Паттерны Серверных СОМЕТ-решений

Илья Кантор

http://javascript.ru

процессы

• Процессы OS

```
// инициализация фреймворка
include MyFramework;

MyFramework::init();
db = DB::connect();

// while ждет очередной запрос
while(request = FastCGI::accept()) {
 MyFramework::process(request);
}

MyFramework::finalize();
```

- Процессы OS
 - Pre-fork
 - Обмен данными
 - Shared memory
 - Переменные процесса

```
MyFramework::init();
db = DB::connect();
while(accept...) {
 ...
}
```


• Потоки OS


– пул потоков

```
public class MyServlet extends HttpServlet {
 private User currentUser;

 public void doGet(...req,...resp) {
 currentUser = authorizeUser(req);

 // ...

 resp.getWriter().println(currentUser)
 }
}
```


```
запросы
• Потоки OS
 public class MyServlet extends HttpServlet {
 private User currentUser;
 public void doGet(HttpServletRequest req, HttpServletResponse resp) {
 currentUser = authorizeUser(reg);
 Вася
 Петя
 // ...
 Петя
 resp.getWriter().println(currentUser);
 ошибка
```

Сравнение

	Процессы OS	Потоки OS
Управление	Пул процессов (pre-fork)	Пул потоков
Переменные	Только независимые	Общие + независимые
Передача информации	Только строки	Структуры данных и объекты
Доступ к «чужим» методам	RPC, сигналы, очереди	Прямой вызов
Надежность	Процессы разделены на уровне OS	Один поток может уронить все (кроме VM-потоков)
Масштабируемость	Слабая	NPTL: 5000+ потоков
Сложность поддержки	Сравнима с обычной программой	Синхронизация доступа к pecypcam, RACE conditions

Гибридные паттерны

- Процессы + потоки
 - Несколько процессов (Worker MPM)
 - В каждом процессе много потоков
 - Увеличенная надежность
 - Event MPM
 - отдельный поток для Keep-Alive
 - позволяет «рабочим» потокам работать дальше, пока висит Keep-Alive

Сравнение


Обычный цикл

- 1. Принять запрос
- 2. Сгенерировать страничку
- 3. Выдать страницу

Сравнение


COMET

- 1. Принять запрос
 - посетитель подключился
 - ждать события
- 2. Сгенерировать ответ
- 3. Выдать ответ


Особенности

- Большое количество ожидающих соединений
 - Потоки/процессы съедают ресурсы
- Активная межпроцессная коммуникация
- Небольшой размер ответа

События в едином потоке зітріе.ру

- Twisted, node.js, EventMachine, POE, phpDaemon
 - все действия, которые требуют ожидания, совершаются асинхронно

```
dbpool = adbapi.ConnectionPool("MySQLdb", host="localhost", db="test")

class MyResource(resource.Resource):

 def login(self, result, request):
 if result: request.write("Привет, %s! Твой ID:%d" % result[0])
 else: request.write("Я Вас на элаю!")
 request.finish()


def render_GET(self, request):
 name = request.args['name']
 deferred = dbpool.runQuery("SELECT * FROM users WHERE name = '%s' " % name)
 deferred.addCallback(lambda result: self.login(result, request))
 return server.NOT_DONE_YET
```

Модель работы

```
class MyResource(resource.Resource):


 def login(self, result, request):
 request.write("..." % result)
 request.finish()

 def render_GET(self, request):
 name = request.args['name']
 deferred = dbpool.runQuery("..." % name)
 deferred.addCallback(self.login)
 return server.NOT_DONE_YET
```


Общие данные

- Пример СОМЕТ-приложения
 - comet.py comet.js
 - все клиенты в одном массиве


Мини-чат

- Демо
- <u>server.js</u>
 - POST для publish
- http://chat.nodejs.org

Отладка

- node --debug (--debug-brk)
 - В коде debugger
- <u>node-inspector</u> для отладки node в браузере
 - http://howtonode.org/debugging-with-node-inspector
 - Safari/Chrome
- PHPStorm plugin

Много клиентов? Экономим память!

- 1. прочитать все данные (DB/файл)
- 2. отдавать их


обычный паттерн много медленных клиентов – съест всю память

- 1. прочитать кусок данных
- 2. отослать

... стримить все, по возможности...

Мультипоточность

- GIL: Только один поток кода одновременно
 - Что делать при 100% загрузке CPU?
 - Запускать несколько процессов сервера
 - данные не в едином адресном пространстве
 - Выделять «тяжелый» код в расширения на С
 - Могут убирать GIL
 - jRuby: GIL частично убран

...Just Say No to the combined evils of locking, deadlocks, lock granularity, livelocks, nondeterminism and race conditions...

© Guido v.Rossum

Характеристики метода

- Для удобного асинхронного вызова нужно Async API
 - Хорошо когда оно есть
 - Плохо, что оно не всегда есть
- Нет синхронизации
- GIL: Только один поток кода одновременно
 - Что делать при 100% загрузке CPU?
 - 1. Выделять сложные операции в потоки (Python GIL, сетевые операции не thread-safe)
 - Запускать несколько экземпляров (процессов) сервера (данные не в едином адресном пространстве)

Fibers

- https://github.com/laverdet/node-fibers
- http://habrahabr.ru/blogs/nodejs/116124/
- http://en.wikipedia.org/wiki/Fiber %28computer science%29
- http://ruby-doc.org/core-1.9/classes/Fiber.html

Почитать

- Twisted
 - Официальная документация и учебник
 - Twisted.Web In 60 Seconds
- Node.js
 - nodejs.ru
 - Streaming file uploads with node.js
 - Socket.IO
 - Now.JS (RPC)

Continuations (Jetty, GlassFish...)

• Запрос 1 ожидает сообщение

public class <u>SubscribeServlet</u> extends HttpServlet {

protected void doGet(HttpServletRequest req, HttpServletResponse resp) {

// 1. запрос «упаковывается» в объект continuation
Continuation continuation = ContinuationSupport.getContinuation(req);

if (continuation.isInitial()) { // true

continuation.suspend();

// 2. сообщить серверу, что запрос неокончен

// 3. передать continuation асинхронному обработчику

ClientManager.getInstance().registerClient(continuation);

Continuation (неоконченный запрос)
«подвис» на сервере

Continuations

Запрос 2 инициирует событие public class ClientManager { // 1. массив клиентов / запросов ArrayList<Continuation> continuations = new ArrayList<Continuation>(); public synchronized void broadcastMessage(String message) { for(Continuation continuation: continuations) { // 2. передать информацию о событии в continuation continuation.setAttribute("message", message); // 3. попросить сервер продолжить обработку continuation.resume(); можно в цикле выдавать ответы в запросы

Continuations

```
Сервер перезапускает запрос 1
 public class SubscribeServlet extends HttpServlet {
 protected void doGet(HttpServletRequest req, HttpServletResponse resp) {
 // 1(2). возвратит объект continuation, соответствующий запросу
 Continuation continuation = ContinuationSupport.getContinuation(req);
 if (continuation.isInitial()) {
 // true
 // false
 // 1(1). сообщить серверу, что запрос неокончен
 continuation.suspend();
 // 1(1). передать continuation асинхронному обработчику
 ClientManager.getInstance().registerClient(continuation;
 } else {
 String message = (String)continuation.getAttribute("message");
 resp.getWriter().print(message);
```

Характеристики метода

- Основан на потоках
 - Используются все ядра
 - Синхронизация, многопоточное программирование

public synchronized void broadcastMessage

Многопоточная обработка оживших continuations

```
for(Continuation continuation: continuations) {
 // разбросает обработку continuations по потокам
 continuation.resume()
}
```

Почитать

- Continuations to Continue
- <u>Continuations</u> (статья старовата)
- JSR-000315 Java Servlet 3.0 (Спецификация)
 - Glassfish

Микронити

- Erlang, Stackless Python(GIL)...
- Предыдущие подходы:
 - Сохранить запрос в памяти и освободить поток для нового запроса
- Микронити:
 - Сделать поток максимально «легким» и можно не освобождать
 - Решение: отказ от потоков и стека OS, свои потоки
 - Green threads

Микронити

- Erlang
 - почему?
 - Структуры данных никогда не меняются
 - +
 - Green Threads
 - chat web.erl

Почитать

- A Million-user Comet Application with Mochiweb: Part 1, Part 2, Part 3
- Building an Erlang chat server with Comet: <u>Part1</u>, <u>Part 2</u>, <u>Part 3</u>
- Comet web chat (with MochiWeb)
 - Using the mochiweb project skeleton
- Mochiweb source
 - Документация к API
- Erlang
 - Официальный сайт
 - Erlang in Practice (screencast)