C10K and beyond

Uri Shamay

\$>whoami

- BIO :: http://cmpxchg16.me
- Twitter :: https://twitter.com/cmpxchg16
- Github :: https://github.com/cmpxchg16
- Email :: shamayuri@gmail.com

\$>Java.IL community co-founder

http://www.meetup.com/JavaIL/

C10K and beyond, how much beyond......

WhatsApp 2011:

```
$>netstat -an | grep -c EST
$>1016313
```

WhatsApp 2012:

```
$>sysctl kern.ipc.numopensockets
$>kern.ipc.numopensockets: 2277845
```

What I will not cover

- Specific OS implementation
- OS system configuration
- Networking hard-core
- Hardware

What I will cover

- The history of C10K problem
- concurrency models abstract
 - o Processes/Threads
 - Event-driven/Actors
 - lightweight threads :: Coroutines/Fibers
- Java related solution

C10K problem - Processes

The old beast - @process per connection

C10K problem - Processes

Pseudo:

```
fork () -> {
 try {
 io_func_1 ()
 io_func_2 ()
 io_func_3 ()
 } catch (timeout) {
 io_handle_timeout ()
 return
 } catch (error) {
 io_handle_error ()
 return
 }
 handle_success ()
}
```

C10K problem - Processes

Usage:

- CGI with scripts and ENV passing
- Apache HTTP Server old model
- · PostgreSQL model even today!

But processes cannot scale as connections...

C10K problem - Threads

@native OS thread per connection

C10K problem - Threads

Pseudo:

```
thread () -> {
 try {
 io_func_1 ()
 io_func_2 ()
 io_func_3 ()
 } catch (timeout) {
 io_handle_timeout ()
 return
 } catch (error) {
 io_handle_error ()
 return
 }
 handle_success ()
}
```

C10K problem - Threads

Usage:

- · The old model of Apache
- Any servlet container like :: Tomcat / Jetty / Resin / Jboss / Glassfish
- Any HttpClient

But threads cannot scale as connections...

C10K problem - Event-driven

@one native OS thread rule them all!

C10K problem - Event-driven

"Hi Mate, we heard you like callbacks, so we put callbacks in your callback so you can callback when you callback."

C10K problem - Event-driven The CALLBACK HELL!

Pseudo:

```
main loop () -> {
 async -> (io_func_1 (state)) -> {
 onSuccess (state) {
 async -> (io func 2 (state)) -> {
 onSuccess (state) {
 async -> (io func 3 (state)) -> {
 onSuccess (state) {
 handle success (state)
 onError (state) { io handle error () }
 onTimeout (state) { io handle timeout () }
 onError (state) { io handle error () }
 onTimeout (state) { io handle timeout () }
 onError (state) { io handle error () }
 onTimeout (state) { io_handle_timeout () }
```

```
io handle error (state) {
 async -> (...) -> {
 onSuccess (state) {}
 onError (state) {}
 onTimeout (state) {}
io handle timeout (state) {
 async -> (...) -> {
 onSuccess (state) {}
 onError (state) {}
 onTimeout (state) {}
```

C10K problem - Event-driven

support multi-core system - open NUM_OF_PROCESSORS evented native thread's

Usage:

- servers: Nginx/Httpd/Squid
- Node.js
- Java world frameworks for client/server that scale
 Netty / Grizzly / Mina

C10K problem - Event-driven with promises

Promises is just a syntactic sugar for event-driven.

- Node.js
- Java 8: CompletableFuture


```
main_loop () -> {
 async -> (io_func_1 (state))
 -> then (io_func_2 (state))
 -> then (io_func_3 (state))
 -> success (handle_success())
 -> error (io_handle_error ())
 -> timeout (io_handle_timeout ())
}
```

But what if our I/O is endless like WebSocket?!

C10K problem - Actor

Don't communicate by sharing memory, share memory by communicating

C10K problem - Actor @one Actor per connection

C10K problem - Actor

- There are a lot of frameworks out there
- Java :: Akka (concrete implementation for Actor model in Scala)

But Actor model is asynchronous by design and our flow is synchronous...

Let's face it - I/O is asynchronous, our state is synchronous, so let's be cooperative by hybrid mode

C10K problem - Coroutines example

Pseudo:

```
coroutine 1 () -> {
 i := -1
 while (true) {
 i++
 if i % 2 == 0 {
 println "even is the dominant ($i)!"
 if i < 10 {
 yield ()
coroutine 2 () -> {
 i := 0
 while (true) {
 i++
 if i % 2 == 1 {
 println "odd is the dominant ($i)!"
 yield ()
// only one native thread
main {
 coroutine 1.start ()
 coroutine 2.start ()
```

Output:

```
even is the dominant (0)!
odd is the dominant (1)!
even is the dominant (2)!
odd is the dominant (3)!
even is the dominant (4)!
odd is the dominant (5)!
even is the dominant (6)!
odd is the dominant (7)!
even is the dominant (8)!
odd is the dominant (9)!
even is the dominant (10)!
even is the dominant (12)!
even is the dominant (14)!
even is the dominant (16)!
even is the dominant (18)!
even is the dominant (20)!
```

@one coroutine/fiber per connection

Pseudo:

```
fiber () -> {
 try {
 io_func_1 () // implicit yield() when blocking
 io_func_2 () // implicit yield() when blocking
 io_func_3 () // implicit yield() when blocking
} catch (timeout) {
 io_handle_timeout () // implicit yield() when blocking
 return
} catch (error) {
 io_handle_error () // implicit yield() when blocking
 return
} handle_success() // implicit yield() when blocking
}
```

- New programming languages includes that model:
 GO (golang) / D (dlang) / Rust (via library)
- Java
 - Kilim (Actor semantics)
 - compile time bytecode weaving
 - Quasar (Fibers as a lightweight threads)
 - runtime bytecode weaving with javaagent

Caveats

- As any transparent concurrency model, also that model suffers from blocking calls - be careful when using third libraries
- OS Scheduling is very optimized to CPU & I/O
 - If we have a CPU intensive task our I/O corporative model is "unfair" (e.g SSL/TLS, compression/decompression)

C10K and beyond

Uri Shamay

Questions?