

Concurrency in Rust

Alex Crichton

40 Years of Microprocessor Trend Data

Original data up to the year 2010 collected and plotted by M. Horowitz, F. Labonte, O. Shacham, K. Olukotun, L. Hammond, and C. Batten New plot and data collected for 2010-2015 by K. Rupp

Must be this tall to write multithreaded code.

Fearless Concurrency with Rust

Apr 10, 2015 • Aaron Turon

The Rust project was initiated to solve two thorny problems:

- How do you do safe systems programming?
- How do you make concurrency painless?

Initially these problems seemed orthogonal, but to our amazement, the solution turned out to be identical: the same tools that make Rust safe also help you tackle concurrency head-on.

Memory safety bugs and concurrency bugs often come down to code accessing data when it shouldn't. Rust's secret weapon is *ownership*, a discipline for access control that systems programmers try to follow, but that Rust's compiler checks statically for you

What Rust has to offer

Strong safety guarantees...

No seg-faults, no data-races, expressive type system.

...without compromising on performance.

No garbage collector, no runtime.

Goal:

Confident, productive systems programming

Concurrency?

Rust?

Libraries

Futures

What's concurrency?

In computer science, concurrency is a property of systems in which several computations are executing simultaneously, and potentially interacting with each other.

Getting our feet wet


```
// What does this print?
int main() {
 int pid = fork();
 printf("%d\n", pid);
}
```

Concurrency is hard!

- Data Races
- Race Conditions
- Deadlocks
- Use after free
- Double free

Exploitable!

Concurrency is nice!

Concurrency?

Rust?

Libraries

Futures

Zero-cost abstractions

Memory safety & data-race freedom

Confident, productive systems programming

What's safety?

```
void example() {
 Mutation
  vector<string> vector;
  auto& elem = vector[0];
  vector.push back(some string);
 [1]
  cout << elem;
 [0]
 [0]
 vector
 Aliased pointers Dangling pointer!
 elem
```

Rust's Solution


```
fn take(v: Vec<i32>) {
fn main() {
 // ...
 let mut v = Vec::new();
 v.push(1);
 v.push(2);
 take(v);
 // ...
 vector
 vector
```

```
fn main() {
 let mut v = Vec::new();
 v.push(1);
 v.push(2);
 take(v);
 // ...
}
```

```
fn main() {
 let mut v = Vec::new();
 v.push(1);
 v.push(2);
 take(v);
 v.push(3);
}
fn take(v: Vec<i32>) {
 // ...
}
```

```
fn main() {
 let mut v = Vec::new();
 v.push(1);
 v.push(2);
 take(v);
 v.push(3);
}
fn take(v: Vec<i32>) {
 // ...
}
```

error: use of moved value `v`

Borrowing

```
fn main() {
 let mut v = Vec::new();
 push(&mut v);
 read(&v);
 // ...
}
vector

 vector

fn pead(v: &Mut < \vec{v@@2*i32}>) {
 v/push(1);
}


vector
```

 \bigvee

Safety in Rust

- Rust statically prevents aliasing + mutation
- Ownership prevents double-free
- Borrowing prevents use-after-free
- Overall, no segfaults!

Data races

Data race

Concurrency?

Rust?

Libraries

Futures

Library-based concurrency

Originally: Rust had message passing built into the language.

Now: library-based, multi-paradigm.

Libraries leverage ownership and borrowing to avoid data races.

```
let mut dst = Vec::new();
thread::spawn(move || {
 dst.push(3);
});

dst.push(4);
error: use after move
```

```
let mut dst = Vec::new();
thread::spawn(|| {
 dst.push(3);
});
dst.push(4);
error: value doesn't live long enough
```

```
let v = Rc::new(vec![1, 2, 3]);
let v2 = v.clone();
thread::spawn(move || {
 println!("{}", v.len());
});
another_function(v2.clone());
```

error: Rc<T> can't be sent across threads

std::sync::Arc

```
let v = Arc::new(vec![1, 2]);
let v2 = v.clone();
 refcount: 0
thread::spawn(move
 println!("{}", v.len());
another function (&v2);
```

std::sync::Arc

error: cannot mutate through shared reference

std::sync::Mutex

```
fn sync inc(counter: &Mutex<i32>) {
 let mut data: Guard<i32> = counter.lock();
 *data += 1;
 counter
 data
```

std::sync::atomic::*

```
let number = AtomicUsize::new(10);
let prev = number.fetch_add(1, SeqCst);
assert_eq!(prev, 10);
let prev = number.swap(2, SeqCst);
assert_eq!(prev, 11);
assert_eq!(number.load(SeqCst), 2);
```

std::sync::mpsc

```
tx2
let (tx, rx) = mpsc::channel();
let tx2 = tx.clone();
thread::spawn(move | tx.send(5));
thread::spawn(move | tx2.send(4));
// Prints 4 and 5 in an unspecified order
println!("{:?}", rx.recv());
println!("{:?}", rx.recv());
```

rayon

```
fn sum_of_squares(input: &[i32]) -> i32 {
 input.iter()
 .map(|&i| i * i)
 .sum()
}
```

rayon

```
use rayon::prelude::*;

fn sum_of_squares(input: &[i32]) -> i32 {
 input.par_iter()
 .map(|&i| i * i)
 .sum()
}
```

rayon

```
use rayon::prelude::*;
fn sum of squares(input: &[i32]) -> i32 {
 let mut cnt = 0;
 input.par iter()
 .map(|&i| {
 cnt +- 1;
 i * i
 .sum()
 error: `cnt` cannot be shared concurrently
```

crossbeam

- Epoch-based memory reclamation
- Easy translation of algorithms that require GC
- Work stealing deque
- MPMC queues

100% Safe

- Everything you just saw is foolproof
- No segfaults
- No data races
- No double frees...

Concurrency?

Rust?

Libraries

Futures

Concurrent I/O

- Rust-the-language fuels shared-memory parallelism
- Rust-the-ecosystem fuels other forms of concurrency
- Futures are the core foundation for async I/O in Rust

What is async I/O?

```
// blocking
let amt = socket.read(buffer);
assert_eq!(amt, 4);

// async
let amt = socket.read(buffer);
assert_eq!(amt, EWOULDBLOCK);
```

What is async I/O?

- No I/O ever blocks
- Application receives bulk lists of events
- User responsible for dispatching events

Async I/O can be hard

User: I'd like the contents of

https://www.rust-lang.org, please!

Kernel: file descriptor 5 is ready for reading

Futures

- Sentinel for a value "being computed"
- Internally captures state to produce a value
- Allows composing different kinds of computations

Futures and async I/O

User: I'd like the contents of

https://www.rust-lang.org, please!

Library: OK, here's a Future < Vec < u8 >>

Futures without I/O

```
let result = pool.spawn(|| {
 fibonacci (100)
});
println! ("calculating...");
get some coffee();
run an errand();
let result = result.wait();
println! ("fib (100) = \{\}", result);
```

Rust's solution: Tokio

cross-platform async I/O

Tokio is the fusion of mio and futures

you can build futures with a TCP socket

Rust's solution: Tokio

- Futures powered by TCP/UDP/...
- Works on all major platforms
- Implementation of an event loop

Futures today

- Traits for one value (Future), many values (Stream), or pushing values (Sink)
- "oneshot channels" computing an in-memory value asynchronously
- "mpsc channels" like std::sync::mpsc
- Integration with crates such as rayon

Futures today

```
#[async]
fn fetch (client: hyper::Client, url: String)
 -> Result<Vec<u8>, hyper::Error>
 let response = await! (client.get(&url));
 if !response.status().is ok() {
 return Err (...)
 let mut body = Vec::new();
 #[async]
 for chunk in response.body() {
 body.extend(chunk);
 Ok (body)
```

Tokio today

- Crates such as tokio-core, tokio-proto, tokio-service
- Considering a tokio crate (tokio-rs/tokio-rfcs#2)
- Supports TCP, UDP, Unix sockets, Named pipes, processes, signals, HTTP, HTTP/2 (coming soon!), websockets, ...
- Deployed to production in a number of companies

Implementing Futures

```
struct Future<T> {
 // ...
}
```

What if I have a more efficient implementation?

```
trait Future {
 type Item;
}
```

```
trait Future {
 type Item;

// ...
}
```

"A future is a sentinel for something being computed"

```
trait Future {
 type Item;

fn schedule<F>(self, F)
 where F: FnOnce(T);
}
```

Can't do virtual dispatch!

```
fn compute (&self, key: u32)
 -> impl Future<Item=u32>
 if let Some(v) = self.cache.get(&key) {
 future::ok(v)
 else
 self.compute slow(key)
```

Different types!

```
fn compute (&self, key: u32)
 -> impl Future<Item=u32>
 if let Some(v) = self.cache.get(&key) {
 future::ok(v)
 } else {
 self.compute slow(key)
```

```
fn compute (&self, key: u32)
 -> impl Future<Item=u32>
 if let Some (v) = self.cache.get(&key) {
 Either::A(future::ok(v))
 else
 Either::B(self.compute slow(key))
 impl<A, B> Future for Either<A, B>
 where A: Future, B: Future
```

```
fn compute (&self, key: u32)
 -> impl Future<Item=u32>
 if let Some(v) = self.cache.get(&key) {
 Either::A(future::ok(v))
 } else if ... {
 Either::B(self.compute slow(key))
 } else {
 Either::AA?
```

```
fn compute (&self, key: u32)
 -> Box<Future<Item=u32>>
 if let Some(v) = self.cache.get(&key) {
 Box::new (future::ok(v))
 } else if ... {
 Box::new (self.compute slow(key))
 } else {
 Virtual dispatch!
```

```
trait Future {
 type Item;


fn schedule<F>(self, F)
 where F: FnOnce(T);
}
```

Can't do virtual dispatch!

```
fn process(req: Request)
 -> impl Future<Response>
{
 // ...
}
```

Futures

- Receive a request
- Load user from the database
- Query user's GitHub username
- Look up username in database
- Render a response

- Server responses may want to be entirely a future
- Futures are frequently composed of many futures
- Futures internally make many state transitions
- Each state transition is allocating a callback

Futures and threading

Drawbacks of callbacks

- Expensive at runtime, forced allocation per state transition
- Gymnastics with threading
 - synchronization may be required where not necessary
 - may require multiple "threadsafe future" and "nonthreadsafe future" traits

Constraints so far

- Futures must be a trait
- The Future trait must allow virtual dispatch
- State transitions need to be cheap
- Threadsafe futures shouldn't require gymnastics

Task

Read TCP connection
Future<Response>

Decrypt SSL

Decode HTTP

impl Future<Response>

Encode HTTP

Encrypt SSL

Write TCP connection Future<Response>

One Server

Task Task Task Task Task Task

Futures and Tasks

- A Task is composed of many futures
- All futures internal to a *task* track the same task
- Tasks are a unit of concurrency
- Very similar to green/lightweight threads!

```
trait Future {
 type Item;

// ...
}
```

"A future is a sentinel for something being computed"

```
trait Future {
 type Item;

fn poll(&mut self)
 -> Option<Self::Item>;
}
```

Poll-based futures

- A return value of None means "not ready"
- Returning Some resolves a future
- If you see None, when do you later call poll?

Poll-based futures

- Futures are owned by one task
- If a future isn't ready, the **task** needs to know when to try again
- A return value of None automatically means "I'll notify you later"

```
struct Timeout {
 // ...
}
```

```
struct Timeout {
 When our timeout fires
 when: Instant,
 timer: Timer,
 Library support for this timeout
// provided by another library
impl Timer {
 fn defer(&self,
 at: Instant,
 f: impl FnOnce()) {
```

```
impl Future for Timeout {
 type Item = ();

 fn poll(&mut self) -> Option<()> {
 // ...
 }
}
```

```
impl Future for Timeout {
 type Item = ();
 fn poll(&mut self) -> Option<()> {
 if self.when < Instant::now() {</pre>
 return Some (())
```

```
use futures::task;
impl Future for Timeout {
 type Item = ();
 fn poll(&mut self) -> Option<()> {
 if self.when < Instant::now() {</pre>
 return Some (())
 let task = task::current();
 self.timer.defer(self.when, | | {
 task.notify();
 });
 None // not ready yet
```

Constraints

```
trait Future

Virtual dispatch
```

- Cheap
- Threadsafe

```
trait Future {
 type Item;

fn poll(&mut self)
 -> Option<Self::Item>;
}
```

Constraints

```
Virtual dispatch
Cheap

Threadsafe
```

```
mod task {
 fn current() -> Task {
 // just an Arc bump
 }

impl Task {
 fn notify(&self) {
 // just a queue
 }
}
```

Constraints

- In Tokio everything is a future
- Futures may eventually need to wait for I/O
- Tokio's job is to route I/O notifications to tasks

```
// async
let amt = socket.read(buffer);
assert_eq!(amt, EWOULDBLOCK);
```

- I/O all returns immediately
- "would block" turns into notifying a task
- "would block" translated to NotReady

```
trait AsyncRead: Read {
 // empty!
}

trait AsyncWrite: Write {
 fn shutdown(&mut self)
 -> Poll<(), io::Error>;
}
```

Marker traits for the current future's task is scheduled to receive a notification when the object is ready again

```
impl<E: Read> Read for PollEvented<E>{
 fn read(&mut self, buf: &mut [u8])
 -> io::Result<usize>
 if self.poll read().is not ready() {
 return Err (wouldblock ())
 let r = self.get mut().read(buf);
 if is wouldblock(&r) {
 self.need read();
 return r
```

Tokio's Event Loop

Kernel: file descriptor 5 is ready for reading

Tokio: Ok, let me go wake up that task.

Tokio's Event Loop

- Responsible for blocking the current thread
- Dispatches events received from the kernel
- Translates I/O notifications to task notifications

