Neobuffer: Cross-Process Channels in Rust

Bernardo Meurer June 28th, 2019

Standard Cognition

whoami

- Bernardo Meurer (lovesegfault)
- Systems Engineer @ Standard Cognition http://standard.ai
- · bernardo@standard.ai
- http://lovesegfault.com/

1

Outline

- Motivation
- Requirements
- Alternatives
- Neobuffer
 - · Components
 - Ringbuffer
 - Sink
 - Source
 - · Quirks
 - Results
 - Future work
- · Questions

whoarewe(?!)

- · Standard Cognition
- · SF + Tokyo
- · Autonomous Checkout
- · Python + Rust
- Many interesting problems to solve
- · We're hiring!

STANDARD COGNITION

 $\boldsymbol{\cdot}$ We deal with a many cameras.

- · We deal with a many cameras.
- · We do experiments very frequently.

- · We deal with a many cameras.
- · We do experiments very frequently.
- How to multiplex the video streams?

- · We deal with a many cameras.
- · We do experiments very frequently.
- · How to multiplex the video streams?
- · How to unify the API for controlling distinct cameras?

• We still haven't quite decided on a name...

- We still haven't quite decided on a name...
- · Camera daemon

- · We still haven't quite decided on a name...
- · Camera daemon
- · Clients use ZMQ to communicate with it

- · We still haven't quite decided on a name...
- · Camera daemon
- · Clients use ZMQ to communicate with it
- Has client libs for Rust, and Python (PyO3)

- · We still haven't quite decided on a name...
- · Camera daemon
- · Clients use ZMQ to communicate with it
- Has client libs for Rust, and Python (PyO3)
- · Reasonably large Rust project

\$ tokei ./sensord

Language	Files	Lines	Code	Comments	Blanks
C Header	2	4	4	0	0
GLSL	2	63	54	1	8
Markdown	1	29	29	0	Θ
Nix	1	44	34	0	10
Python	1	28	17	4	7
Rust	47	9391	7457	880	1054
Plain Text	1	13	13	0	Θ
TOML	14	274	240	0	34
Total	69	9846	7848	885	1113

- · We still haven't quite decided on a name...
- · Camera daemon
- · Clients use ZMQ to communicate with it
- Has client libs for Rust, and Python (PyO3)
- · Reasonably large Rust project
- · A small part of a huge system

- · We still haven't quite decided on a name...
- · Camera daemon
- · Clients use ZMQ to communicate with it
- Has client libs for Rust, and Python (PyO3)
- · Reasonably large Rust project
- · A small part of a huge system
- · One challenge was clear from inception...

How to connect **camd** to the client processes?

Fast

- Fast
- · Lock-Free

- Fast
- · Lock-Free
- Flexible

- Fast
- · Lock-Free
- Flexible
- · Cross-thread

- Fast
- · Lock-Free
- Flexible
- · Cross-thread
- · Cross-process

- Fast
- · Lock-Free
- Flexible
- · Cross-thread
- · Cross-process
- · Safe

- Fast
- · Lock-Free
- Flexible
- · Cross-thread
- · Cross-process
- · Safe
- Multi-consumer

· stdlib channels?

- · stdlib channels?
- · crossbeam?

- · stdlib channels?
- · crossbeam?
- · rb?

- · stdlib channels?
- · crossbeam?
- · rb?
- · ringbuf?

Channel X: Neobuffer

Neobuffer

- · Written from scratch
- · 100% Rust
- Collaboration with ekleog (Leo Gaspard) and nagisa (Simonas Kaslauskas)
- Based on discussions with eddyb and amanieu

Neobuffer: Components

- Common traits for process-level Sync and Send
 - · interprocess-traits ProcSync and ProcSend
 - github.com/standard-ai/interprocess-traits

Neobuffer: Components

- Common traits for process-level Sync and Send
 - · interprocess-traits ProcSync and ProcSend
 - github.com/standard-ai/interprocess-traits
- Shared memory for cross-process data sharing
 - shmem An ergonomic wrapper around shared memory for Rust
 - · github.com/standard-ai/shmem

Neobuffer: Components

- Common traits for process-level Sync and Send
 - · interprocess-traits ProcSync and ProcSend
 - github.com/standard-ai/interprocess-traits
- Shared memory for cross-process data sharing
 - shmem An ergonomic wrapper around shared memory for Rust
 - · github.com/standard-ai/shmem
- Unix Domain Sockets for sending file descriptors across processes
 - sendfd Utility crate that simplifies fd sharing.
 - github.com/standard-ai/sendfd

Neobuffer: Components

- Common traits for process-level Sync and Send
 - · interprocess-traits ProcSync and ProcSend
 - github.com/standard-ai/interprocess-traits
- Shared memory for cross-process data sharing
 - shmem An ergonomic wrapper around shared memory for Rust
 - · github.com/standard-ai/shmem
- Unix Domain Sockets for sending file descriptors across processes
 - sendfd Utility crate that simplifies fd sharing.
 - github.com/standard-ai/sendfd
- Ringbuffer for the underlying data structure
 - Atomics for the indexes
 - Careful application of memory orderings to guarantee consistency
 - · Safe wrap around
 - github.com/standard-ai/neobuffer

```
/// A shared-memory ring buffer that contains items of type `T`, has one writer
/// and `NbReaders` readers that each read all the items the writer writes.
pub struct RingBuffer<T, NbReaders> {
 /// The shared memory region
 data: Shared<c_void>,
 /// The maximum number of elements this ring buffer can contain at a time.
 size: u64.
 /// Whether the one writer of this ring buffer has already been given out.
 writer_given: AtomicBool,
 /// The number of readers that have already been given out.
 readers given: AtomicUsize.
 /// Phantom argument to keep type arguments alive.
 phantom: PhantomData<(T, NbReaders)>,
```

Shared<T> just means T is in shared memory

- Shared<T> just means T is in shared memory
- Shared<c_void> is a special case for data not sized

- Shared<T> just means T is in shared memory
- Shared<c_void> is a special case for data not sized
- But what exactly is in Shared<c_void>?

- Shared<T> just means T is in shared memory
- Shared<c_void> is a special case for data not sized
- But what exactly is in Shared<c_void>?
- M is the Ringbuffer metadata, and the magic smoke of Neobuffer

```
/// The metadata for the data stored in the `Shared`.
111
/// The actual data in the ringbuffer precedes this metadata, so that it can be
/// page-aligned. Elements between the minimal element of `reader steps` and
/// `writer_step` (modulo `Size`) are the only initialized ones. The safety of
/// this relies on the fact that things in a `Shared` are guaranteed to not be
/// dropped, and to the dropping operations being manually handled.
#[repr(C)]
struct Metadata {
 /// Number of readers allocated in the metadata area (following this struct).
 111
 /// This is immutable.
 reader count: usize.
 /// The number of items that have ever been written. Monotonically
 /// increasing. `u64` is used here because `u32` might not be enough to
 /// handle a reasonable number of ring buffer additions. However, all uses
 /// that are bounded by `Size` can safely assume it fits in `usize`.
 writer_step: AtomicU64,
 /// The number of outstanding references to this shared memory region.
 111
 /// This knowledge is used to know when the remaining elements should be
 /// dropped.
 references: AtomicU64.
```

```
impl<T, R> RingBuffer<T, R>
where
 // Ts are not created/inserted/shared here, so T does not need any bound here.
 R: Unsigned + NonZero,
{
 pub fn new(size: usize) -> Result<RingBuffer<T, R>, shmem::Error> {...}
 pub fn get_sink(&self) -> Result<Sink<T>, Error> {...}
 pub fn get_source(&self) -> Result<Source<T>, Error> {...}
}
```

```
/// A sink that can send data into a `RingBuffer`.
pub struct Sink<T> {
 /// Shared pointer to the data.
 data: Shared<c_void>,
 /// Number of `T` that `data` has been allocated with.
 size: u64.
 /// Local copy of `data.writer step`, that is not atomic for performance.
 writer step: u64,
 /// Local helper that contains a value guaranteed to be lower to or equal
 /// to all values in `data.reader steps`
 minimum reader step: Cell<u64>.
 /// Phantom argument to keep type arguments alive.
 phantom: PhantomData<T>,
```

```
impl<T> Sink<T> {
 pub fn push(&mut self, item: T) -> nb::Result<(), Error> {...}
}
```

```
/// A sink that can read data from a `RingBuffer`.
pub struct Source<T> {
 /// Shared pointer to the data.
 data: Shared<c void>,
 /// Size of the ring buffer this is linked with.
 size: u64,
 /// Identifier of this reader in the `data.reader_steps` array.
 reader id: usize,
 /// Local copy of `data.reader_steps[reader_id]`, for performance.
 reader step: u64,
 /// Under-approximation of `data.writer_step`, local for performance.
 minimum writer step: Cell<u64>.
 /// Phantom argument to keep type arguments alive.
 phantom: PhantomData<T>,
```

```
impl<T> Source<T> {
 pub fn available size(&self) -> usize {...}
 /// Advance the reader discarding `n` lowest numbered elements in the buffer.
 111
 /// This allows elements, which have been advanced past by all readers, to
 /// be overwritten.
 pub fn advance(&mut self. n: usize) -> nb::Result<(). Infallible> {...}
 /// Get a reference to `i`-th element stored in the buffer.
 111
 /// Once the use of the reference is done, [`Source::advance`] must be
 /// called to advance the reader.
 pub fn get(&self. i: usize) -> nb::Result<&T. Infallible> {...}
 /// Handy combination of `get()` and `advance()`
 pub fn pop(&mut self) -> nb::Result<T, Infallible> {...}
```

 \cdot Consumption is local

- · Consumption is local
- Relative indexing

- Consumption is local
- Relative indexing
- Only works on Linux

- Consumption is local
- · Relative indexing
- · Only works on Linux
- You have to be surgically careful with atomic orderings

Neobuffer: Results

```
one_writer_many_batching_readers_big
 ... 10.693.940 ns/iter (+/- 931.225) = 1568 MB/s
 \dots 2,207,889 ns/iter (+/- 370,206) = 30395 MB/s
one writer many batching readers huge
one writer many batching readers small ... 9.169.666 ns/iter (+/- 411.746) = 7 MB/s
one writer many readers big
 ... 7.919.200 ns/iter (+/- 584.713) = 2118 MB/s
 \dots 2,219,540 ns/iter (+/- 186,404) = 30235 MB/s
one writer many readers huge
one writer many readers small
 \dots 6,706,252 ns/iter (+/- 480,979) = 9 MB/s
one writer one batching reader big
 ... 3.522.033 ns/iter (+/- 18.138) = 4763 MB/s
one writer one batching reader huge
 \dots 2,188,906 ns/iter (+/- 19,540) = 30658 MB/s
 \dots 3,369,997 ns/iter (+/- 314,502) = 19 MB/s
one writer one batching reader small
one writer one reader big
 ... 5.138.619 ns/iter (+/- 263.518) = 3264 MB/s
one writer one reader huge
 ... 2.196.294 ns/iter (+/- 31.967) = 30555 MB/s
 \dots 3,213,515 ns/iter (+/- 360,083) = 20 MB/s
one writer one reader small
one_writer_two_batching_readers_big
 \dots 5,827,360 ns/iter (+/- 160,344) = 2879 MB/s
one writer two batching readers huge
 ... 2.201.807 ns/iter (+/- 14.876) = 30478 MB/s
one writer two batching readers small
 ... 4,877,466 ns/iter (+/- 184,255) = 13 MB/s
 ... 5,310,644 ns/iter (+/- 149,770) = 3159 MB/s
one writer two readers big
one_writer_two_readers_huge
 ... 2,195,695 ns/iter (+/- 91,573) = 30563 MB/s
 \dots 4,028,670 ns/iter (+/- 403,310) = 16 MB/s
one writer two readers small
```

Neobuffer: Results

Assuming 4 parallel readers and a buffer size of 8:

- 7 Mpps (1 byte packets)
 - 50Mpps with a buffer size of 2048

Neobuffer: Results

Assuming 4 parallel readers and a buffer size of 8:

- 7 Mpps (1 byte packets)
 - 50Mpps with a buffer size of 2048
- · 300 Gbps (2MB packets)

• Improve ergonomics around failure cases

- · Improve ergonomics around failure cases
- Split pushing into allocate + commit (remove a copy/clone)

- · Improve ergonomics around failure cases
- Split pushing into allocate + commit (remove a copy/clone)
- · Swappable backend

- · Improve ergonomics around failure cases
- Split pushing into allocate + commit (remove a copy/clone)
- Swappable backend
- · MPMC

- · Improve ergonomics around failure cases
- Split pushing into allocate + commit (remove a copy/clone)
- · Swappable backend
- MPMC
- Futures

- · Improve ergonomics around failure cases
- Split pushing into allocate + commit (remove a copy/clone)
- · Swappable backend
- MPMC
- Futures
- Global consumption

· Lock-free, fast, cross-process channel

- · Lock-free, fast, cross-process channel
- Ringbuffer in shared memory

- · Lock-free, fast, cross-process channel
- · Ringbuffer in shared memory
- Public supporting libraries

- · Lock-free, fast, cross-process channel
- · Ringbuffer in shared memory
- Public supporting libraries
- Atomics to manage read/write indexes

- · Lock-free, fast, cross-process channel
- · Ringbuffer in shared memory
- Public supporting libraries
- Atomics to manage read/write indexes
- · Safe interface for cross-process communication

There will be no questions Are there any questions?

Made with Free Software

This presentation was made using Free (as in Freedom) and Open Source software:

- · Vim
- MT_EX + Beamer + metropolis
- Graphviz
- Inkscape
- · Some dude on Fiverr