3. Event Handling Patterns


Event-handling patterns


- Naše zaměření:
 - □ Síťové orientované systémy
- Návrhové vzory
 - Reactor
 - Proactor
 - Asynchronous Completion Token
 - Acceptor-Connector
- Popisují způsob, jakým iniciovat, přijmout, demultiplexovat, dispatchovat a zpracovat události (eventy) v síťově orientovaném systému


Reactor – Motivační příklad

Distribuovaná logovací služba

- klienti posílají logy na centrální logovací server
- □ Pouze dvě události
 - connect připojení klienta
 - read přečti logovací záznam
- simultánní příchod události
- obsluha má krátké trvání


Pro každé připojení vytvořit nové vlákno

- nutno zabezpečit thread-safe
- □ nelze měnit kontext
- □ již při pár tisících požadavků neúnosná režie
- □ vlákna nejsou podporována na všech systémech

-Reactor

- single thread
- simultánní zpracování události
- event demultiplexer


- Reactor řeší rozdělení (demultiplexing) a náslené zpracování (dispatching)
 příchozích eventů, aplikace jen poskytuje event handlery, které obsluhují tyto události
- Využívá vzor Inversion of Control (Hollywoodský princip "Don't call us, we'll call you")
- Základní vlastnosti
 - □ čeká synchronně na událost, když nastane událost, aktivuje handlery
 - události jsou typicky z různých zdrojů
 - single thread
- Také známý jako Dispatcher nebo Notifier

Handle

- libovolný zdroj (řízený OS) schopný vstupu a/nebo výstupu
- obvykle síťová připojení, soubory

Synchronous Event Demultiplexer

- event loop
- □ blokuje zdroje
- jakmile je možné začít synchronní operaci na handli bez blokování, pošle handle na dispatcher

Dispatcher


- udržuje si tabulku registrovaných handlerů
- odešle handle z demultiplexoru na asociovaný event handler

Event handler

- komponenta aplikace implementující zpracování daného eventu
- aplikace využívá demultiplexing a dispatching poskytnutý reactorem


Reactor – struktura diagram


Reactor – časový diagram


Výhody

- Rozdělení zodpovědností mezi reactor a aplikaci
 - umožňuje modularitu, znovupoužitelnost, přenositelnost
- Umožnuje obsloužit více současných spojení bez režie multiple threads
 - ale jen na principu serializace volání jednotlivých event handlerů

Nevýhody

- Nepreempetivní při implementaci je dobře vyvarovat se
 - cyklení nad velikými kolekcemi objektů
 - výpočetně náročným operacím
 - voláni synchronních I/O metod
 - sleep / pause výrazy
- Komplexní ladění, testování


Reactor – Příklady, použití

Příklad - telefonní linka

- telefonní síť je reactor.
- Vy jste event handler registrovaný telefonním číslem (handle).
- pokud se Vám někdo pokouší dovolat, telefonní síť Vás na hovor upozorní zvoněním a Vy tuto událost zpracujete například tím, že zvednete telefon

Reálné implementace

Reactor (Java), Twisted (Python), ReactPHP (PHP), Xt (UI toolkit v UNIXu)


Proactor – Motivační příklad

Web server

- klient zašle požadavek na spojení
- server spojení akceptuje
- server otevře a čte příslušný soubor
- nakonec pošle server obsah souboru zpět klientovi

Možné implementace


- Synchronní multi-threading
 - problémy se škálovatelností, komplexitou kódu a přenositelností
- Reactor
 - nepodporuje zpracování více eventů zároveň
 - nepodporuje dlouhé zpracovaní klientských požadavků
- Proactor
 - asynchronní varianta Reactoru


- Aktivní event demultiplexing and dispatching model
- Využívá Asynchronous Operation Processor
 - typicky I/O
- Rozdělení aplikačních služeb na dvě části
 - asynchronní (můžou být dlouho trvající) operace (které jsou volány proaktivně)
 - completion handlery stará se o zpracování výsledku asynchronní operace
- Vhodno použít, jestliže aplikace
 - vykonává asynchronní operace bez zablokovaní volajícího vlákna
 - aplikaci stačí notifikace, když asynchronní operace skončí


Proactor - struktura


Proactor – v čase


Proactor – Příklad ze života, použití

Upozornění nepřijatých hovorů

- zavolám momentálně nedostupné kamarádce
- nechám ji (jako initiator) vzkaz na záznamníku (zde asynchronous operation processor),
 ať zavolá zpět
- během čekání mohu vykonávat libovolnou jinou činnost
- kamarádka zavolá zpět (Proactor)
- zvednu telefon a představím se jako Completion handler ©

Reálné implementace

- Windows: completion ports
- UNIX: POSIX AIO (asynchronous I/O)
- Obsluha přerušení v OS
- C++: Boost.Asio, ACE


Společná myšlenka

snaha o nahrazení multithreadingu v event-driven systémech

Reactor

- synchronní události
- pasivní event demultiplexing and dispatching model
- vhodné jen krátce trvající operace

Proactor

- asynchronní události
- aktivní event demultexing and dispatching model
- vhodné i pro dlouho trvající operace


Asynchronous Completion Token – Motivační příklad

Internetový burzovní systém

- musíme monitorovat všechny servery pro okamžité řešení selhání
- na každém serveru běží management agent
- management aplikace sbírá data z management agentů

Spojení management aplikace s management agenty

- thread v aplikaci pro každého agenta, synchronní spojení
 - špatně škáluje
- asynchronní spojení, ale jak efektivně demultiplexovat completion event?
 - □ řešení Asynchronous Completion Token


Asynchronous Completion Token (ACT)

- Také znám jako: Active Demultiplexing, Magic Cookie
- Iniciátor při asynchronním volání služby vytvoří ACT
 - ACT identifikuje completion handler na straně iniciátora
 - služba při completion události vrátí iniciátoru ACT
 - ACT umožní efektivní demultiplexing completion eventu na straně iniciátora


ACT - Struktura


ACT – Příklad ze života, reálné implementace

FedEx

- při odeslání zásilky může odesílatel vyplnit vlastní identifikátor
- při doručení je identifikátor odeslán odesílateli

Reálné implementace

- HTTP koláčky
- □ Windows: handles, overlapped I/O, I/O completion ports
- □ UNIX: POSIX asynchronous I/O


Asynchronous Comletin Token - shrnutí

Výhody

- □ jednoduchost, prostorová nenáročnost, flexibilita
- efektivní uložení a obnovení stavu

Nevýhody

- potenciální memory leak
- nutnost autentizace tokenu v případě nedůvěryhodné služby
- □ pokud je ACT pointer, nesmí být přemapována paměť (např. restart aplikace)


Acceptor-Connector – motivační příklad

Gateway

 každá peer služba používá gateway na odesílaní a přijímaní dat, příkazů a informací o stavu, například k satelitu

Problém

- navázání spojení se satelitem je komplexní
- kód pro navázání sopjení je téměř úplně nezávislý na kódu samotných služeb

Řešení?

Acceptor-Connector


Acceptor-Connector

Vlastnosti


- odděluje zřízení připojení a inicializaci od vlastní služby
- zapouzdření aplikačních služeb pomocí peer service handlerů

Struktura

- Acceptor přijímá pasivně spojení
- Connector vytváří aktivně spojení
- service handlers implementují vlastní službu


Acceptor-Connector - Struktura


Acceptor-Connector – Příklad, reálné implementace

Manažeři a sekretářky

- manažerka Alice chce hovořit s manažerem Bobem
- manažerka Alice požádá svou sekterářku (Connector) o uskutečnění hovoru
- sekterářka zavolá Bobově sekretářce (Acceptor)
- ta předá telefon Bobovi
- Alice a Bob jsou peer service handlers

Reálné implementace

- □ ACE (C++), Java CE
- UNIX Inetd
 - master acceptor process
 - service handlers: FTP, TELNET, DAYTIME a ECHO