

Using asynchronous I/O in Rust

(was: Techniques for writing concurrent applications with asynchronous I/O)

Matthieu Wipliez

Upstream Studies Engineer

September, 17th, 2016

About: you, this talk, and the speaker

About you: background and experience with asynchronous I/O?

- This talk
 - Asynchronous I/O for networking
 - Rust code examples accessible on GitHub

- Author of edge-rs: Web framework in Rust
 - Based on Hyper

Synchronous (blocking) I/O

- In Rust, two traits:
 - Read
 - Write
- Typical use:

```
let mut buf = [0; 4096];
let num_bytes = try!(stream.read(&mut buf));
// ...
let mut response = Vec::new();
// ...
stream.write_all(&response)
```

Synchronous I/O architecture

- One or more processes listen on a port
- Spawn one thread per connection

Implementation of a synchronous server in Rust

Asynchronous I/O architecture

Advantages of asynchronous I/O

Throughput: number of requests per second

Latency: time to serve a request

Memory consumption

Asynchronous I/O in Web servers

© 2016 DreamHost

30+ years of asynchronous I/O in Unix

"The classic Unix way to wait for I/O events on multiple file descriptors is with the select() and poll() system calls." [Jonathan Corbet http://lwn.net/Articles/14168/]

Side note: implementing polling for scalability

© 2002 Davide Libenzi

Something to keep in mind with asynchronous I/O

- Do not block the current thread!
- Otherwise, here is what happens:

Asynchronous I/O in Rust

Non-blocking I/O in Rust standard library

- API support
 - For structures TcpListener, TcpStream, UdpSocket...
 - Function set non blocking (since Rust 1.9)

Semantics

When a read or a write "needs to block to complete, but the blocking operation was requested to not occur", returns ErrorKind::WouldBlock

Limitations: no polling API

mio: Support for asynchronous polling

- Thin wrapper around underlying libraries
- Low-level, zero allocation
- Callbacks with tokens

Using mio directly?


```
fn writable(&mut self, event loop: &mut EventLoop<Echo>) -> io::Result<()> {
const SERVER: Token = Token(10 000 000);
const CLIENT: Token = Token(10 000 001);
 let mut buf = self.buf.take().unwrap();
 match self.sock.try write buf(&mut buf) {
struct EchoConn {
 Ok(None) => {
 sock: TcpStream,
 buf: Option<ByteBuf>,
 debug! ("client flushing buf; WOULDBLOCK");
 self.buf = Some(buf);
 mut buf: Option<MutByteBuf>,
 token: Option<Token>,
 self.interest.insert(Ready::writable());
 interest: Ready
 Ok(Some(r)) => {
type Slab<T> = slab::Slab<T, Token>;
 debug!("CONN : we wrote {} bytes!", r);
impl EchoConn {
 self.mut buf = Some(buf.flip());
 self.interest.insert(Ready::readable());
  fn new(sock: TcpStream) -> EchoConn {
 self.interest.remove(Ready::writable());
 EchoConn {
 sock: sock.
 buf: None,
 Err(e) => debug!("not implemented; client err={:?}", e),
 mut buf: Some (ByteBuf::mut with capacity(2048)),
 token: None,
 interest: Ready::hup()
 assert!(self.interest.is readable() || self.interest.is writable(), "actual={:?}", self.interest);
 event loop.reregister(&self.sock, self.token.unwrap(), self.interest,
 PollOpt::edge() | PollOpt::oneshot())
 fn readable(&mut self, event loop: &mut EventLoop<Echo>) ->
 io::Result<()> {
```

Using mio in practice

- If possible, use a higher-level library on top of mio
 - Such as: rotor, mioco, coio, tokio

higher level

Application		
Middleware		
mio		
epoll	kqueue	I/O Completion Ports

lower level

Why Tokio?

- Distinctive features:
 - No need to register interest
 - Futures-based asynchronous I/O

- Futures (a.k.a promise)
 - Deferred computation
 - Solves "callback hell"

Before Tokio: callbacks and interest

For instance Handler trait in Hyper:

```
pub trait Handler<T: Transport> {
 fn on_request(&mut self, request: Request<T>) -> Next;
 fn on_request_readable(&mut self, request: &mut http::Decoder<T>) -> Next;
 fn on_response(&mut self, response: &mut Response) -> Next;
 fn on_response_writable(&mut self, response: &mut http::Encoder<T>) -> Next;
}
```

From callbacks to futures

Before

After

```
let addr = resolve(url);
let tcp = addr.and_then(|addr| connect(&addr));
let data = tcp.and_then(|conn| download(conn));
// ...
```

Definition of Future

fn poll(&mut self) -> Result<Async<T>, E>;

Non-blocking iterator: Stream

fn poll(&mut self) -> Result<Async<Option<T>>, E>;

Futures and (not) blocking

Do not block a future. Never wait in a future!

- What if your program needs to:
 - Do compute-intensive work?
 - Call blocking functions?

- Then: use a thread pool
 - A number of worker threads executing jobs
 - For futures: futures_cpupool

Tokio stack

higher level

service (tokio-service)

transport (tokio-proto)

future-based event loop (tokio-core)

low-level event loop (mio)

lower level

History of Tokio and futures

Event loop in Tokio

Thread

Event loop

Handling connections

Thread

Event loop


```
use tokio core::reactor::Core;
let mut event loop = Core::new().unwrap();
let handle = event loop.handle();
// . . .
let future = listener.incoming().for each(|(stream, )| {
 // . . .
 handle.spawn (MyHandler::new(stream));
 Ok(())
});
event loop.run(future).unwrap();
```

Use case: Identification Protocol (RFC 1413)

- Goal: identify the user of a particular TCP connection
- Example: who is connected on freenode.net on IRC from 43.124.2.250:45387 ?

Ident server

43.124.2.250

First solution using tokio-core


```
impl Future for IdentHandler {
 type Item = ();
 type Error = io::Error;
 fn poll(&mut self) -> Poll<(), io::Error> {
 if try! (self.stream.read line(&mut self.request)) > 0 {
 let reply = self.handle();
 try!(self.stream.get ref().write all(reply.as ref()));
 self.request.clear();
 return Ok (Async::NotReady);
 Ok (Async::Ready(())) // EOF
```

Fixing our implementation

- Calling read_line would block
 - BufRead::read_line -> BufRead::read_until -> BufRead::fill_buf -> Read::read
 - const DEFAULT_BUF_SIZE: usize = 8 * 1024;

- Calling write_all could block
 - write would not block, but it may only write a subset of data

Possible solutions: intermediate buffers, streams

Another solution using Tokio service

higher level

service (tokio-service)

transport (tokio-proto)

future event loop (tokio-core)

low-level event loop (mio)

lower level

Request handling with Tokio service architecture

service

Implement the transport


```
impl Parse for MyParser {
 type Out = Request;

 fn parse(&mut self, buf: &mut BlockBuf) -> Option<Request> {
 // ...
 }
}
```

Putting it all together (simplified)


```
use tokio::service::simple service;
let service = simple service (move | request: String| {
 let query: ident::Query = request.parse().unwrap();
  let reply = query.process(&ip);
  // return future from reply
  futures::finished(reply.to string())
});
let transport = new ident transport (stream);
pipeline::Server::new(service, transport)
```

Conclusion: Asynchronous I/O

Leads to higher performance

Rapidly evolving ecosystem

Support in Rust at a turning point

Next steps

Thank You!

Questions?

Code for the examples: https://github.com/matt2xu/rustfest2016

Bibliography

- About futures:
 - Introduction: https://aturon.github.io/blog/2016/08/11/futures/
 - Details about the design: https://aturon.github.io/blog/2016/09/07/futures-design/
- About Tokio:
 - Announcing Tokio: https://medium.com/@carllerche/announcing-tokio-df6bb4ddb34
 - Integration of Tokio with futures: http://aturon.github.io/blog/2016/08/26/tokio/
- Threads and processes on Linux:
 - http://stackoverflow.com/questions/807506/threads-vs-processes-in-linux
- Comparison of Web servers:
 - https://help.dreamhost.com/hc/en-us/articles/215945987-Web-server-performance-comparison