

www.chenshuo.com

NETWORK PROGRAMMING IN C++ WITH Muduo

What is Muduo?

- non-blocking,
- event-driven,
- multi-core ready,
- □ modern (NYF's*)
- □ C++ network library
- □ for Linux
- Buzz words!!!
- □ BSD License of course

Learn network programming in an afternoon? Let's build greeting server/client

```
import socket, time
serversocket = socket.socket(
  socket.AF INET,
  socket.SOCK STREAM)
# set SO_REUSEADDR
serversocket.bind((", 8888))
serversocket.listen(5)
while True:
  (clientsocket, address) = serversocket.accept()
  name = clientsocket.recv(4096)
  datetime = time.asctime()
  clientsocket.send('Hello ' + name)
  clientsocket.send('My time is ' + datetime + '\n')
  clientsocket.close()
```

```
import socket, os

sock = socket.socket(
 socket.AF_INET,
 socket.SOCK_STREAM)
sock.connect((host, 8888))
sock.send(os.getlogin() + '\n')
message = sock.recv(4096)
print message
sock.close()
```

~10 Sockets APIs Simple, huh?

Sockets API might be harder than you thought

Run on local host

```
$ ./hello-client.py localhost
Hello schen
My time is Sun May 13 12:56:44 2012
```


Run on network


```
$ ./hello-client.py atom
Hello schen
```

- Incomplete response!!! Why?
- Standard libraries (C/Java/Python) do not provide higher abstractions than Sockets API
 - Naive implementation is most-likely wrong
 - Sometimes hurt you after being deployed to prod env
- □ That's why we need good network library ©

Performance goals

- High performance? Hard to define
- Satisfactory (adequate) Performance
 - Not to be a/the bottleneck of the system
- Saturate GbE bandwidth
 - Even Python can do this
- □ 50k concurrent connections
 - No special efforts needed on modern hardware
- □ *n*0k+ messages per second
 - Distribute msg to 30k clients in 0.99s (EC2 small)
 - 40k clients in 0.75s (Atom D525 1.8GHz dual core HT)

Muduo vs. Boost Asio

http://www.cnblogs.com/Solstice/archive/2010/09/04/muduo_vs_asio.html

Loopback device, because even Python can saturate 1GbE

2012/06

Muduo vs. libevent 2.0.x

http://www.cnblogs.com/Solstice/archive/2010/09/05/muduo_vs_libevent.html

Loopback device

* Libevent 2.1.x should be better

http://www.cnblogs.com/Solstice/archive/2010/09/08/muduo_vs_libevent_bench.html

ZeroMQ local_lat, remote_lat

2012/06

Some performance metrics

Use their own benchmarks

□ Nginx 100k qps for in-memory reqs

Asio higher throughput, 800MiB+/s

Libevent ditto, same event handling speed

pub sub deliver msg to 40k clients in 1 sec

□ RPC 100k qps @ 100c,

- 260k~515k with batching/pipelining
- At least proves "No obvious mistake made on critical path of Muduo"

Where does Muduo fit in the stack?

- □ General-purpose (neutral carrier) network library
 - Let you focus on business logic
 - Wraps sockets API, take care of IO complexity
 - 3.5 essential events (conn up/down, read, write complete)
- Libraries that share similar features/purposes
 - C libevent, C++ ACE/ASIO, Java Netty, Mina
 - Python twisted, Perl POE, Ruby EventMachine
- Not comparable to 'frameworks'
 - ICE a RPC framework, see muduo-protorpc
 - Tomcat, Node.js built only/mainly for HTTP
 - ZeroMQ
 4 messaging patterns

Two major approaches to deal with many concurrent connections

- □ When 'thread' is cheap, 10k+ 'thread's in program
 - Create one or two threads per connection, blocking IO
 - Python gevent, Go goroutine/channel, Erlang actor
- When thread is expensive, a handful of threads
 - Each thread serves many connections
 - Non-blocking IO with IO multiplexing (select/epoll)
 - IO multiplexing is actually thread-reusing
 - Event notification using callbacks
 - Muduo, Netty, Python twisted, Node.js, libevent, etc.
- Not all libraries can make good use of multi-cores.
- But Muduo can ©

Blocking IO is not always bad

- A socks proxy, TCP relay, port forwarding
 - client <-> proxy <-> server

```
def forward(source, destination):
 while True:
 data = source.recv(4096)
 if data:
 destination.sendall(data)
 else:
 destination.shutdown(socket.SHUT_WR)
 break
thread.start_new_thread(forward, (clientsocket, sock))
thread.start_new_thread(forward, (sock, clientsocket))
```

- OK to use blocking IO when interaction is simple
- Bandwidth/throttling is done by kernel

Non-blocking IO

- Imagine writing a chat server with blocking IO
 - Message from one connection needs to be sent to many connections
 - Connections are up and down all the time
 - How to keep the integrity of a message being forwarded
 - How many threads do you need for N connections?
- Try non-blocking IO instead
 - Essential of event-driven network programming in 30 lines of code
- Take a breath

```
# set up serversocket, socket()/bind()/listen(), as before
 poll = select.poll() # epoll() should work the same
 poll.register(serversocket.fileno(), select.POLLIN)
 connections = {}
 while True: # The event loop
 Demo only, not good quality
 events = poll.poll(10000)
 IO multiplexing only
 for fileno, event in events:
 if fileno == serversocket.fileno():
 (clientsocket, address) = serversocket.accept()
 # clientsocket.setblocking(0) ??
 poll.register(clientsocket.fileno(), select.POLLIN)
 connections[clientsocket.fileno()] = clientsocket
 elif event & select.POLLIN:
 clientsocket = connections[fileno]
 data = clientsocket.recv(4096) # incomplete msg ?
 if data:
Business
 for (fd, othersocket) in connections.iteritems():
logic
 if othersocket != clientsocket:
 othersocket.send(data) # partial sent ??
 else:
 chat server
 poll.unregister(fileno)
 clientsocket.close()
 del connections[fileno]
 www.chenshuo.com
  2012/06
```

16

```
# set up serversocket, socket()/bind()/listen(), as before
 poll = select.poll() # epoll() should work the same
 poll.register(serversocket.fileno(), select.POLLIN)
 connections = {}
 while True: # The event loop
 Demo only, not good quality
 events = poll.poll(10000)
 IO multiplexing only
 for fileno, event in events:
 if fileno == serversocket.fileno():
 (clientsocket, address) = serversocket.accept()
 # clientsocket.setblocking(0) ??
 poll.register(clientsocket.fileno(), select.POLLIN)
 connections[clientsocket.fileno()] = clientsocket
 elif event & select.POLLIN:
 clientsocket = connections[fileno]
 data = clientsocket.recv(4096)
 if data:
Business
 clientsocket.send(data)
 # partial sent ??
logic
 else:
 echo server
 poll.unregister(fileno)
 clientsocket.close()
 Most code are identical
 del connections[fileno]
  2012/06
 Make them a library
```

17

Pitfalls of non-blocking IO

- Partial write, how to deal with remaining data?
 - You must use an output buffer per socket for next try, but when to watch POLLOUT event?
- Incomplete read, what if data arrives byte-by-byte
 - □ TCP is a byte stream, use an input buffer to decode
 - Alternatively, use a state machine, which is more complex
- Connection management, Socket lifetime mgmt
 - File descriptors are small integers, prone to cross talk
- Muduo is aware of and well prepared for all above!
 - Focus on your business logic and let Muduo do the rest

Event loop (reactor), the heart of non-blocking network programming

- Dispatches IO event to callback functions
 - Events: socket is readable, writable, error, hang up
- Message loop in Win32 programming

- Cooperative multitasking, blocking is unacceptable
- Muduo unifies event loop wakeup, timer queue, signal handler all with file read/write
- Also make it non-portable

IO responses are instant, one CPU used Events happen in sequence

One event loop with thread pool

Any library function that accesses file or network can be blocking

- □ The whole C/Posix library is blocking/synchronous
 - Disk IO is blocking, use threads to make it cooperating
- 'harmless' functions could block current thread
 - gethostbyname() could read /etc/hosts or query DNS
 - getpwuid() could read /etc/passwd or query NIS*
 - localtime()/ctime() could read /etc/localtime
 - Files could be on network mapped file system!
- What if this happens in a busy network IO thread?
 - Server is responseless for seconds, may cause trashing

Non-blocking is a paradigm shift

- Have to pay the cost if you want to write high performance network application in traditional languages like C/C++/Java
 - It's a mature technique for nearly 20 years
- Drivers/Adaptors needed for all operations
 - Non-blocking DNS resolving, UDNS or c-ares
 - Non-blocking HTTP client/server, curl and microhttpd
 - Examples provided in muduo and muduo-udns
 - Non-blocking database query, libpq or libdrizzle
 - Need drivers to make them work in muduo
 - Non-blocking logging, in muduo 0.5.0

Event loop in multi-core era

- One loop per thread is usually a good model
 - Before you try any other fancy 'pattern'
- Muduo supports both single/multi-thread usage
 - Just assign TcpConnection to any EventLoop, all IO happens in that EventLoop thread
 - The thread is predictable, EventLoop::runInLoop()
- Many other 'event-driven' libraries can't make use of multi-cores, you have to run multiple processes

One event loop per thread

Hybrid solution, versatile

Decode/encode can be in IO thread

Object lifetime management

- Muduo classes are concrete & non-copyable
 - And have no base class or virtual destructor
- EventLoop, TcpServer, TcpClient are all long-live objects. Their ownership is clean, not shared.
- TcpConnection is vague
 - TcpServer may hold all alive connection objects
 - You may also hold some/all of them for sending data
 - It's the only class managed by std::shared_ptr
- No 'delete this', it's a joke
- muduo will not pass raw pointer to/from client code

```
class EchoServer { // non-copyable
 public:
  EchoServer(EventLoop* loop, const InetAddress& listenAddr)
 : server_(loop, listenAddr, "EchoServer") {
 server .setConnectionCallback(
 boost::bind(&EchoServer::onConnection, this, _1));
 server .setMessageCallback(
 boost::bind(&EchoServer::onMessage, this, 1, 2, 3));
 server .setThreadNum(numThreads);
 private:
  void onConnection(const TcpConnectionPtr& conn) {
 // print, you may keep a copy of conn for further usage
  void onMessage(const TcpConnectionPtr& conn,
 Buffer* buf, Timestamp time) {
 string data(buf->retrieveAsString());
 conn->send(data);
 But echo is too simple to be meaningful
  TcpServer server_; // a member, not base class. More is possible
  2012/06
 www.chenshuo.com
```


Muduo examples, all concurrent

- □ Boost.asio chat
 - Codec , length prefix message encoder/decoder
- □ Google Protocol Buffers codec
- Filetransfer
- Idle connection/max connection
- Hub/Multiplexer
- Pinpong/roundtrip
- □ socks4a
- Business-oriented TCP network programming
- □ Many more Efficient multithreaded network programming

Format-less protocol, pure data

Length header fmt, 'messages'


```
void onMessage(const muduo::net::TcpConnectionPtr& conn,
 muduo::net::Buffer* buf,
 muduo::Timestamp receiveTime) {
  while (buf->readableBytes() >= kHeaderLen) { // kHeaderLen == 4
 const void* data = buf->peek();
 int32_t be32 = *static_cast<const int32_t*>(data); // FIXME
 const int32_t len = muduo::net::sockets::networkToHost32(be32);
 if (len > 65536 || len < 0) {
 LOG ERROR << "Invalid length " << len;
 conn->shutdown();
 } else if (buf->readableBytes() >= len + kHeaderLen) {
 buf->retrieve(kHeaderLen);
 std::string message(buf->peek(), len);
 messageCallback_(conn, message, receiveTime);
 buf->retrieve(len);
 } else {
 break;
 Any grouping of input data should be decoded correctly
 0x00, 0x00, 0x00, 0x05, 'h', 'e', 'l', 'l', 'o', 0x00,
 0x00, 0x00, 0x08, 'c', 'h', 'e', 'n', 's', 'h', 'u', 'o'
```


2012/06 www.chenshuo.com

32

Protobuf format, message objects

http://www.cnblogs.com/Solstice/archive/2011/04/13/2014362.html

Design goals of Muduo

- Intranet, not Internet.
 - Distributed system in a global company
 - Use HTTP on internet, it's the universal protocol
- Build network application with business logic, not writing well-known network server
 - Not for building high-performance httpd, ntpd, ftpd, webproxy, bind
 - Components in distributed system
 - master/chunk-server in GFS
- TCP long connections
 - Muduo thread model is not optimized for short TCP connections, as accept(2) and IO in two loops

Muduo is NOT

2012/06 www.cnenshuo.com

Muduo doesn't

- Support transport protocols other than TCPv4
 - IPv6, UDP, Serial port, SNMP, ARP, RARP
 - Build your own with muduo::Channel class
 - Any thing that is 'selectable' can integrated into Muduo
 - May support SSL in future, but with low priority
 - Use https for internet service, use VPN for info security
- Support platforms other than Linux 2.6/3.x
 - Never port to Windows
 - Unlikely port to FreeBSD, Solaris
 - However, it runs on ARM9 boards, with Linux 2.6.32

List of muduo libraries

- Muduo The core library
 - base library (threading, logging, datetime)
 - network library
 - Many examples
- Muduo-udns Non-blocking DNS resolving
- Muduo-protorpc
 - Asynchronous bidirectional RPC based on Muduo
 - Also has Java bindings with Netty
 - Examples: zurg a master/slaves service mgmt sys
- Paxos a consensus algorithm* (to be written)

Check-ins per week

□ From 2010-03 to 2012-06

2012/06 www.chenshuo.com

Thank you!

- www.chenshuo.com
- github.com/chenshuo
- weibo.com/giantchen

github.com/downloads/chenshuo/documents/ MuduoManual.pdf

Bonus Slides

- Synchronous vs. asynchronous
- Basic network performance metrics

Figure 1. Simplified matrix of basic Linux I/O models

Simply wrong and misleading

Synchronous vs. asynchronous IO

- Epoll is synchronous
 - \blacksquare Select/poll/epoll are O(N), but N stands differently
- Anything but aio_* are synchronous
 - Non-blocking IO is synchronous
 - you call it, it returns. It never breaks/interrupt code flow
 - The only thing that can be blocking in event-driven program are epoll_wait and pthread_cond_wait
 - pthread_mutex_lock should almost not real block anything
- Asynchronous IO is not practical in Linux
 - Either simulated with threads,
 - Or notify with signal, not good for multithreaded app

TCP/IP over 1Gb Ethernet

Ethernet	frame

- Preamble8B
- □ MAC 12B
- □ Type 2B
- □ Payload 46~1500B
- CRC 4B
- □ Gap 12B
- □ Total 84~1538B

- Raw b/w 125MB/s
- Packet per second
 - Max 1,488,000
 - Min 81,274 (no jumbo)
- TCP/IP overhead
 - IP header 20B
 - TCP header 20B
 - TCP option 12B (TSopt)
- Max TCP throughput
 - **81274*(1500-52)**

PPS vs. throughput

2012/06

Back-of-the-envelope calculation

- □ Read 1MB from net, ~10ms
- \square Copy 1MB in memory, \sim 0.2ms on old E5150
- Copying is not a sin, CPU and memory are so fast
- Decode byte string to Message objects
 - 500MB/s decoding in IO thread, pass ptr to calc thr
 - 50MB/s copy data to calc threads, decode there
- □ Compress or not? 200MB/s 2x ratio 10MB
 - 10Mb ADSL 8s vs. 4.05s
 - 1000Mb LAN 0.08s vs. 0.09s

High Performance ???

- Network application in user land
- Network service in kernel
- TCP/IP stack or network adaptor driver in kernel
- Network device (switch/router)
 - Special purpose OS for network device (firmware)
 - Special purpose chips for network device (NP)
- Control network adaptor with FPGAs
 - Coding in Verilog, hardwire logic