

chloe and the RTW

Trotter Cashion
Strange Loop 2011

For those
looking only
at slides!

Co-Founder

@cashion

[github.com/
trotter](https://github.com/trotter)

Go Get It!

<http://github.com/mashion/chloe>

Why?

Knockout!

The image shows a screenshot of the Simulchart website. At the top, there is a navigation bar with a logo, the text "SIMULCHART", and a "Create Your Own" button. Below the navigation bar, there is a section with the text "Real-time charts you can share and embed." and a "Create Your Own" button. The main content area features a flow diagram with four steps: "REST API" (with a "Give Us Data" link), an arrow pointing to a "Simulchart" icon (with a "Simulchart" link), another arrow pointing to an "Embed Script" icon (with an "Embed Script" link), and finally an arrow pointing to a "Real-Time Chart" icon (with a "Real-Time Chart" link). The bottom of the page has a navigation bar with links for Home, Products, Services, Support, and Contact.

REST API → → →

Give Us Data Simulchart Embed Script Real-Time Chart

simulchart.com

Knockout!

Made me cry :-)

invisible race car

We can Haz?

invisible race car

We can Haz?

invisible race car

We can Haz?

Got me thinking...

ERLANG

Chloe

A realtime web-server... that doesn't suck.

Cool History, Right?

<http://github.com/mashion/chloe>

Usage...

A Simple Chat Service

```
<html>
  <head>
 <script type="text/javascript" src="/jquery-1.6.4.min.js"></script>
 <script type="text/javascript" src="http://localhost:8901/chloe.js">
 </script>
 <script type="text/javascript" src="/chat.js"></script>
 <title>Ajax Chat</title>
  </head>
  <body>
 <form>
 <input name="message" id="message" type="text"/>
 <input name="submit" type="submit" value="Send"/>
 </form>
 <ul id="messages"></ul>
  </body>
</html>
```

```
<html>
  <head>
 <script type="text/javascript" src="/jquery-1.6.4.min.js"></script>
 <script type="text/javascript" src="http://localhost:8901/chloe.js">
 </script>
 <script type="text/javascript" src="/chat.js"></script>
 <title>Ajax Chat</title>
  </head>
  <body>
 <form>
 <input name="message" id="message" type="text"/>
 <input name="submit" type="submit" value="Send"/>
 </form>
 <ul id="messages"></ul>
  </body>
</html>
```

Include Chloe JS

```
<html>
  <head>
 <script type="text/javascript" src="/jquery-1.6.4.min.js"></script>
 <script type="text/javascript" src="http://localhost:8901/chloe.js">
 </script>
 <script type="text/javascript" src="/chat.js"></script>
 <title>Ajax Chat</title>
  </head>
  <body>
 <form>
 <input name="message" type="text" />
 <input name="submit" type="submit" value="Send" />
 </form>
 <ul id="messages"></ul>
  </body>
</html>
```


```
$($function () {
  var form = $('form'),
 container = $('#messages');
  chloe = new Chloe({host: 'localhost', port: 8901});

  chloe.connect(function () {
 form.submit(function () {
 chloe.send(form.serialize());
 $('#message').val('');
 return false;
 });
  });

  chloe.onmessage(function (message) {
 container.prepend("<li>" + message + "</li>");
  });
});
```

```
$ (function () {
  var form = $('form'),
 container = $('#messages');
  chloe = new Chloe({host: 'localhost', port: 8901});

  chloe.connect(function () {
 form.submit(function () {
 chloe.send(form.serialize());
 $('#message').val('');
 return false;
 });
  });

  chloe.onmessage(function (message) {
 container.prepend("<li>" + message + "</li>");
  });
});
```

Instantiate Chloe

```
$ (function () {
  var form = $('form'),
 container = $('#messages');
  chloe = new Chloe({host: 'localhost', port: 8901});

  chloe.connect(function () {
 form.submit(function () {
 chloe.send('connect');
 $('#mess
 return false;
 });
  });

  chloe.onmessage(function (message) {
 container.prepend("<li>" + message + "</li>");
  });
});
```

Connect to the Server

```
$($.function () {
  var form = $('form'),
 container = $('#messages');
  chloe = new Chloe({host: 'localhost', port: 8901});

  chloe.connect(function () {
 form.submit(function () {
 chloe.send(form.serialize());
 $('#message').val('');
 return false;
 });
  });

  chloe.onmessage(function (message) {
 container.prepend("<li>" + message + "</li>");
  });
});
```

Send data to the server

```
$($.function () {
  var form = $('form'),
 container = $('#messages');
  chloe = new Chloe({host: 'localhost', port: 8901});

  chloe.connect(function () {
 form.submit(function () {
 chloe.send(form.serialize());
 $('#message').val('');
 return f
 });
  });

  chloe.onmessage(function (message) {
 container.prepend("<li>" + message + "</li>");
  });
});
```

Run this function when a message arrives

```
get '/' do
  erubis :index
end

post '/updates' do
  data = URI.decode_www_form(request.body.read)
  params = Hash[data]
  uri = URI.parse("http://localhost:8901/send")
  Net::HTTP.post_form(uri,
 {"data" => params["message"]})
  'ok'
end
```

```
get '/' do
  erubis :index
end
post '/up' do
  data = URI.decode_www_form(request.body.read)
  params = Hash[data]
  uri = URI.parse("http://localhost:8901/send")
  Net::HTTP.post_form(uri,
 {"data" => params["message"]})
  'ok'
end
```


Get the html from earlier

```
get '/' do
  erubis :index
end

chloe.send(form.serialize()));

post '/updates' do
  data = URI.decode_www_form(request.body.read)
  params = Hash[data]
  uri = URI.parse("http://localhost:8901/send")
  Net::HTTP.post_form(uri,
 {"data" => params["message"]})
  'ok'
end
```

```
get '/' do
  erubis :index
end

post '/updates' do
  data = URI.decode_www_form(request.body.read)
  params = Hash[data]
  uri = URI.parse("http://localhost:8901/send")
  Net::HTTP.post_form(uri,
 {"data" => params["message"]})
  'ok'
end
```

Ruby trick!

```
get '/' do
  erubis :index
end

post '/updates' do
  data = URI.decode_www_form(request.body.read)
  params = Hash[data]
  uri = URI.parse("http://localhost:8901/send")
  Net::HTTP.post_form(uri,
 'ok' ↗
 "Chloe broadcast/multicast url"  ↗
 s[ "message" ] ) )
end
```

```
get '/' do
  erubis :index
end

post '/updates' do
  data = URI.parse  
Send the data to Chloe
  params = Hash[parse]
  uri = URI.parse("http://localhost:8901/send")
  Net::HTTP.post_form(uri,
 {"data" => params["message"]})
  'ok'
end
```

How It Works

Chrome

Chrome

Server

Chrome

Server *

*could be Java, Ruby, Scala, Clojure, Node...

Chrome

Server *

Chloe

*could be Java, Ruby, Scala, Clojure, Node...

Chrome

Server *

Chloe

GET /

*could be Java, Ruby, Scala, Clojure, Node...

Chrome

Server *

Chloe

GET /
index.html

*could be Java, Ruby, Scala, Clojure, Node...

Chrome

Server *

Chloe

GET /
index.html
/chloe.js

*could be Java, Ruby, Scala, Clojure, Node...

Chrome

Server *

Chloe

GET /

index.html

/chloe.js

“Hey Everyone”

*could be Java, Ruby, Scala, Clojure, Node...

Fallbacks

- * Websockets
- * Long polling (jsonp)
- * Cross domain xhr - SOON!
- * This seems to be enough for now...

Channels

```
chloe.connect(function () {
  chloe.subscribe('chat-room-5', function (message) {
 $('#messages').prepend("<li>" + message + "</li>")
  });
});
```

```
post '/updates' do
  uri = URI.parse("http://localhost:8901/send")
  Net::HTTP.post_form(uri,
 { "data" => "Hello room!",
 "channel" => "chat-room-5" })
  "ok"
end
```

Channel Name

```
chloe.connect(function () {
  chloe.subscribe('chat-room-5', function (message) {
 $('#messages').prepend("<li>" + message + "</li>")
  });
});
```

```
post '/updates' do
  uri = URI.parse("http://localhost:8901/send")
  Net::HTTP.post_form(uri,
 { "data" => "Hello room!",
 "channel" => "chat-room-5" })
  "ok"
end
```

```
chloe.connect(function () {  
  chloe.subscribe('chat-room-5', function (message) {  
 $('#messages').prepend("<li>" + message + "</li>")  
  });  
});
```


Called when message arrives


```
post '/updates' do  
  uri = URI.parse("http://localhost:8901/send")  
  Net::HTTP.post_form(uri,  
 { "data" => "Hello room!",  
 "channel" => "chat-room-5" })  
  "ok"  
end
```

```
chloe.connect(function () {
  chloe.subscribe('chat-room-5', function (message) {
 $('#messages').prepend("<li>" + message + "</li>")
  });
});
```

```
post '/updates' do
  uri = URI.parse("http://localhost:8901/send")
  Net::HTTP.post_form(uri,
 { "data" => "Hello room!",
 "channel" => "chat-room-5" })
  "ok"
end
```

```
chloe.connect(function () {
  chloe.subscribe('chat-room-5', function (message) {
 $('#messages').prepend("<li>" + message + "</li>")
  });
});
```

```
post '/updates' do
  uri = URI.parse("http://localhost:8901/send")
  Net::HTTP.post_form(uri,
 { "data" => "Hello room!",
 "channel" => "chat-room-5" })
  "ok"
end
```


Channel for broadcast

What's left for channels

- * Bi-directionality
- * Per Channel callbacks

Performance

Difficult to determine...

Tune Your TCP Stack

```
# ulimit -n 65536
# ifconfig eth0 txqueuelen 8192
# /sbin/sysctl -w net.core.somaxconn=4096
# /sbin/sysctl -w net.core.netdev_max_backlog=16384
# /sbin/sysctl -w net.core.rmem_max=16777216
# /sbin/sysctl -w net.core.wmem_max=16777216
# /sbin/sysctl -w net.ipv4.tcp_max_syn_backlog=8192
# /sbin/sysctl -w net.ipv4.tcp_syncookies=1
```

Tune Your TCP Stack

```
# ulimit -n 65536
# ifconfig eth0 txqueuelen 8192
# /sbin/sysctl -w net.core.rmem_max=16777216
# /sbin/sysctl -w net.core.wmem_max=16777216
# /sbin/sysctl -w net.ipv4.tcp_max_syn_backlog=8192
# /sbin/sysctl -w net.ipv4.tcp_syncookies=1
```

Increase number of file descriptors

Tune Your TCP Stack

```
# ulimit -n 65536
# ifconfig eth0 txqueuelen 8192
# /sbin/sysctl -w net.core.somaxconn=4096
# /sbin/sysctl -w net.core.rmem_max=16384
# /sbin/sysctl -w net.core.wmem_max=16777216
# /sbin/sysctl -w net.ipv4.tcp_max_syn_backlog=8192
# /sbin/sysctl -w net.ipv4.tcp_syncookies=1
```

Tune Your TCP Stack

```
# ulimit -n 65536
# ifconfig eth0 txqueuelen 8192
# /sbin/sysctl -w net.core.somaxconn=4096
# /sbin/sysctl -w net.core.netdev_max_backlog=16384
# /sbin/sysctl -w net.core.rmem_max=16384
# /sbin/sysctl -w net.core.wmem_max=16384
# /sbin/sysctl -w net.ipv4.tcp_max_syn_backlog=8192
# /sbin/sysctl -w net.ipv4.tcp_syncookies=1
```

Increase size of listen queue

Tune Your TCP Stack

```
# ulimit -n 65536
# ifconfig eth0 txqueuelen 8192
# /sbin/sysctl -w net.core.somaxconn=4096
# /sbin/sysctl -w net.core.netdev_max_backlog=16384
# /sbin/sysctl -w net.core.rmem_max=16777216
# /sbin/sysctl -w net.core.wmem_max=16777216
# /sbin/sysctl -w net.core.somaxconn=4096
# /sbin/sysctl -w net.core.netdev_max_backlog=8192
# /sbin/sysctl -w net.ipv4.tcp_syncookies=1
```

Increase incoming packet queue

Tune Your TCP Stack

```
# ulimit -n 65536
# ifconfig eth0 txqueuelen 8192
# /sbin/sysctl -w net.core.somaxconn=4096
# /sbin/sysctl -w net.core.netdev_max_backlog=16384
# /sbin/sysctl -w net.core.rmem_max=16777216
# /sbin/sysctl -w net.core.wmem_max=16777216
# /sbin/sysctl -w net.core.rmem_max=192
# /sbin/sysctl -w net.core.wmem_max=192
```

Increase maximum receive window

Tune Your TCP Stack

```
# ulimit -n 65536
# ifconfig eth0 txqueuelen 8192
# /sbin/sysctl -w net.core.somaxconn=4096
# /sbin/sysctl -w net.core.netdev_max_backlog=16384
# /sbin/sysctl -w net.core.rmem_max=16777216
# /sbin/sysctl -w net.core.wmem_max=16777216
# /sbin/sysctl -w net.ipv4.tcp_max_syn_backlog=8192
# /sbin/sysctl -w net.core.rmem_kbytes=kies=1
```

Increase send window

Tune Your TCP Stack

```
# ulimit -n 65536
# ifconfig eth0 txqueuelen 8192
# /sbin/sysctl -w net.core.somaxconn=4096
# /sbin/sysctl -w net.core.netdev_max_backlog=16384
# /sbin/sysctl -w net.core.rmem_max=16777216
# /sbin/sysctl -w net.core.wmem_max=16777216
# /sbin/sysctl -w net.ipv4.tcp_max_syn_backlog=8192
# /sbin/sysctl -w net.ipv4.tcp_syncookies=1
```

How many SYN requests to keep in memory

Tune Your TCP Stack

```
# ulimit -n 65536
# ifconfig eth0 txqueuelen 8192
# /sbin/sysctl -w net.core.somaxconn=4096
# /sbin/sysctl -w net.core.netdev_max_backlog=16384
# /sbin/sysctl -w net.core.rmem_max=16777216
# /sbin/sysctl -w net.core.wmem_max=16777216
# /sbin/sysctl -w net.ipv4.tcp_max_syn_backlog=8192
# /sbin/sysctl -w net.ipv4.tcp_syncookies=1
```


Makes `tcp_max_syn_backlog` work

How much Overhead?

How much Overhead?

Up and Running

Binaries Available

- * Mac, Ubuntu 32bit, Ubuntu 64bit
- * Fully self-contained (Erlang included)
- * .deb and .rpm will be coming soon...

It's Easy!

```
# wget http://bit.ly/oqyQfL
# tar xzvf chloe-0.0.3-osx.tgz
# cd chloe-0.0.3
# ./bin/chloe start
# ./bin/chloe stop
```

It's Easy!

```
# wget http://bit.ly/oqyQfL
# tar xzvf chloe-0.0.3-osx.tgz
# cd chloe-0.0.3
# ./bin/chloe start
# ./bin/chloe stop
```

It's Easy!

```
# wget http://bit.ly/oqyQfL
# tar xzvf chloe-0.0.3-osx.tgz
# cd chloe-0.0.3
# ./bin/chloe start
# ./bin/chloe stop
```

It's Easy!

```
# wget http://bit.ly/oqyQfL
# tar xzvf chloe-0.0.3-osx.tgz
# cd chloe-0.0.3
# ./bin/chloe start
# ./bin/chloe stop
```

It's Easy!

```
# wget http://bit.ly/oqyQfL
# tar xzvf chloe-0.0.3-osx.tgz
# cd chloe-0.0.3
# ./bin/chloe start
# ./bin/chloe stop
```

./etc/app.config

```
{chloe,  
 [  
 {application_server, "http://localhost:4567"},  
 {application_server_url, "http://localhost:4567/updates"},  
 {port, 8901},  
 {doc_root, "./public"},  
 {log_dir, "/var/log/chloe"},  
 {secret, "SEKRET PASSFRASE"}  
]}
```

./etc/app.config

```
{chloe,  
 [  
  {application_server, "http://localhost:4567"},  
  {application_server_url, "http://localhost:4567/updates"},  
  {port, 8901},  
  {doc_root, "./public"},  
  {log_dir, "/var/log/chloe"},  
  {secret, "SEKRET PASSFRASE"}  
 ]}
```

For XHR

./etc/app.config

```
{chloe,  
 [  
 {application_server, "http://localhost:4567"},  
 {application_server_url, "http://localhost:4567/updates"},  
 {port, 8901},  
 {doc_root, "./public"},  
 {log_dir, "/var/log/chloe"},  
 {secret, "SEKRET PASSFRASE"}  
 ]}
```

Callback url on your application

./etc/app.config

```
{chloe,
[
  {application_server_url, "http://localhost:4567"},  

  {application_server_url, "http://localhost:4567/updates"},  

  {port, 8901},  

  {doc_root, "./public"},  

  {log_dir, "/var/log/chloe"},  

  {secret, "SEKRET PASSFRASE"}  
]}
```

./etc/app.config

```
{chloe,  
 [  
  {application_server, "node"},  
  {application_server_url, "http://127.0.0.1:8901"},  
  {port, 8901},  
  {doc_root, "./public"},  
  {log_dir, "/var/log/chloe"},  
  {secret, "SEKRET PASSFRASE"}  
 ]}
```

Where Chloe's JavaScript Lives

./etc/app.config

```
{chloe,  
 [  
 {application_server, "http://localhost:4567"},  
 {application_server_url, "http://localhost:4567/updates"},  
 {port, 8901},  
 {doc_root, "./public"},  
 {log_dir, "/var/log/chloe"},  
 {secret, "SEKRET PASSFRASE"}  
]}
```

Directory for Logs

./etc/app.config

```
{chloe,  
 [  
 {application_server, "http://localhost:4567"},  
 {application_server_url, "http://localhost:4567/updates"},  
 {port, 8901},  
 {doc_root, "./public"},  
 {log_dir, "/var/log/chloe"},  
 {secret, "SEKRET PASSFRASE"}  
]}
```


For security (not required)...

Signing Requests

```
SECRET = "SEKRET PASSFRASE"
```

```
post '/updates' do
  data = URI.decode_www_form(request.body.read)
  message = Hash[data]["message"]
  sig = Digest::MD5.hexdigest(message + SECRET)
  uri = URI.parse("http://localhost:8901/send")
  Net::HTTP.post_form(uri,
 {"data" => message, "sig" => sig})
  'ok'
end
```

Signing Requests

```
SECRET = "SEKRET PASSFRASE"
```

```
post '/updates' do
  data = URI.decode_www_form(request.body.read)
  message = Hash[data]["message"]
  sig = Digest::MD5.hexdigest(message + SECRET)
  uri = URI.parse("http://localhost:8901/send")
  Net::HTTP.post_form(uri,
 {"data" => message, "sig" => sig})
  'ok'
end
```

Signing Requests

```
SECRET = "SEKRET PASSFRASE"
```

```
post '/update'
  data = URI.parse(params[:url]).query.to_h["message"]
  message = Hash[data]["message"]
  sig = Digest::MD5.hexdigest(message + SECRET)
  uri = URI.parse("http://localhost:8901/send")
  Net::HTTP.post_form(uri,
 { "data" => message, "sig" => sig})
  'ok'
end
```

From ./etc/app.config

Signing Requests

```
SECRET = "SEKRET PASSFRASE"
```

```
post '/updates' do
  data = URI.decode(params[:data])
  message = Hash[data]["message"]
  sig = Digest::MD5.hexdigest(message + SECRET)
  uri = URI.parse("http://localhost:8901/send")
  Net::HTTP.post_form(uri,
 {"data" => message, "sig" => sig})
  'ok'
end
```

Concat two strings

Signing Requests

```
SECRET = "SEKRET PASSFRASE"
```

```
post '/updates' do
  data = URI.decode www.uest.body.read)
  message = Hash[data] ["message"]
  sig = Digest::MD5.hexdigest(message + SECRET)
  uri = URI.parse("http://localhost:8901/send")
  Net::HTTP.post_form(uri,
 {"data" => message, "sig" => sig})
  'ok'
end
```

Hash them

Signing Requests

```
SECRET = "SEKRET PASSFRASE"
```

```
post '/updates' do
  data = URI.decode_www_form(request.body.read)
  message = Hash[data]["message"]
  sig = Digest::MD5.hexdigest(message + SECRET)
  uri = URI.parse("http://localhost:8901/send")
  Net::HTTP.post_form(uri,
 { "data" => message, "sig" => sig})
  'ok'
end
```

Add signature to request

If `secret` is in your config, all requests to `/send` must be signed

Coming Soon

- * Improved Performance
- * Bi-directional channels
- * Per-channel callback urls
- * Runtime configuration
- * SSL Support

Coming Later

- * Improved monitoring
- * Explore switch to mochiweb internally
- * Client side authentication

Internals

Erlang Nerdery Time!

Yaws

Websocket

**Session
Manager**

Session

Yaws

**Channel
Store**

Session

Websocket

Message Structure

```
{ data,  
  version,  
  type,  
  channel,  
  id,  
  sessionId  
}
```

Message Structure

```
{ data,  
  version,  
  type, The message itself  
  channel,  
  id,  
  sessionId  
}
```

Message Structure

```
{ data,  
  version,  
  type,  
  channel, Version of the message protocol  
  id,  
  sessionId  
}
```

Message Structure

```
{ data,  
  version,  
  type,  
  channel,  
  id,  
  sessionId  
}
```

Four types: connect, message,
channel-subscribe, poll

Message Structure

```
{ data,  
  version,  
  type,  
  channel,  
  id,  
  sessi  
}  
  Where the message is going
```

Message Structure


```
{ data,  
  version,  
  type,  
  channel,  
  id,  
  sessionId  
}
```


No Idea...

Message Structure

```
{ data,  
  version,  
  type,  
  channel,  
  id,  
  sessionId  
}
```


Session id for connection

Please Go Play With It

- * <http://github.com/mashion/chloe>
- * <http://mashion.net>
- * <http://trottercashion.com>
- * [@cashion](#)

Moved to Mountain View

Be my friend?

Thank You!

Good luck w/ Chloe