


SEASTAR @ NYCC++UG Avi Kivity (@AviKivity) April 2016


Seastar: A C++ Asynchronous Programming Framework


Intel® Xeon® Processor E5 v4 Product Family HCC


Multi-domain async programming


Async networking

Async storage I/O


Async communications for multi-core, NUMA


RESULTS


Seastar Memcached vs Stock Memcached


THREADING MODELS

Before: Thread model


After: SeaStar shards


Traditional threading model


SCYLLA. Seastar model


SCYLLA. Dual networking stacks


Seastar model summary

- Each logical core runs a shared-nothing run-to-completion task scheduler
- Logical cores connected by point-to-point queues
- Explicit core-to-core communication
- Shard owns data
- Composable Multicore/Storage/Network APIs
- Optional userspace TCP/IP stack


CODING IT:
Futures and promises


BASIC MODEL

- Futures
- Promises
- Continuations


F-P-C Defined: Future


A future is a result of a computation that may not be available yet.

- Data buffer from the network
- Timer expiration
- Completion of a disk write
- Computation on another core
- Result computation that requires the values from one or more other futures.


F-P-C Defined: Promise

A promise is an object or function that provides you with a future, with the expectation that it will fulfil the future.


F-P-C Defined: Continuation

A continuation is a computation that is executed when a future becomes ready (yielding a new future).


SCYLLA Basic Future/Promise

```
future<int> get(); // promises an int will be produced eventually
future<> put(int) // promises to store an int
furure<> f() {
 return get().then([] (int value) {
 return put(value + 1).then([] {
 std::cout << "value stored successfully\n";</pre>
 });
 });
```


```
void f() {
 std::cout << "Sleeping... " << std::flush;
 using namespace std::chrono_literals;
 sleep(200ms).then([] { std::cout << "200ms " << std::flush; });
 sleep(100ms).then([] { std::cout << "100ms " << std::flush; });
 sleep(1s).then([] { std::cout << "Done.\n"; engine_exit(); });
}</pre>
```

Zero-copy

```
future<temporary_buffer<char>> connected_socket::read(size_t n);
```

temporary_buffer points at driver-provided pages if possible discarded after use


- HTTP Server
- HTTP Client
- RPC client/server
- map_reduce
- parallel_for_each
- iostreams
- iosched
- threads!

- sharded<>
- when_all()
- timers
- sleep
- semaphore
- gate
- pipe/queue
- Memory reclaimer


USE CASES


Applicability


- High I/O to compute ratio
- High concurrency
- Mix of disk and network I/O
- Complex loads
- Cluster (sharded) applications


Applicability

- Distributed databases
- Object stores, file systems
- Complex proxies/caches


MORE INFORMATION

http://github.com/scylladb/seastar

http://seastar-project.com

http://docs.seastar-project.com

https://github.com/scylladb/seastar/wiki/Seastar-Tutorial

@ScyllaDB

