Network Applications: High-Performance Server Design (Thread, Async)

Y. Richard Yang

http://zoo.cs.yale.edu/classes/cs433/

Outline

- Admin and recap
- □ High-performance network server design
 - Overview
 - Threaded servers

Admin

Assignment Three (HTTP server)
 Assignment Part 1 posted

Recap: Server Processing Steps

Recap: Best Server Design Limited Only by Resource Bottleneck

Recap: Per-Request Thread Server

main thread

Recap: Problem of Per-Request Thread

(937 MHz x86, Linux 2.2.14, each thread reading 8KB file)

- High thread creation/deletion overhead
- \blacksquare Too many threads \rightarrow resource overuse \rightarrow throughput meltdown \rightarrow response time explosion
- Handy tool: Little' Law

Using a Fixed Set of Threads (Thread Pool)

Design issue: how to distribute the requests from the welcome socket to the thread workers

Thread 1 Thread 2 ----- Thread K

<u>Design 1: Threads Share</u> Access to the welcomeSocket

```
WorkerThread {
  void run {
 while (true) {
 Socket myConnSock = welcomeSocket.accept();
 // process myConnSock
 myConnSock.close();
 } // end of while
}
```


Design 2: Producer/Consumer

```
main {
 welcome
 void run {
 while (true) {
 socket
 Socket con = welcomeSocket.accept();
 O.add(con);
 } // end of while
 Main
 thread
WorkerThread {
  void run {
 while (true) {
 Socket myConnSock = Q.remove();
 Q: Dispatch
 // process myConnSock
 queue
 myConnSock.close();
 } // end of while
  sketch; not
 Thread K
 Thread 1
 Thread 2
  working code
```

10

Common Issues Facing Designs 1 and 2

Both designs involve multiple threads modifying the same data concurrently

Obesign 1: welcomeSocket

O Design 2: Q

■ In our original WebServerMT, do we have multiple threads modifying the same data concurrently?

Concurrency and Shared Data

- Concurrency is easy if threads don't interact
 - Each thread does its own thing, ignoring other threads
 - Typically, however, threads need to communicate/coordinate with each other
 - Communication/coordination among threads is often done by shared data

Simple Example

```
public class ShareExample extends Thread {
 private static int cnt = 10; // shared state, count
 // total decrease
 public void run() {
 int y = cnt;
 cnt = y - 1;
 public static void main(String args[]) {
 Thread t1 = new ShareExample();
 Thread t2 = new ShareExample();
 t1.start();
 t2.start();
 Thread.sleep(1000);
 System.out.println("cnt = " + cnt);
```

Simple Example

What if we add a println:

```
int y = cnt;
System.out.println("Calculating...");
cnt = y - 1;
```

What Happened?

- A thread was preempted in the middle of an operation
- □ The operations from reading to writing cnt should be atomic with no interference access to cnt from other threads
- But the scheduler interleaves threads and caused a race condition

Such bugs can be extremely hard to reproduce, and also hard to debug

Synchronization

- Refers to mechanisms allowing a programmer to control the execution order of some operations across different threads in a concurrent program.
- We use Java as an example to see synchronization mechanisms
- We'll look at locks first.

Java Lock (1.5)

```
interface Lock {
 void lock();
 void unlock();
 ... /* Some more stuff, also */
}
class ReentrantLock implements Lock { ... }
```

- Only one thread can hold a lock at once
- Other threads that try to acquire it block (or become suspended) until the lock becomes available
- Reentrant lock can be reacquired by same thread
 - As many times as desired
 - No other thread may acquire a lock until it has been released the same number of times that it has been acquired
 - Do not worry about the reentrant perspective, consider it a lock

Java Lock

□ Fixing the ShareExample.java problem

```
import java.util.concurrent.locks.*;
public class ShareExample extends Thread {
 private static int cnt = 10;
 static Lock lock = new ReentrantLock();
 public void run() {
 lock.lock();
 int y = cnt;
 cnt = y - 1;
 lock.unlock();
```

Java Lock

☐ It is recommended to use the following pattern (why?)

```
...
lock.lock();
try {
 // processing body
} finally {
 lock.unlock();
}
```

Background: Java synchronized

- This pattern is really common
 - Acquire lock, do something, release lock after we are done, under any circumstances, even if exception was raised, the method returned in the middle, etc.
- Java has a language construct for this
 - O synchronized (obj) { body }
 - ☐ Utilize the design that every Java object has its own implicitly lock object, also called the intrinsic lock, monitor lock or simply monitor
 - Obtains the lock associated with **obj**
 - Executes **body**
 - Release lock when scope is exited
 - Even in cases of exception or method return

Background: Java Object and its Associated Lock

- An object and its associated lock are different!
- Holding the lock on an object does not affect what you can do with that object in any way
- ☐ Examples:

```
o synchronized(o) { ... } // acquires lock named o
o o.f (); // someone else can call o's methods
o o.x = 3; // someone else can read and write o's fields
```

Synchronization on this

```
class C {
  int cnt;
  void dec() {
 synchronized (this) {
 cnt--;
 } // end of sync
  } // end of dec
}
```

```
C c = new C();
```

```
Thread 1 c.dec();
```

```
Thread 2 c.dec();
```

- A program can often use this as the object to lock
- Does the program above have a data race?
 - No, both threads acquire locks on the same object before they access shared data

Synchronization on this

```
class C {
 static int cnt;
 void inc() {
 synchronized (this) {
 cnt++;
 } // end of sync
 } // end of inc
 void dec() {
 synchronized (this) {
 cnt--;
 } // end of sync
 } // end of dec
```

```
C c = new C();
```

```
Thread 1
c.inc();
```

```
Thread 2 c.dec();
```

- Does the program above have a data race?
 - No, both threads acquire locks on the same object before they access shared data

Example

- □ See
 - ShareWelcome/Server.java
 - ShareWelcome/ServiceThread.java

□ See jstack -l to see lock

Discussion

- ☐ You would not need the lock before accept if Java were to label the call as thread safe (synchronized)
- One reason Java does not specify accept as thread safe is that one could register your own socket implementation with

ServerSocket.setSocketFactory

- Always consider thread safety in your design
 - If a resource is shared through concurrent read/write, write/write), consider thread-safe issues.

Why not Synchronization

- Synchronized method invocations generally are going to be slower than non-synchronized method invocations
- □ Synchronization gives rise to the possibility of deadlock, a severe performance problem in which your program appears to hang

Synchronization Overhead

Try SyncOverhead.java

Synchronization Overhead

□ Try SyncOverhead.java

Method	Time (ms; 5,000,000 exec)
no sync	9 ms
synchronized method	116 ms
synchronized on this	110 ms
lock	117 ms
lock and finally	113 ms

Design 2: Producer/Consumer

```
main {
  void run {
 while (true) {
 Socket con = welcomeSocket.accept();
 O.add(con);
 } // end of while
```

```
WorkerThread {
  void run {
 while (true) {
 Socket myConnSock = Q.remove();
 // process myConnSock
 myConnSock.close();
 } // end of while
```

How to turn it into working code (no race condition)?

Thread K Thread 2

29

Main

```
main {
  void run {
 while (true) {
 Socket con = welcomeSocket.accept();
 Q.add(con);
 } // end of while
}
```


```
main {
  void run {
 while (true) {
 Socket con = welcomeSocket.accept();
 synchronized(Q) {
 Q.add(con);
 }
 } // end of while
}
```

Worker

```
WorkerThread {
  void run {
 while (true) {
 Socket myConnSock = Q.remove();
 // process myConnSock
 myConnSock.close();
 } // end of while
}
```


Example

- □ try
 - ShareQ/Server.java
 - ShareQ/ServiceThread.java

Problem of ShareQ Design

Worker thread continually spins (busy wait) until cond

```
while (true) {
 // get next request
 Socket myConn = null;
 while (myConn==null) {
 Q.lock()
 if (!Q.isEmpty()) // cond !empty()
 myConn = (Socket) Q.remove();
 } else {}
 Q.unlock();
 // end of while
 // process myConn
```

- Can lead to high utilization and slow response time
- Q: Does the shared welcomeSock have busy-wait?
 - o what did jstack -l show?

Outline

- Admin and recap
- High-performance network server design
 - Overview
 - Threaded servers
 - Per-request thread
 - problem: large # of threads and their creations/deletions
 may let overhead grow out of control
 - Thread pool
 - Design 1: Service threads compete on the welcome socket
 - Design 2: Service threads and the main thread coordinate on the shared queue
 - » polling (busy wait)
 - » suspension: wait/notify

Solution: Suspension

- Put thread to sleep to avoid busy spin
- Thread life cycle: while a thread executes, it goes through a number of different phases
 - New: created but not yet started
 - O Runnable: is running, or can run on a free CPU
 - Blocked: waiting for socket/I/O, a lock, or suspend (after call wait())
 - Sleeping: paused for a user-specified interval
 - Terminated: completed

Solution: Suspension


```
while (true) {
 // get next request
 Socket myConn = null;
 while (myConn==null) {
 lock Q;
 if (!Q.isEmpty()) // {
 // get myConn from Q
 } else {
 Hold lock?
 // stop and wait←
 unlock Q;
 // get the next request; process
```

Solution: Suspension

```
while (true) {
 // get next request
 Socket myConn = null;
 while (myConn==null)
 lock 0;
 if (!Q.isEmpty()) // {
 // get myConn from Q
 Design pattern:
 } else {
 - Need to release lock to
 // stop and wait
 avoid deadlock (to allow
 write into Q)
 - Typically need to reacquire
 unlock Q;
 lock after waking up
 get the next request; process
```


Wait-sets and Notification

Every Java Object has an associated waitset (called wait list) in addition to a lock object

Wait-sets and Notification

- Wait list object can be manipulated only while the object lock is held
 - Otherwise, IllegalMonitorStateException is thrown

Wait-sets: Wait (suspend)

- Thread enters the wait-set of an object by invoking the object's wait() method
 - o wait() releases the lock
 - No other held locks are released
 - then the thread is suspended
- Can add optional time wait (long millis)
 - o wait() is equivalent to wait(0) wait forever
 - o for robust programs, it is typically a good idea to add a timer

Wait-set: Wakeup (release)

- Threads are released from the wait-set when:
 - o notifyAll() is invoked on the object
 - All threads released (typically recommended)
 - o notify() is invoked on the object
 - · One thread selected at 'random' for release
 - The specified time-out elapses
 - The thread has its interrupt() method invoked
 - InterruptedException thrown
 - A spurious wakeup occurs
 - Not (yet!) spec'ed but an inherited property of underlying synchronization mechanisms e.g., POSIX condition variables

Wait-set: Notify

- □ Caller of notify() must hold lock associated with the object
- Those threads awoken must reacquire lock before continuing
 - (This is part of the function; you don't need to do it explicitly)
 - Can't be acquired until notifying thread releases it
 - A released thread contends with all other threads for the lock

Exercise: Dispatcher

```
main {
  void run {
 while (true) {
 Socket con = welcomeSocket.accept();
 synchronized(Q) {
 Q.add(con);
 }
 } // end of while
}
```


```
main {
  void run {
 while (true) {
 Socket con = welcomeSocket.accept();
 synchronize(Q) {
 Q.add(con);
 Q.notifyAll();
 }
 } // end of while
}
```


```
while (true) {
 // get next request
 Socket myConn = null;
Busy wait
 while (myConn==null) {
 synchronize(Q) {
 if (! Q.isEmpty()) // {
 myConn = 0.remove();
 end of while
 // process myConn
 while (true) {
```

Worker

Q.wait();

else {

// get next request

Socket myConn = null;

while (myConn==null) {

end of while // process myConn

Worker: Another Format

```
while (true) {
 // get next request
 Socket myConn = null;
 synchronized(Q) {
 while (Q.isEmpty()) {
Note the while
 Q.wait();
loop; no guarantee
that Q is not empty
when wake up
 myConn = Q.remove();
 } // end of sync
 // process request in myConn
 } // end of while
```

Example

- □ See
 - WaitNotify/Server.java
 - WaitNotify/ServiceThread.java

Summary: Guardian via Suspension: Waiting

```
synchronized (obj) {
 while (!condition) {
 try { obj.wait(); }
 catch (InterruptedException ex)
 { ... }
 } // end while
 // make use of condition
} // end of sync
```

- Golden rule: Always test a condition in a loop
 - O Change of state may not be what you need
 - Condition may have changed again
- Break the rule only after you are sure that it is safe to do so

Summary: Guarding via Suspension: Changing a Condition

```
synchronized (obj) {
  condition = true;
  obj.notifyAll(); // or obj.notify()
}
```

- □ Typically use notifyAll()
- □ There are subtle issues using notify(), in particular when there is interrupt

Blackbox: Use Java ThreadPoolExecutor

```
public class TimeServerHandlerExecutePool {
 private ExecutorService executor;
 public TimeServerHandlerExecutePool(int maxPoolSize, int queueSize) {
 executor = new ThreadPoolExecutor(
 Runtime.getRuntime().availableProcessors(),
 maxPoolSize,
 120L, TimeUnit.SECONDS,
 new ArrayBlockingQueue<java.lang.Runnable>(queueSize)
 );
 }
 public void execute(java.lang.Runnable task) {
 executor.execute(task);
```

For Java ThreadPoolExecutor scheduling algorithm, see: https://docs.oracle.com/javase/10/docs/api/java/util/concurrent/ThreadPoolExecutor.html

Blackbox: Use Java ThreadPoolExecutor

Note: Beyond Java

- □ Use of wait(), notifyAll() and notify() similar to
 - Condition queues of classic Monitors
 - Condition variables of POSIX PThreads API
 - In C# it is called Monitor (http://msdn.microsoft.com/en-us/library/ms173179.aspx)
- Python Thread module in its Standard Library is based on Java Thread model (https://docs.python.org/3/library/threading.html)
 - "The design of this module is loosely based on Java's threading model.
 However, where Java makes locks and condition variables basic
 behavior of every object, they are separate objects in Python."

Whitebox: Java (1.5)

```
interface Lock { Condition newCondition(); ... }
interface Condition {
  void await();
  void signalAll(); ...
}
```

- Condition created from a Lock
- await called with lock held
 - Releases the lock
 - · But not any other locks held by this thread
 - Adds this thread to wait set for lock
 - Blocks the thread
- signallAll called with lock held
 - Resumes all threads on lock's wait set
 - Those threads must reacquire lock before continuing
 - (This is part of the function; you don't need to do it explicitly)

Beyond Class: Producer/Consumer Example

```
Lock lock = new ReentrantLock();
 Condition ready = lock.newCondition();
 boolean valueReady = false;
 Object value;
 Object consume() {
void produce(Object o) {
 lock.lock();
 lock.lock();
 while (!valueReady)
 while (valueReady)
 ready.await();
 ready.await();
 Object o = value;
 value = o;
 valueReady = false;
 valueReady = true;
 ready.signalAll();
 ready.signalAll();
 lock.unlock();
 lock.unlock();
```

Beyond Class: Blocking Queues in Java

- Design Pattern for producer/consumer pattern with blocking, e.g.,
 - o put/take
- Two handy implementations
 - LinkedBlockingQueue (FIFO, may be bounded)
 - ArrayBlockingQueue (FIFO, bounded)
 - o (plus a couple more)

https://docs.oracle.com/javase/8/docs/api/java/util/concurrent/BlockingQueue.html

Beyond Class: Complete Java Concurrency Framework

Executors

- Executor
- ExecutorService
- ScheduledExecutorService
- Callable
- Future
- ScheduledFuture
- Delayed
- CompletionService
- ThreadPoolExecutor
- ScheduledThreadPoolExecutor
- AbstractExecutorService
- Executors
- FutureTask
- ExecutorCompletionService

Queues

- BlockingQueue
- ConcurrentLinkedQueue
- LinkedBlockingQueue
- ArrayBlockingQueue
- SynchronousQueue
- PriorityBlockingQueue
- DelayQueue

Concurrent Collections

- ConcurrentMap
- ConcurrentHashMap
- CopyOnWriteArray{List,Set}

Synchronizers

- CountDownLatch
- Semaphore
- Exchanger
- CyclicBarrier

Locks: java.util.concurrent.locks

- Lock
- Condition
- ReadWriteLock
- AbstractQueuedSynchronizer
- LockSupport
- ReentrantLock
- ReentrantReadWriteLock

Atomics: java.util.concurrent.atomic

- Atomic[Type]
- Atomic[Type]Array
- Atomic[Type]FieldUpdater
- Atomic{Markable,Stampable}Reference

See jcf slides for a tutorial.

Outline

- Admin and recap
- High-performance network server design
 - Overview
 - Threaded servers
 - Per-request thread
 - problem: large # of threads and their creations/deletions
 may let overhead grow out of control
 - Thread pool
 - Design 1: Service threads compete on the welcome socket
 - Design 2: Service threads and the main thread coordinate on the shared queue
 - » polling (busy wait)
 - » suspension: wait/notify
 - Basic correctness analysis

Correctness

Threaded programs are typically more complex.

■ What types of properties do you analyze concurrent server for correctness?

```
// worker
void run() {
 while (true) {
 // get next request
 Socket myConn = null;
 synchronized(Q) {
 while (Q.isEmpty()) {
 0.wait();
 } // end of while
 myConn = Q.remove();
 } // end of sync
 // process request in myConn
  } // end of while
} // end of run()
```

```
// master
void run() {
  while (true) {
 Socket con = welcomeSocket.accept();
 synchronize(Q) {
 Q.add(con);
 Q.notifyAll();
 } // end of sync
 } // end of run()
```

Key Correctness Properties

□ Safety

□ Liveness (progress)

- □ Fairness
 - For example, in some settings, a designer may want the threads to share load equally

Safety Properties

- What safety properties?
 - No read/write; write/write conflicts
 - holding lock Q before reading or modifying shared data Q and Q.wait_list
 - Q.remove() is not on an empty queue
- □ There are formal techniques to model server programs and analyze their properties, but we will use basic analysis
 - This is enough in many cases

Make Program Explicit

```
// dispatcher
void run() {
  while (true) {
 Socket con = welcomeSocket.accept();
 synchronize(Q) {
 Q.add(con);
 Q.notifyAll();
 } // end of sync
 } // end of while
} // end of run()
```

```
// dispatcher
  void run() {
1.  while (true) {
2. Socket con = welcomeSocket.accept();
3. lock(Q) {
4. Q.add(con);
5. notify Q.wait_list; // Q.notifyAll();
6. unlock(Q);
 } // end of while
 } // end of run()
```

```
// service thread
void run() {
 while (true) {
 // get next request
 Socket myConn = null;
 synchronized(Q) {
 while (Q.isEmpty()) {
 Q.wait();
 } // end of while
 myConn = Q.remove();
 } // end of sync
 // process request in myConn
 } // end of while
}
// service thread
void run() {
1. while (true) {
 // get next request
2.
 Socket myConn = null;
```

3.

4.

5.

6.

7.

8.

9.

10.

11.

lock(0);

while (Q.isEmpty()) {

add to Q.wait list;

// process request in myConn

yield until marked to wake; //wait

unlock(Q)

lock(Q);

} // end of while

} // end of while

unlock(Q);

myConn = Q.remove();

61

Statements to States (Dispatcher)

```
// dispatcher
void run() {
1. while (true) {
2. Socket con = welcomeSocket.accept();
3. lock(Q) {
4. Q.add(con);
5. notify Q.wait_list; // Q.notifyAll();
6. unlock(Q);
 } // end of while
} // end of run()
```


Statements to States (Service)

```
while (true) {
 // get next request
 Socket myConn = null;
1.
2.
 lock(Q);
3.
 while (Q.isEmpty()) {
 unlock(Q)
4.
5.
 add to Q.wait list;
6.
 yield; //wait
7.
 lock(Q);
8.
 } // end of while isEmpty
 myConn = Q.remove();
9.
10.
 unlock(Q);
 // process request in myConn
 } // end of while
```


Check Safety

Real Implementation of wait

```
while (true) {
 // get next request
  Socket myConn = null;
2.
  lock(Q);
3. while (Q.isEmpty()) {
4.
  add to Q.wait list;
5. unlock(Q); after add to wait list
6.
  yield; //wait
7.
  lock(Q);
8.
9. myConn = Q.remove();
10. unlock(Q);
 // process request in myConn
  } // end of while
```

Check Safety

Liveness Properties

- □ What liveness (progress) properties?
 - o dispatcher thread can always add to Q
 - o every connection in Q will be processed

Dispatcher Thread Can Always Add to Q

- Assume dispatcher thread is blocked
- Suppose Q is not empty, then each iteration removes one element from Q
- In finite number of iterations, all elements in Q are removed and all service threads unlock and block
 - \circ Need to assume each service takes finite amount of time (bound by a fixed T_0)

Each Connection in Q is Processed

- Cannot be guaranteed unless
 - o there is fairness in the thread scheduler, or
 - put a limit on Q size to block the dispatcher thread

Summary: Server Correctness Analysis

- Safety
 - No read/write; write/write conflicts
 - holding lock Q before reading or modifying shared data Q and Q.wait_list
 - Q.remove() is not on an empty queue
- Liveness (progress)
 - dispatcher thread can always add to Q
 - o every connection in Q will be processed
- □ Fairness
 - For example, in some settings, a designer may want the threads to share load equally

Summary: Using Threads

- Advantages
 - Intuitive (sequential) programming model
 - Shared address space simplifies optimizations
- Disadvantages
 - Overhead: thread stacks, synchronization
 - Thread pool parameter (how many threads) difficult to tune

Should You Use Threads?

- Typically avoid threads for io
 - Use event-driven, not threads, for GUIs, servers, distributed systems.
- ☐ Use threads where true CPU concurrency is needed.
 - Where threads needed, isolate usage in threaded application kernel: keep most of code single-threaded.

