Модели акторов в C++ миф или реальность

Боргардт Александр Александрович https://github.com/smart-cloud

What is in the report:

- 1. The general concept of the actor model;
- 2. Consider the example of a solved problem with Productions;
- 3. The internal device of the actor;
- 4. A little about the life cycle of threadpool;
- About Different strategies work threadpool.

Mytholog y


Mytholog y


Intro


Intro Project Architecture


Intro Part of the project Architecture


Intro The components that hold the system


Intro


What models of concurrent programming are?

- Single Thread -> Nodejs, python3.4+
- Actor model -> Erlang, Elixir, jvm family, C#
- Communicating sequential processes -> go
- Software transactional memory -> clojure
- etc ...

Actor Model what kind of animal?

Formally, the description of the actor model

It has an ID on which the actor can be identified by other actors;

May interact with other actors only by sending messages with the identifiers of the actors addresses;

Implements its behavior depending on the incoming messages;

May create one or more new actors;

Can change its state;

Can terminate its execution.

What looks like an actor?

Smalltalk Class


Actor Model Actor


C++ OPP

What are the implementation?

C++ Actor Framework: CAF

https://www.actor-framework.org/


CAF -> КАФ

SObjectizer


https://github.com/eao197/so-5-5

SObjectizer -> собжектайзер

General Schematic


One of the main ideas of the actor model


One of the main ideas of the actor model


Analogy

http://mysuperservice.ru/update?d=1&ds=3


Supervisor


Case: restored after the fall of the actor


Time

Supervisor

Case: balancing messaging


Supervisor


Analogy


http://www


Description of a problem Productions


Case 1:

We obtain the unique identifier and increase the counter by one


Case 2:

Return a list of all the stored hash from uid and the counter


Description of possible types of messages.


Scheme of the initial solution


Driving the initial decision to supervisord


Driving the initial decision to supervisord


General Schematic


Actor


Actor


Data locality and Isolated


Data locality and Isolated


Shared State


Data locality and Isolated Shared State


Actor


Queue ...
Un-bound Queue ????


Un-bound Queue in Your systems


System + Un-bound Queue


Key word:Queueing theory

Un-bound Queue in Your systems


Size?

Actor


EventLoop in Actor blocking approach

```
void run(args ..., args ...,) {
 message *msg_ptr = nullptr;
 while (has_next_message()) {
 msg_ptr = next_message();
 if (msg_ptr != nullptr) {
 auto response = life.invoke(msg_ptr);
 } else {
```

EventLoop in Actor Pseudo non-blocking

```
auto run(args ..., size_t max_throughput, args ...,) -> event_type {
 message *msg_ptr = nullptr;
 for (size_t handled_msgs = 0; handled_msgs < max_throughput;) {
 msg_ptr = next_message();
 if (msg_ptr != nullptr) {
 auto response = life.invoke(request);
 ++handled_msgs;
 } else {
 return executable_result::awaiting;
 return executable_result::resume;
```

EventLoop in Actor Pseudo non-blocking

```
auto run(args ..., size_tmax_throughput, args ...,) -> event_type {
 message *msg_ptr = nullptr;
 for (size_t handled_msgs = 0; handled_msgs < max_throughput;) {
 msg ptr = next message();
 (msg_ptr != nullptr) {
 auto response = life.invoke(request);
 ++nandlad msas.
 } else {
 return executable_result::awaiting;
 return executable_result::resume;
```


EventLoop in Actor Pseudo non-blocking

EventLoop in RunOnce


How to run once?

```
auto run_once(args ..., args ...,) {
 return run(args ..., 1, args ...,)
}
```

General Schematic


Strategy: shared-work


Strategy: shared-work


And what are the tasks scheduling strategy?

	asynchronous	synchronous
proactive	Work-balancing	Work-distribution
reactive	Work-stealing	Work-requesting

And what are the tasks scheduling strategy?

	asynchronous	synchronous
proactive	Work-balancing	Work-distribution
reactive	Work-stealing	Work-requesting

SCHEDULER = (STEALING ^ REQUESTING) [+DISTRIBUTION] [+BALANCING]

	asynchronous	synchronous
proactive	Work-balancing	Work-distribution
reactive	Work-stealing	Work-requesting

Reality

Possible applications:


- back-end game dev;
- micro-service;
- service;
- macro-service;
- distribution system;
- etc


? Questions?

Bonus slide

Inheritance Hierarchy


The hierarchy of nesting


Bonus slide

What do you want to change?


Urls:

http://www.ponylang.org/

http://junior.highload.ru/2015/#301215

http://www.highload.ru/2015/abstracts/1964.html

https://en.wikipedia.org/wiki/Actor model

https://en.wikipedia.org/wiki/Work stealing

http://www.1024cores.net

http://www.slideshare.net/gpadovani/c-actor-model

https://habrahabr.ru/post/216049/