept([&accepting](Socket socket, const Error& error) {
 if (!error) {
 (new Connection{socket})->onConnect();
 accepting();
 });
```

Сравните:

Асинхронный сервер: обсуждение

- Плюсы:
 - Производительность
 - Автоматическая параллелизация исполнения
- Минусы:
 - > Сложность:
 - 1. Нелинейный рост сложности и проблем
 - 2. Явная передача контекста исполнения
 - 3.Обработка ошибок
 - 4.Время жизни объектов
 - 5.Отладка

Что бы хотелось?

- Использовать **эффективность** асинхронного подхода
- Использовать простоту синхронного подхода

Решение: использовать сопрограммы

Сопрограммы

Сопрограммы

Подпрограмма: результат доступен сразу после завершения. Сопрограмма: результат будет доступен позже. Точка вызова и точка получения результата разнесены

Примеры сопрограмм:

Генераторы на языке Python. Async/await C++ proposal.

Метод сохранения контекста исполнения:

Stackful сопрограммы.

Реализация сопрограмм

Проблема

Сопрограммы пока еще не являются частью языка Необходимо применять низкоуровневые примитивы.

Решение: boost.context:

Эффективное решение: использование ассемблера Десктопные платформы: Windows, Linux, MacOSX Мобильные платформы: Windows Phone, Android, IOS Процессоры: x86, ARM, Spark, Spark64, PPC, PPC64, MIPS Компиляторы: GCC, Clang, Visual Studio

boost.context

Работа с контекстом:

make_fcontext: создает контекст

jump_fcontext: переключает контекст

Контекст исполнения:

execution_context<Args...>: создает контекст исполнения

Конструктор принимает сигнатуру:

execution_context(execution_context ctx, Args... args)

Сопрограммы в действии

```
void coroFun() {
 log << "2";
 yield();
 log << "4";
log << "1";
Coro c{coroFun};
log << "3";
c.resume();
log << "5";
```

Вывод:

12345

Использование сопрограммы

Преобразовать асинхронный вызов:

```
async(completionCallback);
```


В синхронный:

```
synca(); // async -> synca
```


Используя следующий подход:

```
void synca() {
 auto& coro = currentCoro();
 async([&coro] {
 coro.resume();
 });
 yield();
}
```

Sequence Diagram

Проблема: состояние гонки

Возможные решения

- std::mutex
- boost::asio::strand
- defer

Использование defer

defer откладывает асинхронный вызов:

```
using Handler = std::function<void()>;
void defer(Handler handler);
```

Решение: defer

Использование: defer

```
void synca() {
 auto& coro = currentCoro();
 async([&coro] {
 coro.resume();
 });
 yield();
}
```

```
void synca() {
 auto& coro = currentCoro();
 defer([&coro] {
 async([&coro] {
 coro.resume();
 });
 });
}
```

Абстрагирование от сопрограмм

```
void synca() {
 auto& coro = currentCoro();
 defer([&coro] {
 async([&coro] {
 coro.resume();
 });
 });
}
```


```
void synca() {
 deferProceed([](Handler proceed) {
 async(proceed);
 });
}
```

Synca сервер

```
void syncaServer() {
 Acceptor acceptor(80);
 while (true) {
 auto socket = acceptor.accept();
 go([socket] { // стартуем новую сопрограмму
 auto request = socket.read();
 auto response = handleRequest(request);
 socket.write(response);
 });
```

Планировщики

Планировщик

Интерфейс планировщика:

```
struct IScheduler {
 virtual void schedule(Handler) = 0;
};
```

Планировщик запускает обработчики.

Пул потоков

```
struct ThreadPool : IScheduler {
 explicit ThreadPool(size_t threads);

 void schedule(Handler handler) {
 service.post(std::move(handler));
 }

private:
 boost::asio::io_service service;
};
```

Сопрограммы и планировщик

```
struct Journey {
 void defer(Handler handler) {
 deferHandler = std::move(handler);
 yield();
 void proceed() {
 scheduler->schedule([this] {
 coro.resume();
 deferHandler();
 });
private:
 IScheduler* scheduler;
 Coro coro;
 Handler deferHandler;
 28
};
```

Телепортация

Давайте перепрыгнем на другой планировщик:

```
go([&] {
 log << "Inside 1st thread pool";
 teleport(tp2);
 log << "Inside 2nd thread pool";
}, tp1);</pre>
```

Реализация:

```
void Journey::teleport(IScheduler& s) {
 scheduler = &s;
 defer([this] {
 proceed();
 });
}
```

Телепортация: Sequence Diagram

Порталы

Портал – это RAII телепортация:

```
struct Portal {
 Portal(IScheduler& destination)
 : source{currentScheduler()} {
 teleport(destination);
 ~Portal() {
 teleport(source);
private:
 IScheduler& source;
};
```

Использование порталов

```
struct Network {
 void handleNetworkEvents() {
 // действия внутри сетевого пула потоков
ThreadPool commonPool{4};
ThreadPool networkPool{2};
portal<Network>().attach(networkPool);
go([] {
 log << "Inside common pool";</pre>
 portal<Network>()->handleNetworkEvents();
 log << "Inside common pool";</pre>
}, commonPool);
```

Портал – абстракция среды исполнения

Синхронизация

Alone

```
struct Alone : IScheduler {
 void schedule(Handler handler) {
 strand.post(std::move(handler));
 }
private:
 boost::asio::io_service::strand strand;
};
```

strand гарантирует, что ни один обработчик не будет запущен параллельно с другим **Alone** – это неблокирующая синхронизация без дедлоков

Примеры

Интегральный пример: инициализация

```
struct DiskCache/MemCache {
 optional<string> get(const string& key);
 void set(const string& key, const string& val);
};
struct Network {
 string performRequest(const string& key);
};
ThreadPool commonPool{3};
 // общий пул операций
ThreadPool diskPool{2};
 // дисковый пул операций
ThreadPool netPool{1};
 // сетевой пул операций
Alone memAlone{commonPool};
 // MemCache синхронизация
portal<DiskCache>().attach(diskPool);
portal<MemCache>().attach(memAlone);
portal<Network>().attach(netPool);
```

Интегральный пример: получение значения

```
string obtainValue(const string& key) {
 auto res = portal<MemCache>()->get(key);
 if (res)
 return *res;
 res = portal<DiskCache>()->get(key);
 if (res)
 return *res;
 auto val = portal<Network>()->performRequest(key);
 go([key, val] {
 portal<MemCache>()->set(key, val);
 portal<DiskCache>()->set(key, val);
 });
 return val;
```

Свойства портала

- Работает с исключениями
- Абстрагирует контекст исполнения

Заключение

Теорема

Пюбая асинхронная задача может быть реализована через сопрограммы

1. Нет кода после вызова:

2. Есть код после вызова:

```
// код до
async(params..., cb);
// отсутствует код
// код до
synca(params...);
cb();
```

```
// код до
async(..., cb);
// код после
// код до
go { async(..., cb); };
// код после
// код до
go { synca(...); cb(); };
// код после
```

Выводы

Синхронный подход: простота

Асинхронный подход : эффективность

Неблокирующая синхронизация без дедлоков Прозрачно для использования Работает с исключениями Работа с вложенными таймаутами Отмена операций

Принципиально новые подходы и паттерны Это прикольно!

Асинхронность и сопрограммы

Григорий Демченко, Разработчик ҮТ

gridem.blogspot.com

github.com/gridem

- habrahabr.ru/users/gridem
- bitbucket.org/gridem