

EventMachine

scalable non-blocking i/o in ruby

About Me

- Aman Gupta
- San Francisco, CA
- Been maintaining EventMachine for 18 months (last 4 releases)
- Ruby Hero 2009
- amqp, REE patches, perftools.rb, gdb.rb, memprof
- github.com/tmm1
- [@tmm1](https://twitter.com/tmm1)

What is EventMachine?

- ❖ Implementation of the Reactor pattern
 - ❖ similar to Python's Twisted

What is EventMachine?

- Implementation of the Reactor pattern
 - similar to Python's Twisted
 - Ruby VM Support
 - Ruby 1.8 (MRI)
 - Ruby 1.9 (YARV)
 - Rubinius
 - JRuby
-
- The diagram illustrates the relationship between the C++ reactor and various Ruby VMs. On the right, the text "C++ reactor" is written in orange. Three orange arrows point from this text to three separate boxes, each representing a different Ruby VM: "Ruby 1.8 (MRI)", "Ruby 1.9 (YARV)", and "Rubinius".

What is EventMachine?

- Implementation of the Reactor pattern
 - similar to Python's Twisted
 - Ruby VM Support
 - Ruby 1.8 (MRI)
 - Ruby 1.9 (YARV)
 - Rubinius
 - JRuby
-
- The diagram illustrates the compatibility of various Ruby VMs with two different reactor implementations. On the right, there are two labels: 'C++ reactor' above 'java reactor'. Two horizontal orange arrows point from each label towards a vertical column of boxes. The first box contains 'Ruby 1.8 (MRI)', the second contains 'Ruby 1.9 (YARV)', and the third contains 'Rubinius'. A fourth box, containing 'JRuby', is positioned below the others. The 'C++ reactor' arrow points to the top three boxes ('Ruby 1.8', 'Ruby 1.9', and 'Rubinius'). The 'java reactor' arrow points to the bottom box ('JRuby').

What is EventMachine?

- Implementation of the Reactor pattern
 - similar to Python's Twisted
 - Ruby VM Support
 - Ruby 1.8 (MRI)
 - Ruby 1.9 (YARV)
 - Rubinius
 - JRuby
 - + simple Pure Ruby version
-
- The diagram illustrates the compatibility of different Ruby VMs with the EventMachine framework. It features two vertical columns of VM names on the left and two horizontal arrows pointing towards them from the right. The top arrow, labeled 'C++ reactor' in orange, connects to MRI, YARV, and Rubinius. The bottom arrow, labeled 'java reactor' in orange, connects to JRuby and the Pure Ruby version.
- ```
graph LR; MRI --> C++; YARV --> C++; Rubinius --> C++; JRuby --> Java; PureRuby --> Java;
```

# Who uses EventMachine?


and many more...

# What is I/O?

- Generally Network I/O
  - mysql query responses
  - http responses
  - memcache results


# What is I/O?

- Generally Network I/O
  - mysql query responses
  - http responses
  - memcache results
- Most web applications are I/O bound, not CPU bound
- Basic idea behind EM: Instead of waiting on a response from the network, use that time to process other requests


# What can I use EM for?

- Scaling I/O heavy applications
- handle 5-10k concurrent connections with a single ruby process


# What can I use EM for?

- ❖ Scaling I/O heavy applications
  - ❖ handle 5-10k concurrent connections with a single ruby process
- ❖ Any type of network I/O
  - ❖ http requests
  - ❖ sending emails
  - ❖ custom tcp proxies
  - ❖ data access
 - ❖ redis
 - ❖ couchdb
 - ❖ mysql
 - ❖ postgres
 - ❖ casandra
 - ❖ memcached


# I/O in Ruby


- TCPSocket
- TCPServer
- Socket
  - for raw access to BSD socket API
  - **is not** TCPSocket's superclass


<http://memprof.com/demo>

# I/O in Ruby

- TCPSocket
- TCPServer
- Socket
  - for raw access to BSD socket API
  - **is not** TCPSocket's superclass


<http://memprof.com/demo>

```
require 'socket'
include Socket::Constants
socket = Socket.new(AF_INET, SOCK_STREAM, 0)
sockaddr = Socket.pack_sockaddr_in(2200, 'localhost')
socket.connect(sockaddr)
socket.puts "Hello from script 2."
puts "The server said, '#{socket.readline.chomp}'"
socket.close
```

# Simple TCP Server

- `TCPServer#accept` to accept connections from new clients
- `TCPSocket#read*` blocks, so you can only handle one client at a time

```
require 'socket'
server = TCPServer.new(2202)
while client = server.accept
 msg = client.readline
 client.write "You said: #{msg}"
 client.close
end
```

# Simple TCP Server

- `TCPServer#accept` to accept connections from new clients
- `TCPSocket#read*` blocks, so you can only handle one client at a time
- Common Solution: use a thread per client

```
require 'socket'
server = TCPServer.new(2202)
while client = server.accept
 msg = client.readline
 client.write "You said: #{msg}"
 client.close
end
```

```
require 'socket'
server = TCPServer.new(2202)
while true
 Thread.new(server.accept){ |client|
 msg = client.readline
 client.write "You said: #{msg}"
 client.close
 }
end
```

# Non-Blocking I/O

- Alternative to threads: simply don't block

```
require 'socket'
server = TCPServer.new(2202)
clients = []
buffers = {}

while true
 sockets = [server] + clients
 readable, writable = IO.select(sockets)

 readable.each do |sock|
 begin
 if sock == server
 clients << server.accept_nonblock
 else
 client, buf = sock, buffers[sock] ||= ''
 buf << client.read_nonblock(1024)
 if buf =~ /^.+?\r?\n/
 client.write "You said: #{buf}"
 client.close
 end
 end
 rescue Errno::EAGAIN, Errno::EWOULDBLOCK
 # socket would block, try again later
 end
 end
end
```

# Non-Blocking I/O

- Alternative to threads: simply don't block

list of clients →

```
require 'socket'
server = TCPServer.new(2202)
clients = []
buffers = {}

while true
 sockets = [server] + clients
 readable, writable = IO.select(sockets)

 readable.each do |sock|
 begin
 if sock == server
 clients << server.accept_nonblock
 else
 client, buf = sock, buffers[sock] || ''
 buf << client.read_nonblock(1024)
 if buf =~ /^.+?\r?\n/
 client.write "You said: #{buf}"
 client.close
 end
 end
 rescue Errno::EAGAIN, Errno::EWOULDBLOCK
 # socket would block, try again later
 end
 end
end
```

inbound  
buffer per —  
client

list of clients →

```
require 'socket'
server = TCPServer.new(2202)
clients = []
buffers = {}

while true
 sockets = [server] + clients
 readable, writable = IO.select(sockets)

 readable.each do |sock|
 begin
 if sock == server
 clients << server.accept_nonblock
 else
 client, buf = sock, buffers[sock] || ''
 buf << client.read_nonblock(1024)
 if buf =~ /^.+?\r?\n/
 client.write "You said: #{buf}"
 client.close
 end
 end
 rescue Errno::EAGAIN, Errno::EWOULDBLOCK
 # socket would block, try again later
 end
 end
end
```

# Non-Blocking I/O

- Alternative to threads: simply don't block

inbound  
buffer per \_\_\_\_\_  
client      list of clients →  
IO.select returns  
readable/writable →  
sockets

```
require 'socket'
server = TCPServer.new(2202)
clients = []
buffers = {}

while true
 sockets = [server] + clients
 readable, writable = IO.select(sockets)

 readable.each do |sock|
 begin
 if sock == server
 clients << server.accept_nonblock
 else
 client, buf = sock, buffers[sock] || ''
 buf << client.read_nonblock(1024)
 if buf =~ /^.+?\r?\n/
 client.write "You said: #{buf}"
 client.close
 end
 end
 rescue Errno::EAGAIN, Errno::EWOULDBLOCK
 # socket would block, try again later
 end
 end
end
```

# Non-Blocking I/O

- Alternative to threads: simply don't block

inbound  
buffer per \_\_\_\_\_  
client      list of clients →  
IO.select returns  
readable/writable →  
sockets  
  
read in available data,  
process if full line received →

# Non-Blocking I/O

- Alternative to threads: simply don't block

```
require 'socket'
server = TCPServer.new(2202)
clients = []
buffers = {}

while true
 sockets = [server] + clients
 readable, writable = IO.select(sockets)

 readable.each do |sock|
 begin
 if sock == server
 clients << server.accept_nonblock
 else
 client, buf = sock, buffers[sock] || ''
 buf << client.read_nonblock(1024)
 if buf =~ /^.+?\r?\n/
 client.write "You said: #{buf}"
 client.close
 end
 end
 rescue Errno::EAGAIN, Errno::EWOULDBLOCK
 # socket would block, try again later
 end
 end
end
```

# EM does Non-Blocking I/O

- handles low level sockets for you
- inbound/outbound buffers for maximal throughput
- efficient i/o with writev/readv
- epoll & kqueue support

```
module EchoServer
 def post_init
 @buf = ''
 end
 def receive_data(data)
 @buf << data
 if @buf =~ /^.+?\r?\n/
 send_data "You said: #{@buf}"
 close_connection_after_writing
 end
 end
end

require 'eventmachine'
EM.run do
 EM.start_server '0.0.0.0', 2202, EchoServer
end
```

# So, what's a Reactor?

```
while reactor_running?
 expired_timers.each{ |timer| timer.process }
 new_network_io.each{ |io| io.process }
end
```

- reactor is simply a **single threaded while loop**, called the “reactor loop”
- your code “reacts” to incoming events
- if your event handler takes too long, other events cannot fire

# So, what's a Reactor?

```
while reactor_running?
 expired_timers.each{ |timer| timer.process }
 new_network_io.each{ |io| io.process }
end
```

- reactor is simply a **single threaded while loop**, called the “reactor loop”
- your code “reacts” to incoming events
- if your event handler takes too long, other events cannot fire
- lesson: never block the reactor
  - no sleep(1)
  - no long loops (100\_000.times)
  - no blocking I/O (mysql queries)
  - no polling (while !condition)

```
while reactor_running?
 while true
 end
 # reactor is blocked!
end
```

# Writing Asynchronous Code

- synchronous ruby code uses return values

```
ret = operation()
do_something_with(ret)
```

# Writing Asynchronous Code

- synchronous ruby code uses return values

```
ret = operation()
do_something_with(ret)
```

- evented async code uses blocks instead

```
operation{ |ret| do_something_with(ret) }
```

# Writing Asynchronous Code

- synchronous ruby code uses return values

```
ret = operation()
do_something_with(ret)
```

- evented async code uses blocks instead

```
operation{ |ret| do_something_with(ret) }
```

- different from how you usually use ruby blocks. the block is stored and invoked later (it's asynchronous)

```
puts(1)
1.times{ puts(2) }
puts(3)
```

```
puts(1)
operation{ puts(3) }
puts(2)
```

# Events are simple

- Instead of **waiting** for something to happen before executing code,
- Put that code in a proc,
- Invoke the proc whenever something happens

# Events are simple

- Instead of **waiting** for something to happen before executing code,
- Put that code in a proc,
- Invoke the proc whenever something happens

```
sleep 0.1 until queue.size > 0
use(queue.pop)
```

vs

```
queue.on_push = proc{ use(queue.pop) }
```

# But: evented code is hard

```
url = db.find_url
response = http.get(url)
email.send(response)
puts 'email sent'
```

vs

```
db.find_url { |url|
 http.get(url) { |response|
 email.send(response) {
 puts 'email sent'
 }
 }
}
```

- nested blocks are hard to parse
- can't use exceptions- error handling requires more work
- tradeoffs either way- you choose:
  - don't need to scale
  - scale existing code using multiple processes
  - rewrite your code to be async

# Hybrid Solution: EM + Threads

- Best of both worlds: run legacy blocking code inside threads, everything else inside the reactor
- EM+Thread has been flaky in the past, but all the major problems have been fixed
- You can either:
  - run the reactor in its own external thread, or
  - run specific parts of your code in external threads

# Hybrid Solution: EM + Threads

- Best of both worlds: run legacy blocking code inside threads, everything else inside the reactor
- EM+Thread has been flaky in the past, but all the major problems have been fixed
- You can either:
  - run the reactor in its own external thread, or
  - run specific parts of your code in external threads
- But (ruby) threads are still =(
  - unnecessary amount of overhead per client

# OK, so how do I use EM?

- gem install eventmachine
- require 'eventmachine'

# OK, so how do I use EM?

- `gem install eventmachine`
- `require 'eventmachine'`

## Let's talk about the API

`EM.run`

`EM.reactor_running?`

`EM.stop`

`EM.next_tick`

`EM::TickLoop`

`EM.schedule`

`EM.threadpool_size`

`EM.defer`

`EM::Deferrable`

`EM::Callback`

`EM::Timer`

`EM::PeriodicTimer`

`EM::Queue`

`EM::Channel`

`EM::Iterator`

`EM.system`

`EM.popen`

`EM.start_server`

`EM.stop_server`


`EM.connect`

`EM::Connection`

`EM.watch`

`EM.watch_file`

`EM::Protocols`


C10K with epoll and kqueue

# EM.epoll / EM.kqueue


- EM use select() by default
  - portable, works well, but:
  - limited to 1024 file descriptors
  - slow for many connections (fds are copied in and out of the kernel on each call)

# EM.epoll / EM.kqueue

- EM use select() by default
  - portable, works well, but:
  - limited to 1024 file descriptors
  - slow for many connections (fds are copied in and out of the kernel on each call)
- Linux has epoll() and OSX/BSD have kqueue()
  - register file descriptors with the kernel once
  - get events when I/O happens
  - scales to many 10s of thousands of concurrent connections

# EM.epoll / EM.kqueue

- EM use select() by default
  - portable, works well, but:
  - limited to 1024 file descriptors
  - slow for many connections (fds are copied in and out of the kernel on each call)
- Linux has epoll() and OSX/BSD have kqueue()
  - register file descriptors with the kernel once
  - get events when I/O happens
  - scales to many 10s of thousands of concurrent connections
- Just call EM.epoll or EM.kqueue before doing anything else


Running the EM reactor

# EM.run

```
EM.run{
 puts "reactor started!"
}

puts "this won't happen"
```

- starts the reactor loop
- takes a block to execute once the reactor has started
- EM.run is **blocking!**
  - the loop takes over the ruby process, so code after EM.run will not run

# EM.reactor\_running?

- check if the reactor loop is running

# EM.reactor\_running?

- check if the reactor loop is running

## EM.stop

- stop the reactor and continue execution of the ruby script

```
EM.run{
 puts "reactor started!"
 EM.stop
}

puts "this will happen"
```


Dealing with reactor iterations

# EM.next\_tick

- queue a proc to be executed on the **next iteration** of the reactor loop
- basic rule: do not block the reactor
  - split up work across multiple iterations of the reactor

# EM.next\_tick

- queue a proc to be executed on the **next iteration** of the reactor loop
- basic rule: do not block the reactor
  - split up work across multiple iterations of the reactor
  - common pattern: “recursive” calls to EM.next\_tick

```
n=0
while n < 1000
 do_something
 n += 1
end
```

```
n=0
do_work = proc{
 if n < 1000
 do_something
 n += 1
 EM.next_tick(&do_work)
 end
}
EM.next_tick(&do_work)
```

# EM::TickLoop

- simple wrapper around “recursive” EM.next\_tick
- use carefully, TickLoop will peg your CPU
  - reactor loop iterations happen *very often* (30k+ iterations per second on my laptop)
- useful for integrating with other reactors like GTK & TK

```
n = 0
tickloop = EM.tick_loop do
 if n < 1000
 do_something
 n += 1
 else
 :stop
 end
end
tickloop.on_stop{ puts 'all done' }
```

# EM::Iterator

- easier way to iterate over multiple ticks
- fine grained control over concurrency
- provides async map/inject

# EM::Iterator

- easier way to iterate over multiple ticks
- fine grained control over concurrency
- provides async map/inject

```
(0..10).each{ |num| }
```

← end of block signals next iteration

# EM::Iterator

- easier way to iterate over multiple ticks
- fine grained control over concurrency
- provides async map/inject

```
(0..10).each{ |num| } ← end of block signals next iteration
```

```
EM::Iterator.new(0..10).each{ |num,iter| iter.next }
```

explicitly signal next iteration ↑

# EM::Iterator

- easier way to iterate over multiple ticks
- fine grained control over concurrency
- provides async map/inject

```
(0..10).each{ |num| }
```

← end of block signals next iteration

```
EM::Iterator.new(0..10).each{ |num,iter| iter.next }
```

explicitly signal next iteration ↑

```
EM::Iterator.new(0..10, 2).each{ |num,iter|
 EM.add_timer(1){ iter.next }
}
```

← wait 1 second  
before next iteration

# EM::Iterator

- easier way to iterate over multiple ticks
- fine grained control over concurrency
- provides async map/inject

```
(0..10).each{ |num| }
```

← end of block signals next iteration


```
EM::Iterator.new(0..10).each{ |num,iter| iter.next }
```

explicitly signal next iteration ↑

↓ iterate two at a time

```
EM::Iterator.new(0..10, 2).each{ |num,iter|
 EM.add_timer(1){ iter.next }
}
```

← wait 1 second  
before next iteration


Threading with the reactor

# Threaded EM.run

```
thread = Thread.current
Thread.new{
 EM.run{ thread.wakeup }
}

pause until reactor starts
Thread.stop
```

- run the reactor loop in an external thread
- uses Thread.stop to pause current thread until the reactor is started
- for thread-safety, you **must** use EM.schedule to call into the EM APIs from other threads

# EM.schedule

- simple wrapper for EM.next\_tick
- if Thread.current != reactor\_thread, schedule the proc  
to be called inside the reactor thread on the next  
iteration

# EM.schedule

- simple wrapper for EM.next\_tick
- if Thread.current != reactor\_thread, schedule the proc to be called inside the reactor thread on the next iteration


# EM.threadpool\_size

- instead of running the reactor in a thread, you can run specific pieces of code inside a thread pool
- useful for legacy blocking code, like database access
- threadpool\_size defaults to 20
- EM **does not** use any threads by default, only when you call EM.defer

# EM.defer

- on first invocation, spawns up EM.threadpool\_size threads in a pool
- all the threads read procs from a queue and execute them in parallel to the reactor thread
- optional second proc is invoked with the result of the first proc, but back inside the reactor thread

```
EM.defer(proc{
 # running in a worker thread
 result = long_blocking_call
 result = process(result)
 result
}, proc{ |result|
 # back in the reactor thread
 use(result)
})
```


Timing inside the reactor

# EM::Timer


- basic rule: don't block the reactor
  - sleep(1) will block the reactor
  - use timers instead
- EM.add\_timer or EM::Timer.new
- EM.add\_periodic\_timer or EM::PeriodicTimer.new

```
EM::PeriodicTimer.new(0.25) do
 sleep 1
end
```

timer won't fire every 0.25s

cancel timer so it never fires →

```
timer = EM::Timer.new(5){
 puts 'wont happen'
}
timer.cancel
```


Managing events in the reactor

# EM::Callback

- many ways to specify event handlers
  - `operation{ do_something }`
  - `operation(proc{ do_something })`
  - `operation(&method(:do_something))`
  - `operation(obj.method(:do_something))`

# EM::Callback

- many ways to specify event handlers
  - `operation{ do_something }`
  - `operation(proc{ do_something })`
  - `operation(&method(:do_something))`
  - `operation(obj.method(:do_something))`
- EM::Callback supports a standardized interface
  - use it in your methods to support all of the above

```
def operation(*args, &blk)
 handler = EM::Callback(*args, &blk)
 handler.call
end
```

# EM::Deferrable (!= EM.defer)

- represents an event as an object
- anyone can add procs to be invoked when the event succeeds or fails

# EM::Deferrable (!= EM.defer)

- represents an event as an object
- anyone can add procs to be invoked when the event succeeds or fails
- you don't have to worry about when or how the event gets triggered
  - event might already have triggered: if you add a callback it will just get invoked right away

# EM::Deferrable (!= EM.defer)

- represents an event as an object
- anyone can add procs to be invoked when the event succeeds or fails
- you don't have to worry about when or how the event gets triggered
  - event might already have triggered: if you add a callback it will just get invoked right away
- EM::Deferrable is a module, include in your own class

```
dfr = EM::DefaultDeferrable.new
dfr.callback{ puts 'success!' }
dfr.errback { puts 'failure!' }
dfr.succeed
```

```
dfr = http.get('/')
dfr.callback(&log_request)
dfr.callback(&save_to_file)
dfr.callback(&make_next_request)
```

# EM::Queue

- async queue
- #pop does not return a value, takes a block instead
  - if the queue isn't empty, block is invoked right away
  - otherwise, it is invoked when someone calls #push

```
q = EM::Queue.new
q.pop{ |item| use(item) }
```

```
q = EM::Queue.new
processor = proc{ |item|
 use(item){
 q.pop(&processor)
 }
}
q.pop(&processor)
```

# EM::Queue

- async queue
- #pop does not return a value, takes a block instead
  - if the queue isn't empty, block is invoked right away
  - otherwise, it is invoked when someone calls #push

```
q = EM::Queue.new
q.pop{ |item| use(item) }
```

“recursive” proc →

```
q = EM::Queue.new
processor = proc{ |item|
 use(item){
 q.pop(&processor)
 }
}
q.pop(&processor)
```

# EM::Queue

- async queue
- #pop does not return a value, takes a block instead
  - if the queue isn't empty, block is invoked right away
  - otherwise, it is invoked when someone calls #push

```
q = EM::Queue.new
q.pop{ |item| use(item) }
```

“recursive” proc →

```
q = EM::Queue.new
processor = proc{ |item|
 use(item){
 q.pop(&processor)
 }
}
q.pop(&processor)
```

pop first item →

# EM::Queue

- async queue
- #pop does not return a value, takes a block instead
  - if the queue isn't empty, block is invoked right away
  - otherwise, it is invoked when someone calls #push

```
q = EM::Queue.new
q.pop{ |item| use(item) }
```

“recursive” proc →

pop next item →


pop first item →

```
q = EM::Queue.new
processor = proc{ |item|
 use(item){
 q.pop(&processor)
 }
}
q.pop(&processor)
```

# EM::Channel

- subscribers get a copy of each message published to the channel
- subscribe and unsubscribe at will

```
channel = EM::Channel.new
sid = channel.subscribe{ |msg|
 p [:got, msg]
}
channel.push('hello world')
channel.unsubscribe(sid)
```


Reacting with subprocesses

# EM.system

- run external commands without blocking
- block receives stdout and exitstatus

```
EM.system('ls'){ |output,status|
 puts output if status.exitstatus == 0
}
```

# EM.system


- run external commands without blocking
- block receives stdout and exitstatus

```
EM.system('ls'){|output,status|
 puts output if status.exitstatus == 0
}
```

# EM.popen

- lower level API used by EM.system
- takes a handler and streams stdout to your handler

```
EM.popen 'ls', LsHandler
```


Reacting with event handlers

# EM Handlers

# EM Handlers

- handler is a module or a class
- methods for each event (instead of creating and passing around procs)
- handler module/class is instantiated by the reactor
- use instance variables to keep state
- preferred way to write and organize EM code

# EM Handlers

- handler is a module or a class
- methods for each event (instead of creating and passing around procs)
- handler module/class is instantiated by the reactor
- use instance variables to keep state
- preferred way to write and organize EM code

```
db.find_url { |url|
 http.get(url) { |response|
 email.send(response) {
 puts 'email sent'
 }
 }
}
```

# EM Handlers

- handler is a module or a class
- methods for each event (instead of creating and passing around procs)
- handler module/class is instantiated by the reactor
- use instance variables to keep state
- preferred way to write and organize EM code

```
db.find_url { |url|
 http.get(url) { |response|
 email.send(response) {
 puts 'email sent'
 }
 }
}
```


# EM Handlers

- handler is a module or a class
- methods for each event (instead of creating and passing around procs)
- handler module/class is instantiated by the reactor
- use instance variables to keep state
- preferred way to write and organize EM code

```
db.find_url { |url|
 http.get(url) { |response|
 email.send(response) {
 puts 'email sent'
 }
 }
}
```

```
module Handler
 def db_find_url
 db.find_url(method(:http_get))
 end
 def http_get(url)
 http.get(url,
 method(:email_send))
 end
 def email_send(response)
 email.send(response,
 method(:email_sent))
 end
 def email_sent
 puts 'email sent'
 end
end
```


Networking with the reactor

# Network Servers and Clients

- EM.start\_server (and EM.stop\_server)      TCP Server
- EM.connect (and EM.bind\_connect)      TCP Client
- EM.open\_datagram\_socket      UDP Socket

# Network Servers and Clients

- EM.start\_server (and EM.stop\_server)      TCP Server
- EM.connect (and EM.bind\_connect)      TCP Client
- EM.open\_datagram\_socket      UDP Socket

```
server = EM.start_server '127.0.0.1', 8080, ClientHandler
EM.stop_server(server)

EM.connect '/tmp/mysql.sock', MysqlHandler
```

↑  
use host/port or unix domain sockets

# Network Servers and Clients

- EM.start\_server (and EM.stop\_server)      TCP Server
- EM.connect (and EM.bind\_connect)      TCP Client
- EM.open\_datagram\_socket      UDP Socket

one instance of ClientHandler per client that connects

```
server = EM.start_server '127.0.0.1', 8080, ClientHandler
EM.stop_server(server)
```

```
EM.connect '/tmp/mysql.sock', MysqlHandler
```

↑  
use host/port or unix domain sockets

# EM::Connection

- events
  - post\_init
  - connection\_completed
  - receive\_data
  - unbind
  - ssl\_handshake\_completed
- methods
  - start\_tls
  - get\_peername
  - send\_data
  - close\_connection
  - close\_connection\_after\_writing
  - proxy\_incoming\_to
  - pause/resume

# EM::Connection

- events
 - post\_init
 - connection\_completed
 - receive\_data
 - unbind
 - ssl\_handshake\_completed
  - methods
 - start\_tls
 - get\_peername
 - send\_data
 - close\_connection
 - close\_connection\_after\_writing
 - proxy\_incoming\_to
 - pause/resume
- ← only for EM.connect

# EM::Connection

- events
  - post\_init
  - connection\_completed ← only for EM.connect
  - receive\_data ← incoming data
  - unbind
  - ssl\_handshake\_completed
- methods
  - start\_tls
  - get\_peername
  - send\_data
  - close\_connection
  - close\_connection\_after\_writing
  - proxy\_incoming\_to
  - pause/resume

# EM::Connection

- events
 - post\_init
 - connection\_completed
 - receive\_data
 - unbind
 - ssl\_handshake\_completed
  - methods
 - start\_tls
 - get\_peername
 - send\_data
 - close\_connection
 - close\_connection\_after\_writing
 - proxy\_incoming\_to
 - pause/resume
- ← only for EM.connect  
← incoming data  
← connection closed

# EM::Connection

- events
  - post\_init
  - connection\_completed ← only for EM.connect
  - receive\_data ← incoming data
  - unbind ← connection closed
  - ssl\_handshake\_completed
- methods
  - start\_tls ← built in ssl support
  - get\_peername
  - send\_data
  - close\_connection
  - close\_connection\_after\_writing
  - proxy\_incoming\_to
  - pause/resume

# EM::Connection

- events
  - post\_init
  - connection\_completed ← only for EM.connect
  - receive\_data ← incoming data
  - unbind ← connection closed
  - ssl\_handshake\_completed
- methods
  - start\_tls ← built in ssl support
  - get\_peername ← get remote ip/port
  - send\_data
  - close\_connection
  - close\_connection\_after\_writing
  - proxy\_incoming\_to
  - pause/resume

# EM::Connection

- events
 - post\_init
 - connection\_completed
 - receive\_data
 - unbind
 - ssl\_handshake\_completed
  - methods
 - start\_tls
 - get\_peername
 - send\_data
 - close\_connection
 - close\_connection\_after\_writing
 - proxy\_incoming\_to
 - pause/resume
- ← only for EM.connect
- ← incoming data
- ← connection closed
- ← built in ssl support
- ← get remote ip/port
- ← buffer outgoing data

# EM::Connection

- events
 - post\_init
 - connection\_completed
 - receive\_data
 - unbind
 - ssl\_handshake\_completed
  - methods
 - start\_tls
 - get\_peername
 - send\_data
 - close\_connection
 - close\_connection\_after\_writing
 - proxy\_incoming\_to
 - pause/resume
- ← only for EM.connect  
← incoming data  
← connection closed  
← built in ssl support  
← get remote ip/port  
← buffer outgoing data  
← lot more fancy features

- ❖ client.readline blocks until it receives a newline

```
require 'socket'
server = TCPServer.new(2202)
while client = server.accept
 msg = client.readline
 client.write "You said: #{msg}"
 client.close
end
```

```

module EchoHandler
 def post_init
 puts "-- someone connected"
 @buf = ''
 end
 def receive_data(data)
 @buf << data
 while line = @buf.slice!(/(.+)\r?\n/)
 send_data "You said: #{line}\n"
 end
 end
 def unbind
 puts "-- someone disconnected"
 end
end

EM.run{
 EM.start_server(
 '0.0.0.0', 2202, EchoHandler
)
}

```

- client.readline blocks until it receives a newline
- with non-blocking i/o, you get whatever data is available

```

require 'socket'
server = TCPServer.new(2202)
while client = server.accept
 msg = client.readline
 client.write "You said: #{msg}"
 client.close
end

```

```

module EchoHandler
 def post_init
 puts "-- someone connected"
 @buf = ''
 end

 def receive_data(data)
 @buf << data
 while line = @buf.slice!(/(.+)\r?\n/)
 send_data "You said: #{line}\n"
 end
 end

 def unbind
 puts "-- someone disconnected"
 end
end

EM.run{
 EM.start_server(
 '0.0.0.0', 2202, EchoHandler
)
}

```

- client.readline blocks until it receives a newline
- with non-blocking i/o, you get whatever data is available
- must** verify that a full line was received

```

require 'socket'
server = TCPServer.new(2202)
while client = server.accept
 msg = client.readline
 client.write "You said: #{msg}"
 client.close
end

```

```

module EchoHandler
 def post_init
 puts "-- someone connected"
 @buf = ''
 end

 def receive_data(data)
 @buf << data
 while line = @buf.slice!(/(.+)\r?\n/)
 send_data "You said: #{line}\n"
 end
 end

 def unbind
 puts "-- someone disconnected"
 end
end

EM.run{
 EM.start_server(
 '0.0.0.0', 2202, EchoHandler
)
}

```

- client.readline blocks until it receives a newline
- with non-blocking i/o, you get whatever data is available
- must** verify that a full line was received
- TCP is a **stream**

```

require 'socket'
server = TCPServer.new(2202)
while client = server.accept
 msg = client.readline
 client.write "You said: #{msg}"
 client.close
end

```

# TCP is a Stream

# TCP is a Stream

```
send_data("hello")
```

```
send_data("world")
```

# TCP is a Stream

send\_data("hello")      network  
send\_data("world") 

# TCP is a Stream


# TCP is a Stream

send\_data("hello")  
send\_data("world")

network

~~def receive\_data(data)  
  send\_data "You said: #{data}"  
end~~

receive\_data("he")  
receive\_data("llowo")  
receive\_data("rld")

# TCP is a Stream

```
def receive_data(data)
 send_data "You said: #{data}"
end
```

send\_data("hello")  
send\_data("world")

network

receive\_data("he")  
receive\_data("llowo")  
receive\_data("rld")

```
def receive_data(data)
 @buf ||= ''
 @buf << data
 if line = @buf.slice!(/(.+)\r?\n/)
 send_data "You said: #{line}"
 end
end
```

# TCP is a Stream

```
def receive_data(data)
 send_data "You said: #{data}"
end
```

send\_data("hello")  
send\_data("world")

network

receive\_data("he")  
receive\_data("llowo")  
receive\_data("rld")

```
def receive_data(data)
 @buf ||= '' << data
 if line = @buf.slice!(/(.+)\r?\n/)
 send_data "You said: #{line}"
 end
end
```

← append to buffer

# TCP is a Stream

```
def receive_data(data)
 send_data "You said: #{data}"
end
```

send\_data("hello")  
send\_data("world")

network

receive\_data("he")  
receive\_data("llowo")  
receive\_data("rld")

```
def receive_data(data)
 @buf ||= '' << data
 if line = @buf.slice!(/(.+)\r?\n/)
 send_data "You said: #{line}"
 end
end
```

← append to buffer  
← parse out lines

# TCP is a Stream

```
def receive_data(data)
 send_data "You said: #{data}"
end
```

send\_data("hello")  
send\_data("world")

network

receive\_data("he")  
receive\_data("llowo")  
receive\_data("rld")

```
def receive_data(data)
 @buf ||= '' << data
 if line = @buf.slice!(/(.+)\r?\n/)
 send_data "You said: #{line}"
 end
end
```

← append to buffer  
← parse out lines

```
def receive_data(data)
 @buf ||= BufferedTokenizer.new("\n")
 @buf.extract(data).each do |line|
 send_data "You said: #{line}"
 end
end
```

← included in EM

# EM::Protocols

```
module RubyServer
 include EM::P::ObjectProtocol

 def receive_object(obj)
 send_object({'you said' => obj})
 end
end
```

# EM::Protocols

```
module RubyServer
 include EM::P::ObjectProtocol

 def receive_object(obj)
 send_object({'you said' => obj})
 end
end
```

← ObjectProtocol  
defines receive\_data

# EM::Protocols

```
module RubyServer
 include EM::P::ObjectProtocol

 def receive_object(obj)
 send_object({'you said' => obj})
 end
end
```

ObjectProtocol  
defines receive\_data

```
def receive_data data
 (@buf ||= '') << data

 while @buf.size >= 4
 if @buf.size >= 4+(size=@buf.unpack('N').first)
 @buf.slice!(0,4)
 receive_object Marshal.load(@buf.slice!(0,size))
```

# EM::Protocols

```
module RubyServer
 include EM::P::ObjectProtocol

 def receive_object(obj)
 send_object({'you said' => obj})
 end
end
```

ObjectProtocol  
defines receive\_data

```
def receive_data data
 (@buf ||= '') << data

 while @buf.size >= 4
 if @buf.size >= 4+(size=@buf.unpack('N').first)
 @buf.slice!(0,4)
 receive_object Marshal.load(@buf.slice!(0,size))
```

# EM::Protocols

```
module RubyServer
 include EM::P::ObjectProtocol

 def receive_object(obj)
 send_object({'you said' => obj})
 end
end
```

ObjectProtocol  
defines receive\_data

```
def receive_data data
 (@buf || '') << data

 while @buf.size >= 4
 if @buf.size >= 4+(size=@buf.unpack('N').first)
 @buf.slice!(0,4)
 receive_object Marshal.load(@buf.slice!(0,size))
```

# More EM::Protocols

- Built-In


- Memcache
- SmtpClient
- SmtpServer
- Stomp

[http://  
eventmachine.rubyforge.org/  
EventMachine/Protocols.html](http://eventmachine.rubyforge.org/EventMachine/Protocols.html)

- External

- HttpRequest
- Redis
- CouchDB
- WebSocket
- Cassandra


[http://wiki.github.com/  
eventmachine/eventmachine/  
protocol-implementations](http://wiki.github.com/eventmachine/eventmachine/protocol-implementations)


Doing more with the reactor

# Other EM Features

- EM.watch and EM.attach
  - use external file descriptors with the reactor
- EM.watch\_file
  - watch files and directories for changes
  - events: file\_modified, file\_deleted, file\_moved
- EM.watch\_process
  - watch processes
  - events: process\_forked, process\_exited
- EM.open\_keyboard
  - receive\_data from stdin


Using the reactor

# Using EM in your webapp

- Run EM in a thread
- Use an EM enabled webserver
  - Thin or Rainbows!
  - call EM API methods directly from your actions
- Use `async_sinatra` for streaming and delayed responses
  - [http://github.com/raggi/async\\_sinatra](http://github.com/raggi/async_sinatra)

```
aget '/delay/:n' do |n|
 EM.add_timer(n.to_i) {
 body "delayed for #{n}s"
 }
end
```

```
aget '/proxy' do
 url = params[:url]
 http = EM::HttpRequest.new(url).get
 http.callback{ |response|
 body response.body
 }
end
```

# DEMO

```
Welcome to the EventMachine MWRC Demo (/say, /nick, /quit)

anonymous_1 has joined.
anonymous_1 is now known as tmm1
tmm1: hello!

tmm1: |
```

telnet 10.0.123.89 1337

<http://gist.github.com/329682>

- simple line based chat server
- EM::Channel to distribute chat messages
- /say uses EM.system and EM::Queue to invoke `say` on the server
- EM::HttpRequest and Yajl to include tweets in the chat

# More Information

- Homepage: <http://rubyeventmachine.com>
- Group: <http://groups.google.com/group/eventmachine>
- RDoc: <http://eventmachine.rubyforge.org>
- Github: <http://github.com/eventmachine/eventmachine>
- IRC: #eventmachine on irc.freenode.net
- These slides: <http://timetobleed.com>

## Questions?

@tmm1  
[github.com/tmm1](https://github.com/tmm1)