Event Loop & EventEmitter

simen

simenkid@gmail.com github.com/simenkid

Materials

- Demo Code
 - https://github.com/simenkid/talks

Materials

- 20161025_event_loop.zi Node.js 線上讀書會分享 Event Loop 與 EventEmitter, 內含 demo examples
- Read More...
 - https://simeneer.blogspot.tw/2016/09/nodejs-eventemitter.html

非同步程式碼之霧:Node.js 的事件迴圈與 EventEmitter

身為一個 Node.js 工程師,怎麼可以不夠了解「非同步程式碼」的行為?我希望能綜合自己的一點心得與經驗,寫一篇探討 Node.js Event Loop 與 Event Pattern 的文章,而且還不能只是泛泛之談,必須稍微有點深度,然後還期待大家能夠很容易地讀懂。

這篇文章是我為這個想法所作的努力,它花了我好幾個晚上,寫了將近20個小時左右(天吶~~)。雖然極力想要用更短的篇幅把一切說明清楚,卻發現這實在沒辦法用短短的幾句話就講完。然而,即便寫得夠多了,但難免還是有疏漏之處,也要請大家有發現錯誤之處,踴躍提出糾正!讓這篇文章能夠呈現最正確的內容!

Is Node.js Single Threaded?

- "... Actually only your 'userland' code runs in one thread.
- ... Node.js in fact spins up a number of threads."

- D. Khan, "How to track down CPU issues in Node.js"

Let's run a simple http server

Concurrency

"Concurrency is a way to structure a thing so that you can, maybe, use parallelism to do a better job. But parallelism is not the goal of concurrency; concurrency's goal is a good structure."

- R. Pike, Golang co-inventor

Tasks spread over threads

Tasks spread over time

Blocking and Non-Blocking I/O

- Simplified concepts of
 - Blocking I/O
 - Non-blocking I/O
- I/O multiplexing
 - Reactor
 - select() or poll()
 - Event notification, synchronous event demux

Reactor Pattern

Non-Blocking I/O Engine

libuv

- Node.js, Luvit, ...
- multi-platform support library with a focus on asynchronous I/O

Phases In the Loop

libuv core.c

```
int uv run(uv loop t* loop, uv run mode mode) {
 core.c
 r = uv loop alive(loop);
 while (r != 0 && loop->stop flag == 0) {
 uv update time(loop);
 uv run timers(loop);
 ran_pending = uv__run_pending(loop);
 uv run idle(loop);
 uv run prepare(loop);
 timeout = 0;
 if ((mode == UV_RUN_ONCE && !ran_pending) || mode == UV_RUN_DEFAULT)
 timeout = uv backend timeout(loop);
 uv__io_poll(loop, timeout);
 uv run check(loop);
 uv run closing handles(loop);
 if (mode == UV RUN ONCE) {
 uv update time(loop);
 uv run timers(loop);
 r = uv loop alive(loop);
```

Event Loop in Node.js (I)

```
// Entry point for new node instances, ...
 node.cc
static void StartNodeInstance(void* arg) {
 SealHandleScope seal(isolate);
 bool more;
 do {
 v8::platform::PumpMessageLoop(default platform, isolate);
 more = uv run(env->event loop(), UV RUN ONCE);
 if (more == false) {
 v8::platform::PumpMessageLoop(default platform, isolate);
 EmitBeforeExit(env);
 // Emit `beforeExit` if the loop became alive either after emitting
 // event, or after running some callbacks.
 more = uv loop alive(env->event loop());
 if (uv run(env->event loop(), UV RUN NOWAIT) != 0)
 more = true;
 } while (more == true);
```

Event Loop in Node.js (II)

```
Environment* CreateEnvironment(
 node.cc
 Isolate* isolate,
 uv_loop_t* loop, Each node instance has its own event loop.
 const char* const* exec argv)
 uv check init(env->event loop(), env->immediate check handle());
 uv unref(
 reinterpret cast<uv handle t*>(env->immediate check handle()));
  uv idle init(env->event loop(), env->immediate idle handle());
  uv prepare init(env->event loop(), env->idle prepare handle());
  uv check init(env->event loop(), env->idle check handle());
  uv unref(reinterpret cast<uv handle t*>(env->idle prepare handle()));
  uv unref(reinterpret cast<uv handle t*>(env->idle check handle()));
  // Register handle cleanups
  env->RegisterHandleCleanup(
 reinterpret cast<uv handle t*>(env->immediate check handle()),
 HandleCleanup,
 nullptr);
 return env;
```

Put Tasks/Callbacks To Event Loop

- Non-blocking I/O APIs
 - fs.readFile(path, cb)
- Timer Phase
 - setTimeout(cb, time)
 - setInterval(cb, time)
- Check Phase
 - setImmediate(cb)
- At Each Phase End
 - process.nextTick(cb)
 - Microtasks (Promise)

"Each phase has a FIFO queue of callbacks to execute."

process.nextTick() Microtasks

How Long a Tick Is?

"This is a tick: the synchronous invocation of zero or more callback functions associated with any external events. Once the queue is emptied out and the last function returns, the tick is over."

- josh3736, "What exactly is a Node.js event loop tick?" Answered@stackoverflow

I/O Starvation

" ... any time you call process.nextTick() in a given phase, all callbacks passed to process.nextTick() will be resolved before the event loop continues. ... "starve" your I/O by making recursive process.nextTick() calls, ..."

```
function crazy() {
 console.log('Are you crazy?');

 process.nextTick(function () {
 crazy();
 });
}

crazy();
```


EventEmitter

EventEmitter

The base class accommodates **Observer Pattern** in Node.js (Publish/Subscribe, Mediator Patterns)

```
function EventEmitter() {
 events.js
  EventEmitter.init.call(this);
module.exports = EventEmitter;
// Backwards-compat with node 0.10.x
EventEmitter.EventEmitter = EventEmitter;
EventEmitter.init = function() {
  if (!this._events || this._events === Object.getPrototypeOf(this)._events) {
 this. events = {};
 this. eventsCount = 0;
  this._maxListeners = this._maxListeners || undefined;
};
```

APIs

```
EventEmitter.prototype.setMaxListeners
EventEmitter.prototype.getMaxListeners
EventEmitter.prototype.emit (publish)
EventEmitter.prototype.addListener (subscribe)
EventEmitter.prototype.on = EventEmitter.prototype.addListener
EventEmitter.prototype.once
EventEmitter.prototype.removeListener
EventEmitter.prototype.removeAllListeners
EventEmitter.prototype.listeners
EventEmitter.prototype.listenerS
```

$\overline{\mathsf{lon}(\)}$

```
EventEmitter.prototype.addListener = function addListener(type, listener) {
 events.js
 var m;
 var events;
 var existing;
 if (typeof listener !== 'function')
 throw new TypeError('listener must be a function');
 events = this._events;
 if (!existing) {
 // Optimize the case of one listener.
 event name2:
 // Don't need the extra array object.
 existing = events[type] = listener;
 event_name3:
 ++this. eventsCount;
 } else {
 if (typeof existing === 'function') {
 // Adding the second element, need to change to array.
 existing = events[type] = [existing, listener];
 } else {
 // If we've already got an array, just append.
 existing.push(listener);
 return this;
};
```

.emit()

```
EventEmitter.prototype.emit = function emit(type) {
 events.js
 events = this. events;
 handler = events[type]; •-----
 if (!handler)
 return false;
 -- event_name3:
 switch (len) {
 // fast cases
 case 1:
 emitNone(handler, isFn, this);
 break:
 case 2:
 emitOne(handler, isFn, this, arguments[1]);
 break;
 function emitMany(handler, isFn, self, args) {
 // slower
 if (isFn)
 default:
 handler.apply(self, args);
 args = new Array(len - 1);
 else {
 for (i = 1; i < len; i++)
 var len = handler.length;
 args[i - 1] = arguments[i];
 var listeners = arrayClone(handler, len);
 emitMany(handler, isFn, this, args);
 for (var i = 0; i < len; ++i)
 listeners[i].apply(self, args);
 return true;
};
```

Quick Demo

Who Prints First?


```
console.log('<0> schedule with setTimeout in 1-sec');
 02 prints.js
 setTimeout(function () { console.log('[0] setTimeout in 1-sec boom!'); }, 1000);
console.log('<1> schedule with setTimeout in 0-sec');
 setTimeout(function () { console.log('[1] setTimeout in 0-sec boom!'); }, 0);
console.log('<2> schedule with setImmediate');
 setImmediate(function () { console.log('[2] setImmediate boom!'); });
console.log('<3> A immediately resolved promise');
 aPromiseCall().then(function () { console.log('[3] promise resolve boom!'); });
console.log('<4> schedule with process.nextTick');
 process.nextTick(function () { console.log('[4] process.nextTick boom!'); });
function aPromiseCall () {
 return new Promise(function(resolve, reject) { return resolve(); });
```

What if these things are arranged in an I/O callback?

EventEmitter - Dead Loop

```
var EventEmitter = require('events');
var crazy = new EventEmitter();
crazy.on('event1', function () {
 console.log('event1 fired!');
 crazy.emit('event2');
});
crazy.on('event2', function () {
 console.log('event2 fired!');
 crazy.emit('event3');
});
crazy.on('event3', function () {
 console.log('event3 fired!');
 crazy.emit('event1');
});
crazy.emit('event1');
 03 deadloop.js
```

Synchronous Execution Loop

What if scheduled with...

- process.nextTick()
- setImmediate()

Long-Running Tasks?

- How to deal with my long-running tasks?
 - Cut it down or use a worker
- A ridiculous heavy task

Cut It Down (I)

```
function doNotSoHeavy (times) {
 04 heavy cut sync.js
var count = 0;
 for (var i = 0; i < times; i++) {
 if (Math.round(Math.log(
 Math.sqrt(Math.abs(Math.round(Math.random() * 1000)))
 )) === 1)
 count++;
 return count;
function doHeavy() {
 var total = 1e8,
 cuts = 100,
 Synchronous. Blocks?
 counts = 0;
 for (var i = 0; i < cuts; i++) {
 counts = counts + doNotSoHeavy(total/cuts);
 return counts;
setInterval(function () { console.log('I am not blocked'); }, 1000);
console.log(doHeavy()); // Takes around 10 seconds on my machine
```

Cut It Down (II)

```
04 heavy cut async1.js
function doHeavy(callback) {
 var total = 1e8,
 cuts = 100,
 Need a callback to get the asynchronous result
 counts = 0,
 remains = cuts;
 for (var i = 0; i < cuts; i++) {
 setImmediate(function () { } \leftarrow Asynchronous. Blocks?
 counts = counts + doNotSoHeavy(total/cuts);
 remains--;
 if (!remains) {
 process.nextTick(function () {
 callback(counts);
 });
 });
doHeavy(function (counts) {
 console.log(counts);
});
```

Cut It Down (III)

```
04 heavy cut async2.js
function doHeavy(callback) {
 var total = 1e8,
 cuts = 100,
 counts = 0,
 remains = cuts;
 function doPerLoopIter() {
 counts = counts + doNotSoHeavy(total/cuts);
 remains--;
 if (!remains) {
 process.nextTick(function () {
 callback(counts);
 });
 } else {
 doPerLoopIter();
 doPerLoopIter();
doHeavy(function (counts) {
 console.log(counts);
});
```

Cut It Down (IV)

```
var heavyJobs = {
 counts: 0,
 queue: [],
 callback: null,
 add: function (task) {
 this.queue.push(task);
 },
 next: function (callback) {
 var self = this,
 task = this.queue.shift();
 if (!task) return;
 setImmediate(function () {
 self.counts = self.counts + task();
 if (self.queue.length === 0)
 self. callback(self.counts);
 else
 self.next();
 });
 do: function (callback) {
 this. callback = callback;
 this.next();
};
```

```
var total = 1e8,
 cuts = 100;

for (var i = 0; i < cuts; i++) {
 heavyJobs.add(function () {
 return doNotSoHeavy(total/cuts);
 });
}

setInterval(function () {
 console.log('I am not blocked');
}, 1000);

heavyJobs.do(function (counts) {
 console.log(counts);
});</pre>
```

There are many ways to make your heavy jobs happy...

This example is for demonstrating the idea. Not very thoughtful.

Run With Another Thread

```
05 heavy fork.js
var fork = require('child process').fork;
function doHeavyWithWorker(callback) {
 var worker = fork('./heavy_jobs.js');
 worker.once('message', function (counts) {
 callback(counts);
 });
setInterval(function () {
 console.log('I am not blocked');
}, 1000);
doHeavyWithWorker(function (result) {
 console.log(result.counts);
});
```

```
// heavy jobs.js
 heavy jobs.js
function doHeavy () {
 // Counts how many 1s occurred
 var count = 0;
 for (var i = 0; i < 1e8; i++) {
 if (Math.round(Math.log(
 Math.sqrt(Math.abs(
 Math.round(Math.random() * 1000))
 )) === 1)
 count++;
 return count;
var counts = doHeavy();
process.send({
 counts: counts
});
```

fork() establishes the IPC channel between parent and child for your convenience to run your node.js code. There are others ways to do such a job with child process.

That's It!

Thank You!