Reactor Design Pattern


Overview

- blocking sockets impact on server scalability.
- · non-blocking IO in Java java.niopackage
 - complications due to asynchronous nature
 - impact on message parsing algorithms
- . Reactor design pattern
 - · generic server
 - more scalable than our earlier solutions ...


Sockets

- Socket API: interaction with RTE when a process requires communication services.
- three properties of Sockets:
 - ServerSockets: accept incoming connections.
 - 2. OutputStream: send bytes through Socket
 - 3. InputStream: receive bytes through Socket


blocking IO operations

- control does not return to calling thread until operation terminates.
- accept() calling thread is blocked until new connection established.
- write(byte [] buffer) calling thread is blocked until all buffer sent to network.
- read(byte [] buffer) calling thread is blocked until buffer.length is received.


Drawbacks

server for multiple clients needs:

- thread for each client
- thread to accept (new) incoming connections.


 scalability problems: resources of server process (threads, memory, CPU) increase linearly by number of clients


Goals - design scalable and robust servers

 More scalable - grow while using bounded amount of resources

•


Non-blocking IO


- · Check socket has some data available to read.
- Non-block read available data from socket.
 Return with any amount of data.
- Check socket can send some data.
- Non-block write data to socket. Return immediately.

• Check new connection is requested. If so, accept it, without blocking!

RTE perspective


- partition solution in two logical parts:
 - 1. Readiness notification
 - 2. Non-blocking input output.

- · Modern RTEs supply both mechanisms:
 - . Is data is available for read in socket
 - . Is socket ready to send some data
 - . Is there new connection pending for socket
 - Non-blocking interface to read and write


output buffer

- to understand how non-blocking operations work understand how RTE internally manages IO
 - buffer associated with each socket
 - write to socket RTE copies bytes to internal buffer
 - RTE proceeds to send bytes from buffer to network.


Block vs. Non-block Write

- network slower than process output buffer fills more quickly than RTE sends bytes to network.
- if output buffer is full RTE blocks process writes until output buffer has enough free space for data.
- non-blocking write RTE copies bytes from process as possible
 - notifies process how many bytes have been copied.
 - if bytes need to be re-written, process responsible to re-invoke the write operation


Block vs. Non-block Read

- . RTE need to receive bytes over network,
- deliver these bytes to our process.
- RTE buffer bytes until process actually requests them using a read operation.


input buffer

- allocated to each socket
- . RTE stores incoming bytes to input buffer
- when process read from socket, RTE copies the from socket's input buffer to process buffer.
- if process request more bytes than available,
 RTE blocks until enough bytes.
- non-block RTE copy bytes available in socket's input buffer, and notify number of bytes copied.


Input Buffer Overflow

- · input buffer has limited space
- input overflowed process reads data more slowly than data arrives from network.
- if input buffer full, RTE discard new data arriving from network
 - sending side will retransmit the data later?


Java's NIO Package

- Java's interface to non-blocking IO and readiness notification services of RTE
- provides wrapper classes for readiness notification and non-blocking IO.


Channels

- connections to I/O entities
 - Represent data source, destination
- Examples: ServerSocketChannel SocketChannel, FileChannel
 - default new channels are in blocking mode
 - must be set manually to non-blocking mode.


Channels

- methods for writing and reading bytes.
- ServerSocketChannel provides accept()
 - returns a SocketChannel (similar to accept() method of ServerSocket class).


Selectors

- · implements readiness notification.
- channels may be registered to a selector for specific readiness events
 - read /write /accept
 - selector can be polled to get list of ready channels


Selectors

- channel ready for read guarantees that a read operation will return some bytes.
- channel ready for write guarantees that a write operation will write some bytes
- channel ready for accept guarantees that accept() will result in a new connection.


Selectors

- Selector class abstracts service given by os under the sys. call select (epoll).
- receives a collection of sockets (and blocks) until one ready for reading or writing.
- When call returns, caller is informed with ready sockets.


Buffers

- wrapper classes used by NIO to represent data interchanged through a Channel.
- usually backed by array types.
- Example: SocketChannels use ByteBuffer class for sending and receiving bytes.


Charsets

 together with associated decoders and encoders - translate between bytes and Unicode characters;


Reactor Design Pattern


Reactor features

- solve scalability problems we encountered before.
- · employs non-blocking IO.
- maintains a set of sockets, using a selector, reactor polls for readiness.
- For each socket, reactor attaches state.


Reactor IO

- if bytes ready to read from socket, reactor read bytes and transfer to protocol (previous lecture)
- if socket is ready for writing, reactor checks if write request - if so, reactor sends data
- reactor is accepting new connections.


Reactor Design

- reactor composed of:
 - 3 classes
 - main thread
 - thread pool.
- abstract protocol and message format behind interfaces


Main Reactor thread


- . main reactor thread performs the following:
 - 1. Create new thread pool (executor).
 - 2. Create new ServerSocketChannel, bind to port.
 - 3. Create new Selector.
 - Register ServerSocketChannel in Selector, asking for accept readiness.
 - 5. While(true) wait for selector notifications


Main Reactor thread

For each notification event check:

- Accept notification server socket is ready to accept new connection - call accept
 - new socket created register socket in Selector.
- Write notification socket ready for writing, if protocol ask to write - write bytes to socket.
- Read notification socket ready for reading, read bytes and pass them to protocol handler.


pool thread

- actual work done by protocol will be achieved with the use of thread pool;
 - protocol processing is assigned as task for pool.


Reactor classes: ReactorData

- encapsulates internal state of reactor need outside of reactor. Contains references to:
 - Selector
 - executor service (pool)
 - protocol factory (produces MessagingProtocol objects - attached to new client).


Reactor classes: ConnectionAcceptor

accepting incoming connections, creating connection
 Handler


Reactor classes: ConnectionHandler

- reading/writing bytes from/to sockets.
- bytes read are passed to associated protocol object, which, in turn, updates ConnectionHandler with outgoing bytes.
- performs initializations upon creation
 - setting new socket to non-blocking mode
 - creating new protocol object
 - registering new socket in selector.


difference between reactor and one-threadper-connection

. ConnectionHandler:

- passive object (instead active object)
- methods are executed by main thread of Reactor in reaction to events relayed by selector
- methods don't block -execute very fast copying bytes from one buffer to another.
- parsing/processing messages is delegated to active objects ProtocolTask

submitted to thread pool executor


Cont'd

- must maintain direct mapping between socket channels and their associated handlers.
- Selector class allows to attach arbitrary object to channel, which can later be retrieved,
- we associate ConnectionAcceptor with the ServerSocketChannel
- · we associate ConnectionHandler with socket created when accepting new connection.


Synchronization?

- assume client initiates connection by sending message first
 - newly created socket is registered in the selector for read notifications only.
- after some bytes has been received and the protocol wants to reply
 - socket registration must change to read/write.
- After all bytes were written, socket is returned to read only notifications.


Reactor Overview


- Reactor diagram depicts the messages sent by reactor object once it starts running.
- reactor is run by a thread we call Reactor Thread
- Selector response to new connection or read/write readiness of its bound socket as an event.
- 3 diagrams with the sequence of messages after an event took place.


Reactor Overview

- event handling is done by two threads:
 - ReactorThread pulls the bytes from socket and places them in a buffer.
 - 2. Thread-pool thread:
 - processes bytes using a tokenizer and protocol.
 - writes the protocol response back to the connection handler outgoing buffer


The Reactor Class

- . Reactor is an active object.
- the heart of the architecture connects other components and triggers operations.
- . key components of the Reactor are:
 - . selector
 - thread pool executor


The Reactor Class

- Reactor thread listens to events from selector.
- Initially, only a ServerSocketChannel is connected to the selector.
 - Reactor can only react to accept events.


The Reactor Class

- run() method dispatches events from selector,
- reacts by invoking methods of either Accept or ConnectionHandler passive objects.
- attaching new client socket channels to selector
 - detaching when client disconnects.
 - performed by the Acceptor object.


