

Lourens Naudé, Trade2Win

Embracing Events

Stop polling ... react.

RailsWay

Bio

- http://github.com/methodmissing
 - Ruby contractor
 - General misfit for the current economy
 - Ruby, C#, Java, admin 500 nodes, CSS * deferred payment
 - Currently building out a consumer forex platform @ Trade2Win Slippage matter.
- creator
 - scrooge, mysqlplus_adapter, mri_instrumentation
- contributor
 - Rails, mysqlplus, query_memcached, thinking-sphinx, em-spec

RailsWay Con

RailsWayCon

e-vent [i-vent]

something that happens or is regarded as happening; an occurrence, esp. one of some importance.

A change in state ...

- MySQL server sends results down the wire
 - Connection file descriptor becomes readable
 - Process results
 - Render results
- Ignorance is bliss
 - Never be flooded
 - Only handle events that matter

Talk#to_a

- Context switches
- Scheduling
- Programming models
- Frameworks
 - Eventmachine
 - Neverblock
- Operating System
- Lessons from massively multiplayer online games
- Testing
- Q&A?

RailsWayCon

Getting Fibers (coroutines) and Threads

Scenario we all can relate to ...

- Quiet weekend day, erratic thoughts from the week before comes together
- Sharing space with your better half ... who's being chatty
- You're being interrupted at random
- Let's assume an average "in the zone" startup threshold of 2 minutes per interruption
- Deadlock's not an option ...

Multithreading

- Let the initial pattern of thought and the interruption be distinct Threads
- The interruption's effective right away
- The context switch is 'expensive' : coding VS whichever chore's been neglected
- Preemptive scheduling == constant interruption

Fiber / coroutine pool

- Two distinct Fibered contexts
- Able to defer the interruption
- Cheap switching: being thick skinned buys time
- You#resume the interruption if and when there's time to handle it

Thread

- Scheduling
 - Handled by the VM timesliced @ 10ms by MRI
 - Executes as soon as CPU resources become available
- Availability
 - MRI 18: Maps to a single native thread
 - MRI 19: 1 x native thread for each Ruby thread GIL
 - JRuby: 1 x Java thread for each Ruby thread
- Overheads
 - Large initial stack size
 - MRI uses a SIGVTALRM to signal a context switch

Fiber

- Scheduling
 - No concurrency scheduled by application code
 - Never executes right away
- Availability
 - MRI 18: Patch by Aman Gupta && Joe Damato
 - MRI 19: Core Fiber class
 - JRuby: Poor Man's Fibers
- Overheads
 - Small initial stack size @ 4k
 - Context switches exclusively in user space very fast

Why Fibers matter

- Computes a partial result generator
- Yields back to the caller
- Saves execution state
- Caller resumes
- Data exchange
 - Accept arguments through Fiber#resume
 - Return values through Fiber yield

Threads as Coroutines

- Through a voodo combination of
 - Thread priorities
 - Thread.pass
 - Thread.stop
 - Thread#run (yields CPU) or Thread#wakeup (no CPU)
- Poor Man's Fibers piggy backs off a Queue
- MRI 18 Fibers = Threads preemptive scheduling, much like continuations, but with a smaller stack.
- Performant, but not as lightweight as Fibers

Cooperative scheduling

- Request / response with evented DB access
 - HTTP request wrapped in a Fiber
 - => mysql->fd : SELECT * FROM users WHERE id = 1
 - Execution paused
 - <= mysql->fd : #<User id: 1 uname: methodmissing>
 - Execution resumed
 - => mysql->fd: SELECT * FROM wishlist WHERE user_id = 1
 - Execution paused
 - <= mysql->fd: #<Wishlist id: 20 user_id 1>

RailsWay Con

Cooperative VS preemptive

- Fibered dispatch, query = *, result = +, int = &
 - <GET /orders> * + *+*+*+*+*+
 - POST /checkout> * + * + *+*+
 - <DELETE /sessions> *+
- Threaded dispatch, interupted every 10ms

 - <POST /checkout> * + * +& *+*&+
 - <DELETE /sessions> &*+

Cooperative VS Preemptive

Event-driven Programming

- Program flow determined by events
- Characterized by an event handler, main loop or reactor
- The reactor typically 'owns' the process
- loop { button.on(:click).dispatch }
- Binds event handlers to events
- Deep nesting of callbacks and constructs eg. Twisted for Python

Batch programming

- wysiwig
- Flow determined by the developer
- Read → process → output

Event-driven execution, synchronous API.

Database ...

```
class FiberedMysqlConnection
def query( sql )
 send_query sql
 Fiber.yield
 get_result
 end
end
```

EM.run{ conn.query('SELECT SLEEP 1') }

RailsWayCon

... app server

```
class UsersController < AC::Base
 def index
 @users = User.paginate(:page => 1)
  end
end
Thin::Server.start('0.0.0.0', 3000) do
 Fiber.new{ AC::Dispatcher.call( env ) }
```


Frameworks

Eventmachine

- Implementation of the Reactor pattern
- C++ with Ruby Bindings
- JRuby compatible through jeventmachine
- High performance event driven IO: epoll on Linux, kqueue on BSD and derivatives

The Reactor

- Maintains a global current loop time
- Quantum is just under 100ms ... adjustable
- Verifies descriptors through a heartbeat
- Runs timer events
- New descriptors dropped onto a different queue
- Modified descriptors processed outside loop
- Stopped with special Loop Break Descriptor

Bindings and Callbacks

- A portable signature registry / list, implemented as UUID identifiers
- Callback triggers :
 - timer fired
 - connection read
 - connection completed
 - connection accepted
 - connection unbound

Eventable File Descriptors

- Nonblocking
- Notify of read and writability
- Closed in 3 ways
 - hard
 - immediate (when possible, next tick)
 - after writing (protocol handlers, serve HTTP page, close connection

Deferrables

- A callback ... specifically a callback for :success or :failure
- Immediately pushed to the background and scheduled for future execution
- Deferrables should have an associated timeout

Timers

- Periodic or oneshot
- Set a max timer count to avoid flooding the reactor
- Can be cancelled

Files

- Very fast transfer of < 32k files with EM#send_file_data
- File watch API
 - Notified when modified, deleted or moved
- fastfilereader extension
 - Memory <=> disk transfer with mmap

Processes

- Supports deferrable child processes through pipes
- EM#system
- Process watch API
 - Notified when forked or exits

Client / Server

```
module Challenge
 def post init
  send_data 'psw?'
 end
 def receive_data( data )
  ( @data ||= " ) << data
 end
end
EM.run{ EM.connect 'localhost', 80, Challenge }
```

RailsWayCon

Neverblock

Why?

- Most web apps block on IO
- Ruby processes has 'high' memory overheads
- 60MB RSS blocking 30ms on IO == \$\$\$
- Allocated in slabs 80MB -> 120MB
- Significantly reduces capacity for concurrent requests
- eSpace stepped in

RailsWayCon

How?

- Fibered connection pool typically 8 to 12
- Attaches to either EM or Rev as main loop
- Patches for Evented Mongrel && Thin to wrap requests in Fibers
- Fibered DB connections for postgres && mysql (with mysqlplus)
- Respects transactions BEGIN ... COMMIT required to be on the same connection

Connection 1 (idle)

Connection 2 (idle)

Fiber 1 is executing

Fiber 2 (inactive)

RailsWayCon

Fiber 1 is done and reactor notices second connection is finished so it resumes Fiber 2

Patches to Ruby 10

- Clever redirection to non-blocking methods
 - IO#read* => IO#read_nonblock
 - IO#write* => IO#write_nonblock
- Catches IO errors
 - Errno::EWOULDBLOCK
 - Errno::EAGAIN
 - Errno::EINTR
- Rescue attaches to the event loop
 - Requests notification of read / writability
 - Detach on success

Operating System Events

Signals

- Software interrupts
- Portable
 - Signal.list supported on all host systems
- Unobtrusive
 - Caught Signal.trap('IO'){ puts 'readable' }
 - Sent with Process.kill('IO', \$)
- Can be scoped to a single process or a process group
- Daemons: SIGHUP && SIGTERM

RailsWayCon

Handling Signals

- Ignore them except KILL && STOP
- Catch with trap('IO'){}
- Let the default action apply
- SIGVTALRM is reserved for threading
- Signals the process every 10ms
- Flags that it's time to schedule
- Green threading maps to 1 OS thread, 1 per process, signals scoped per process

Processes

- Process groups
 - Leader ? Process#pid == process group identifier
 - Group persist when leader exists as long as there's some members

Multi-process Quality of Service

- Signals to enforce QOS
 - URG: Slow down
 - CONT: Resume normal operation
 - XCPU: Crawl
- Monitoring agent sends URG during load spike
- Sends CONT when load drops
- XCPU during extremely high load, effectively pausing the worker(s)

POSIX Realtime Extensions

- Well supported, but implementations differ
 - Linux Kernel 2.6
 - FreeBSD / Darwin
 - Solaris
- Kernel level asynchronous IO
- Supports thread, signal based or no-op callbacks
- Reduces syscall overheads in IO bound applications

How it works

- Control block
 - Struct: fd, buffer, notification, offset, number of bytes
- aio_read('/tmp/file') # signal notification with SIGIO
- Returns right away, faster than O_NONBLOCK
- Kernel signals with SIGIO on completion
 - Handler notification contains pointer to the the original control block

RailsWayCon

Why it matters

- Parallel execution of aio_read && aio_write
 - lio_listio(LIO_WRITE, list_of_cbs, 90, &list_sig)
- A single user to kernel space switch
- 90 operations, a single signal notification
- Experimental rb_aio extension
- AIO.write({ :filename => 'buffer' })

Project Darkstar

http://www.projectdarkstar.com

Gaming @ a Rails conf?

- Rails Rack compatibility
- Middleware + ESI
- SOA architecture with thin processes + layers
- Russian doll pattern

Architecture Overview

- Communications
 - Pubsub && direct channels suported
- Execution Kernel
 - Stateless execution of tasks
- Data storage
 - Transactional storage of serialized objects

Task Execution

- Spawned and managed by a task manager
- Appears monothreaded, executes in parallel
- Immediate, delayed or periodic
- Parent <=> child relationships
- Guaranteed to execute in order
- Children inherits priority of parent

Task Lifetime

- Max execution time is 100ms configurable
- Split long running tasks into multiple smaller tasks

Managed Objects && References

- Managed object == a persitable entity
- References
 - Encapsulates all interactions with the data store
- Retrieval strategies
 - Get with the intention of modifying state
 - Get for read
 - Object#mark_for_update to promote a read only instance

Listeners

- Application listener
 - Initialize: setup any game play items when first booted
 - Login callback: setup per player game state
- Client listener
 - Defines methods to repond to client events eg. logout

Testing

Test strategies

- Define environments : test / production
- Ability to switch between an evented and batched programming model depending on the environment
- A desirable side effect of loose coupling
- Very well suited for integration testing

Block in testing mode

- Inject correlation middleware when in the test environment
- extend BlockInTest
- A single event may spawn *data
 - @broker.collateral_report('ACCXXXX')
 - => [#<Report:0x202948>, #<Report:0x202234>]
- A single event may spawn many others
 - @broker.collateral_report('ACCXXXX')
 - => [:acknowledge_reports, :reports]

RailsWayCon

Event => expectation

- Mapping Event X to Reaction *Y : Event IDXXXXXXX => { IDXXXXXXXX => [Y,Y,Y] }
- Mapping Event X to Data Elements *Z: Event IDXXXXXXXX => { IDXXXXXXXX => [Z,Z,Z] }
- Backbone of integration tests

Existing specs?

- github.com/tmm1/em-spec
- Bacon and Rspec backends
- A reactor / event loop for context
- How ?
 - Context executes in a Fiber, each expectation yields
- Unobtrusive
 - describe 'This is a context'
 - Em.spec 'This is an evented context

Questions?

Slides + Code

http://github.com/methodmissing/railswaycon_events

Thanks! Fork away. Follow @methodmissing on Twitter