

Ruby Engineer at mongoDB, Adjunct Faculty at Columbia @EmStolfo

There is no such thing as thread-safe Ruby code.

Emily Stolfo

Ruby Engineer at mongoDB Adjunct Faculty at Columbia Expert

1. Concurrency in Ruby

2. Writing thread-safe code

3. Testing concurrency

Demo code

```
require 'set'
members = Set.new
threads = []
200.times do |n|
  threads << Thread.new do
 if n % 2 == 0
 members << n
 else
 members.first.nil?
 end
  end
end
threads.each(&:join)
```

Inconsistent bug?

- 2.0 with <u>200</u> threads
- JRuby with <u>10</u> threads
- X JRuby with 200 threads

There are different Ruby implementations.

Different Ruby implementations have their own semantics.

Threads are like music.

green thread

native (OS) thread

Threads and Ruby

ruby 1.8

Instruments: OS threads

Notes: green threads

Conductor: GIL

Threads and Ruby

Instruments: OS threads

Notes: green threads

Conductor: GIL

Threads and Ruby

JRuby

Instruments: OS threads

Notes: green threads

Different Rubies? Different semantics.

Our code sometimes works by sheer luck.

You're lucky your code hasn't run on JRuby.

You're lucky there is a GIL.

Example:

MongoDB Ruby driver and Replica Sets

MongoDB Replica Set Creation

MongoDB Replica Set

MongoDB Replica Set Failure

MongoDB Replica Set Recovery

MongoDB Replica Set Recovered

Mutable shared state.

Ruby driver

```
class ReplicaSetClient
  def initialize
 @nodes = Set.new
  end
  def connect to nodes
 seed = valid node
 seed.node list.each do |host|
 node = Node.new(host)
 @nodes << node if node.connect
 end
  end
  def choose node (type)
 @nodes.detect { |n| n.type == type }
  end
end
```

Potential concurrency bug

```
class ReplicaSetClient
  def initialize
 @nodes = Set.new
  end
  def connect to nodes
 seed = valid node
 seed.node list.each do |host|
 node = Node.new(host)
 @nodes << node if node.connect
 end
  end
  def choose node (type)
 @nodes.detect { |n| n.type == type }
  end
end
```

(RuntimeError) "can't add a new key into hash during iteration"

We often use hashes as caches.

Hashes and their derivatives are not thread-safe in JRuby.

How do we write this code thread-safely?

WRITING THREAD-SAFE CODE

Shared data: Avoid across threads.

If you can't avoid shared data, at least avoid shared mutable data.

If you can't avoid shared mutable data, use concurrency primitives.

The top 2 concurrency primitives

1. Mutex

```
class ReplicaSetClient
  def initialize
 @nodes = Set.new
 @connect mutex = Mutex.new
  end
  def connect to nodes
 seed = valid node
 seed.node list.each do |host|
 node = Node.new(host)
 @connect mutex.synchronize do
 @nodes << node if node.connect
 end
 end
  end
  def choose node (type)
 @connect mutex.synchronize do
 @nodes.detect { |n| n.type == type }
 end
  end
end
```

1. Mutex

```
that should be executed by at most one thread at a time.
```

```
@connect_mutex.synchronize do
 @nodes << node if node.connect
 end
end
end

def choose_node(type)
 @connect_mutex.synchronize do
 @nodes.detect { |n| n.type == type }
end
end
end</pre>
```

shared replica set state update

A mutex is not magic.

Avoid locking around I/O.

1. Mutex

```
class ReplicaSetClient
 def initialize
 @nodes = Set.new
 @connect mutex = Mutex.new
  end
 def connect to nodes
 seed = valid node
 seed.node list.each do |host|
 node = Node.new(host)
 @connect mutex.synchronize do
 @nodes << node if node.connect</pre>
 network
 end
 end
 end
  def choose node (type)
 @connect mutex.synchronize do
 @nodes.detect { |n| n.type == type }
 end
  end
end
```

1. Mutex


```
class ReplicaSetClient
  def initialize
 @nodes = Set.new
 @connect mutex = Mutex.new
  end
  def connect to nodes
 seed = valid node
 seed.node list.each do |host|
 node = Node.new(host)
 @connect mutex.synchronize do
 @nodes << node
 network
 end if node.connect
 end
  end
  def choose node (type)
 @connect mutex.synchronize do
 @nodes.detect { |n| n.type == type }
 end
  end
end
```

Consider resources. Ex: Thundering herd

Thundering herd

n threads are woken up after waiting on something, but only 1 can continue. Waste of system resources to wake up n threads.

2. Condition Variable

Use to communicate between threads.

Condition Variable

```
class Pool
  def initialize
 @socket available = ConditionVariable.new
  end
  def checkout
 loop do
 @lock.synchronize do
 if @available sockets.size > 0
 socket = @available sockets.next
 return socket
 end
 @socket available.wait(@lock)
 end
 end
  end
  def checkin(socket)
 @lock.synchronize do
 @available sockets << socket</pre>
 @socket available.broadcast
 end
  end
end
```

Why is this a waste of system resources?

Condition Variable

```
class Pool
  def initialize
 @socket available = ConditionVariable.new
  end
  def checkout
 loop do
 @lock.synchronize do
 if @available sockets.size > 0
 socket = @available sockets.next
 return socket
 end
 @socket available.wait(@lock)
 end
 end
  end
  def checkin(socket)
 @lock.synchronize do
 @available sockets << socket
 @socket available.signal
 end
  end
end
```

Only one thread can continue

TESTING CONCURRENCY

Testing

1. Test with different implementations.

2. Test with a ton of threads.

3. Use patterns for precision.

Use synchronization methods if you need more precision.

ex: rendezvous / barrier pattern

Concurrency in Ruby

Know your implementations.

Know your concurrency primitives.

Know your code.

"thread-safe JRuby 1.7.4 code"

Thanks

