

AP4R

Kiwamu Kato & Shun'ichi Shinohara

Future Architect, Inc.

- Introduction
- Demo
- Real world examples
- Technical topics

Introduction

Self Introduction

Kiwamu Kato

- Majored in Civil Engineering
- Has Enhanced and maintained messaging middleware in company

Kiwamu Kato

- Started Ruby since last year
- Leader of the AP4R team
- <http://d.hatena.ne.jp/kiwamu/>

shino

- Programmer, I love coding !
- The language of the year is C or Haskell

shino

- Last year, made a debut to the OSS world
- <http://d.hatena.ne.jp/ita-wasa/>

What is AP4R ?

Lightweight Messaging

What is AP4R ?

- Asynchronous Processing for Ruby
- Loose coupling by messaging

What can we do w/ AP4R ?

- Quicker response to users
- Load distribution

Press release 2006/09/05

The screenshot shows the homepage of the ITpro website. At the top, there's a banner for the "次世代コミュニケーションフォーラム 開催" (Next Generation Communication Forum) on May 16, 2007, at the Westin Hotel Tokyo, with a keynote speech by Ito Yuji. The main navigation menu includes links for TOP, マネジメント, 情報システム, データベース, ミドルウェア, Windows, オープンソース / Linux, サーバー & ストレージ, Development, セキュリティ, ネットワーク, ITトレンド, and サイトマップ. Below the menu, there are links for Linux, サーバー, デスクトップ, and ビギナーズ. A search bar and a "検索" button are also present.

オープンソース/Linux

Open Source / Linux

ITpro > オープンソース/Linux

ニュース

Ruby on Railsに非同期処理機能を追加する
「AP4R」、フューチャーがオープンソースとして公開

記事一覧へ▶

フューチャーシステムコンサルティングは9月5日、同社が開発した非同期処理ライブラリ「AP4R」をオープンソース・ソフトウェアとして無償公開した。オープンソースのWebアプリケーション・フレームワーク「Ruby on Rails」に非同期処理機能を追加するもの。

同社では、非同期・分散処理機能を持つメッセージング基盤を開発し多数の顧客システムで実際に使用しており、AP4Rはそのノウハウを応用して開発したという。

Ruby on Railsは、命名規約に基づいたデータベースやアプリケーションの自動生成機能などによる高い生産性を特徴とするWebアプリケーション・フレームワーク。まつもとゆきひろ氏が開発したオープンソースのオブジェクト指向プログラミング言語Rubyで記述されている。

ITproからのお知らせ New!

日経Linux5月号発売
特集1 LinuxPC最強自作
特集2 /etcを極める
Vine Linux最新版取扱

NIKKEI COMPUTER

NIKKEI PERSONAL COMPUTING

オープンソース/LinuxのTopics

再利用や運用に関するSOA導入時の課題。解決のためのアプローチとは?
システム管理の手間。仕事だからとあきらめていますか?
これからのビジネス・クライアントに求められる条件
Windows Vistaの使いこなし術を大公開!【マイクロソフトユーザー】

<http://itpro.nikkeibp.co.jp/article/NEWS/20060905/247218/>

Key points are ..

Lightweight
and
Robust

When is it useful ?

Quicker response
to users

If **NO** speedy response is needed,
execute it **later**

Before

Client Server

After

Client Server Messaging Server

After

Client Server Messaging Server

Useful cases

- Logging
- Sending mail
- Creating heavy summary data
- Collaboration with other systems

Moreover,
load distribution

Easy to scale out

Client Server Messaging Server

Easy to scale out

Client Server Messaging Servers

Only good things ?

Sounds easy ?

(Maybe) No

If message deliveries
are NOT guaranteed,...

it may lead to

message lost and
message duplication

In other words...

- You can't receive the goods despite payment !
- Double withdrawals !

Messages should be
delivered in a **reliable** way,

No matter what happens

- Database trouble
- Network trouble
- Server down
- Busy and timeout
- ... etc

Lightweight

and

Robust

In Future Architect ...

We use messaging a lot

- Developed own messaging library
- Named “RtFA”

We use messaging a lot

- Pure Java
- Its own protocol, API (\neq JMS)
- Time-proven on various systems

One of illustrative cases Mission critical system in transportation business

LinuxToday

2006年12月28日 12:20

[LinuxToday バックナンバー](#)

フューチャーシステムなど、佐川急便の基幹システムをオープン化

著者: [山形直子](#) [プリンター用](#) [記事を転送](#)

▼2006年12月28日 12:20 付の記事

□国内internet.com発の記事

 [ブックマークする](#)

IT コンサルティングのフューチャーシステムコンサルティングは2006年12月27日、 SG ホールディングス (SGH) と、 [佐川急便](#)の基幹システムのひとつ「貨物システム」をオープンシステムに刷新、稼動を開始した、と発表した。

これにより、メインフレーム以外では実現できないと言われてきた大量トランザクションを要する大規模システムを、オープン系の分散・並列処理で実現できることが実証された。

システムでは、一日最大1,000万個の貨物取扱個数に関わる1億件以上の貨物データを格納して、佐川急便の業務の中核となる貨物情報を一元管理、一般顧客と1万台以上の社内クライアントからの貨物データを利用できるようにした。

PDF

<http://japan.internet.com/linuxtoday/20061228/5.html>

PJ summary

- Over 100 million package data per day
- Load distribution and parallel processing on 8 nodes of Oracle 10g RAC

PJ summary

- Approx 100 servers
- Used “RtFA”, an in-house middleware

Messaging is important

Lightweight Messaging

http://www.pragmaticprogrammer.com/titles/fr_j2r/

<http://www.oreilly.co.jp/books/9784873113203/>

From RtFA to AP4R

- Based on implementation/experiences with Java, kept good parts, improved bad parts
- Focus on ease of use (API, configuration)

Lightweight
and
Robust

Demo

Outline

- Shopping store application
- Order and payment

Shopping store app.

Loose coupling

Loose coupling

Loose coupling

Outline

- Use mongrel cluster
- Stress by ab
- Monitor queue retaining status

Real world examples

Two examples

- Work With Rails
- Our internal project

Working With Rails

<http://workingwithrails.com/>

WWR

- is who's who for Rails developers
- listed 7,000 people
from 104 countries

Working With Rails – Home – Mozilla Firefox (Build 2007030919)

戻る 前へ 更新 中止 ホーム delicious tag this http://www.workingwithrails.com/

Blog Future RuFA Ruby DB Java 言語 MS システム bookmarklet 個人 検索 最新ニュース ほか

Working With Rails – Home

working with rails

DISCOVERING THE RUBY ON RAILS COMMUNITY

New! You love the way our database for Ruby on Rails people works so now we've added projects, websites, exposure for your site, promote your group; let the world know what you're doing with Rails and everyone can see it!

Who is using Rails?

Find out who is who in the Rails Community. Involved in Rails? Or know somebody who is? [Explore the community](#)

What are they doing with it?

Discover great Rails sites, [projects](#) and [groups](#). Find out all about them or [add your own](#). And if you want to work for a company that uses Rails then find them here too.

[High profile organisations using Rails](#)

Rails BlogSphere

New this month

Keep up to date with your favourite Rails bloggers in context.

Read blog posts by Popularity, Authority, new way to keep up to date with what is happening in the Rails community.

Enter the BlogSphere

slightly smaller snippets of interesting stuff

good news and bugs

mosteller says that XBoxing is a lot more fun

try it out. You'll see why I'm doing this

Discussion forum for the Working With Rails community

Working With Rails – Home

WWR

- aggregates feeds from user's blog
- has **scaling problem** in fetching them slow/stale

WWR solution

- Queue Feeds
- Fetch async'ly

"Getting Distributed with Ruby on Rails"
slide #44 (from slideshare)

WWR solution

- Able to **scale**
- Flexible to feed types

Internal project

Briefing

- Work sheet management app.
newly-building in Ruby
- Labor cost accounting app.
existing in Java

Requirements

- Quick and rich UI
- Replicate data between Java and Ruby

With AP4R

- Separate loads from UI
- Invoke Java from Ruby async'ly

Separate loads from UI

Separate loads from UI

Separate loads from UI

Separate loads from UI

Async'ly invoke Java

Async'ly invoke Java

Async'ly invoke Java

Async'ly invoke Java

Utilize **Async!** when

- Needless proc. for response data
- Disjoined transactions are allowable
- External calls (often slow, unstable)

Technical topics

Two topics here

- API to put messages and process flow
- Stored and Forward

API to put messages
and process flow

```
ap4r.async_to({specify next},  
 {request data}  
 [, {more opts}])
```

There's also block style

c.f. RDoc: <http://ap4r.rubyforge.org/doc/>

```
Class ShopController < ApplicationController

  def order # synchronous side
 ...
 ap4r.async_to({:action => 'payment'},
 {:id => 1})

 redirect_to ...
  end

  def payment # asynchronous side
 id = params[:id]
 ...
 render :text => "true"
  end

end
```


Process flow

User

Apache

Rails

AP4R

User

Apache

Rails

AP4R

User

Apache

Rails

AP4R

User

Apache

Rails

AP4R

Able to separate
sync/async servers

User

Apache

Rails

AP4R

Architecture

Thanks to

Stored And Forward

Stored ?

Forward ?

at-least-once

between Producer and Channel

The Addison Wesley Signature Series

ENTERPRISE INTEGRATION PATTERNS

DESIGNING, BUILDING, AND
DEPLOYING MESSAGING SOLUTIONS

GREGOR HOHPE
BOBBY WOOLF

WITH CONTRIBUTIONS BY
KYLE BROWN
CONRAD F. D'CRUZ
MARTIN FOWLER
SEAN NEVILLE
MICHAEL J. RETTIG
JONATHAN SIMON

Forewords by John Crupi and Martin Fowler

ABOUT THE AUTHOR: Gregor Hohpe is a software architect at ThoughtWorks, Inc., and the author of *Enterprise Integration Patterns* (Addison Wesley, 2004).

ABOUT THE EDITOR: Bobby Wolf is a software architect at ThoughtWorks, Inc.

Enterprise Integration Patterns:
Designing, Building, and
Deploying Messaging Solutions
by Gregor Hohpe, Bobby Wolf

Guaranteed Delivery [I22]

Typical flow
to create async. messages

Ensure (some)
Atomicness
of
updating database and
message creation

On updating database

- Error occurs,
- Any following messages
must **NOT** be queued

On updating database

- Everything succeeded,
- All following messages
must be queued

Relief

Lightweight
and

Robust

Ap4r::Client#transaction

```
Class ShopController < ApplicationController
  def order # synchronous side
 ap4r.transaction do
 ...
 # CRUD on database
 ap4r.async_to ...
 end
 redirect_to ...
  end
end
```

Process flow changes in queueing sequence

Behind ap4r.transaction

```
ap4r.transaction do
  ...
 # CRUD on database
```

```
  ap4r.async_to(...)
```

end

Behind ap4r.transaction

```
ap4r.transaction do
  ...
 # CRUD on database
  ap4r.async_to(...) Insert into SAF table
end
```

Behind ap4r.transaction

```
ap4r.transaction do
  ...
 # CRUD on database
  ap4r.async_to(...) Insert into SAF table
end Commit database
```

Behind ap4r.transaction

```
ap4r.transaction do  
  ...  
 # CRUD on database
```

```
  ap4r.async_to(...)
```

Insert into SAF table

end

Commit database

Queue messages

Behind ap4r.transaction

```
ap4r.transaction do  
  ...  
 # CRUD on database
```

```
  ap4r.async_to(...)
```

Insert into SAF table

Store

end

Commit database

Queue messages

Behind ap4r.transaction

```
ap4r.transaction do  
  ...  
 # CRUD on database
```

```
  ap4r.async_to(...)
```

Insert into SAF table

Store

end

Commit database

Queue messages

Forward

Sequence in detail
Without SAF

Better Safe than Sorry

- Database trouble
- Network trouble
- Server down
- busy and timeout
- ... etc

Embrace every exceptions

Sequence in detail With SAF

Ensure (some)
Atomicness
of data and messages

at-least-once
between Producer and Channel

Summary

- Messaging with simple API, simple configuration.
- Seamless collaboration with Rails

- Automatic invocation of
async proc.
- Guaranteed delivery by SAF

Lightweight
and
Robust

Future Plans

Smooth operation ver.0.3.x

- Daemonize
- URL-rewrite filter
- DLQ / SAF recovery
- Protocols: Stomp, HTTP

Monitoring ver.0.4.x

- Coordinate with Cacti, Nagios, etc.
- Many AP4R processes
- Interactive management tool

Step to large scale ver.0.5.x

- Dynamic configuration
- Automatic recovery
- Long running

Others

- Security
- Application testing support
- Blocking queues

AP4R@RubyForge

- **wiki:** <http://ap4r.rubyforge.org/wiki/wiki.pl?HomePage>
- **source:** svn co svn://rubyforge.org/var/svn/ap4r

Your patches are welcome! Thank you.

- Future Architect logo belong to Future Architect, Inc. Japan. All rights reserved.
- Rails logo are trademarks of David Heinemeier Hansson. All rights reserved.
- The Ruby logo is copyright c 2006, Yukihiro Matsumoto. It is released under the terms of the Creative Commons Attribution-ShareAlike 2.5 License.

