

Metarhia

Metarhia

Community and Technology Stack
for Distributed Highload Applications
and Data Storage

Timur Shemsedinov
@tshemsedinov

Alexey Orlenko
@aqrln

- **Open Lectures** (>1000 stud/year), 75 lect/semester
- **Meetups**
 - meetup.com/KievNodeJS (1349) 19 since 2014
 - meetup.com/NodeUA (1679) 13
 - meetup.com/HowProgrammingWorks (1206) 54
- **Channels**
 - t.me/metarhia (640)
 - t.me/HowProgrammingWorks (865)
- **Groups**
 - t.me/nodeua (358)
 - t.me/MetarhiaHPW (352)

- **Conceptual code**
 - It's short and impressive parts, I'll show you
 - conceptual code becomes libs and examples
- **Examples**
 - github.com/HowProgrammingWorks
 - github.com/HowProgrammingWorks/Dictionary
 - contributors: 36, repos: 87, >500 examples
- **Open Source**
 - Technology stack: github.com/metarhia
- **Contribution**
 - Node.js and other projects contribution

计算机学院
COMPUTER SCHOOL

- **Impress Application Server**
for highload clusters and private clouds with Node.js
- **JSTP protocol:** RPC, event bus, db sync on TCP, TLS, WebSocket and JSON5; with SDK for mobile and desktop: JavaScript, Java, Swift, C++, Haskell, Python, Objective-C, PHP, Golang, C#
- **GlobalStorage:** distributed reactive in-memory DBMS, work in progress
- **Metasync:** asynchronous programming abstractions
- **Maojian:** testing framework

- **Impress Application Server**
<https://github.com/metarhia/impress>
- **JSTP protocol**
<https://github.com/metarhia/jstp>
- **GlobalStorage**
<https://github.com/metarhia/globalstorage>
- **Metasync**
<https://github.com/metarhia/metasync>
- **Maojian**
<https://github.com/metarhia/maojian>

```
gs.select({ category: 'Person', name: 'Marcus' })
 .filter(person => person.isImperor())
 .projection({
 name: ['name', toUpperCase],
 age: ['birth', toAge],
 place: ['address', getCity, getLatLon],
 })
 .order('age')
 .on('update', data => api.log(data.toString()))
 .clone().group('age')
 .map(x => x.count + ' imperors of age ' + x.age)
 .pipe(destinationCursor)
 .fetch((err, data) => Maybe(data)
 .map(api.jstp.emit('imperorsReportUpdated', data))
 )
 .clone().count().fetch((err, count) => Maybe(count)
 .map(api.log('Recalculated records: ' + count))
 );
}
```

```
const projection = (meta, obj) => (
  Object.keys(meta).reduce((hash, key) => (
 hash[key] = meta[key].reduce(
 (val, fn, i) => (i === 0 ? obj[fn] : fn(val)), null
 ), hash
  ), {})
);

const persons = [
  { name: 'Marcus Aurelius', city: 'Rome', born: 121 },
  { name: 'Victor Glushkov', city: 'Rostov on Don', born: 1923 },
  { name: 'Ibn Arabi', city: 'Murcia', born: 1165 },
  { name: 'Mao Zedong', city: 'Shaoshan', born: 1893 },
  { name: 'Rene Descartes', city: 'La Haye en Touraine', born: 1596 }
];

const md = {
  name: ['name'],
  place: ['city', upper, s => '<' + s + '>'],
  age: ['born', age]
};

const p1 = curry(projection)(md);
const data = persons.map(p1);
console.dir(data);
```

```
const projection = (meta) => {
  const keys = Object.keys(meta);
  return obj => {
 const hash = {};
 let name, key, def, val, fn;
 for (key of keys) {
 def = meta[key];
 [name, fn] = def;
 val = obj[name];
 if (fn) val = fn(val);
 hash[key] = val;
 }
 return hash;
  };
};
```

JavaScript Functional Example

```
const densityCol = 3;
const cellWidth = [18, 10, 8, 8, 18, 6];

const renderTable = table => table
  .map(row => row
 .map((cell, i) => cell
 .toString()[(i ? 'padStart' : 'padEnd')](cellWidth[i]))
 .join(''))
  .join('\n');

const proportion = (max, val) => Math.round(val * 100 / max);

const calcProportion = table => (
  table.sort((row1, row2) => (row2[densityCol] - row1[densityCol])),
  table.map(row => {
 row.push(proportion(table[0][densityCol], row[densityCol])), row
  })
);

const getDataset = file => fs.readFileSync(file).toString()
  .split('\n')
  .filter((s, i) => i && s)
  .map(line => line.split(','));

const main = compose(getDataset, calcProportion, renderTable);
```

JS-friendly FP with chaining code alignment
With constants (not only functional expressions)
and not FP-friendly: Array.prototype.sort, .push

JavaScript Functional Example

```
const cellPad = (i, s, width) => (i ? s.padStart(width) : s.padEnd(width));
const cellWidth = i => [18, 10, 8, 8, 18, 6][i];

const renderCell = (cell, i) => cellPad(i, cell + '', cellWidth(i));
const renderRow = row => row.map(renderCell).join('');
const renderTable = table => table.map(renderRow).join('\n');

const densityCol = () => 3;
const proportion = (max, val) => Math.round(val * 100 / max);
const sortByDensity = table => table.sort(
  (row1, row2) => (row2[densityCol()] - row1[densityCol()]))
);
const calcColumn = (table, max) => table.map(
  row => (row.push(proportion(max, row[densityCol()])), row)
);
const calcProportion = table => calcColumn(table, table[0][densityCol()]);

const parseTable = lines => lines.map(line => line.split(','));
const toLines = data => data.split('\n').filter((s, i) => i && s);
const readFile = file => fs.readFileSync(file).toString();
const getDataset = compose(readFile, toLines, parseTable);

const main = compose(getDataset, sortByDensity, calcProportion, renderTable);
```

Almost pure FP but excessively decomposed.
The whole meaning is lost behind the details,
divided into many small functions.

Not FP-friendly: Array.prototype.sort, .push
Not JS-friendly: lambda-constant, (...expr, return)

JavaScript Functional Example

Not a pure FP but quite readable and js-friendly

```
const DENSITY_COL = 3;

const renderTable = (table) => {
  const cellWidth = [18, 10, 8, 8, 18, 6];
  return table.map(row => (
 row.map((cell, i) => {
 const width = cellWidth[i];
 return i ? cell.toString().padStart(width) : cell.padEnd(width);
 }).join('')
  )).join('\n');
};

const proportion = (max, val) => Math.round(val * 100 / max);

const calcProportion = (table) => {
  table.sort((row1, row2) => row2[DENSITY_COL] - row1[DENSITY_COL]);
  const maxDensity = table[0][DENSITY_COL];
  table.forEach(row => {
 row.push(proportion(maxDensity, row[DENSITY_COL]));
  });
  return table;
};

const getDataset = (file) => {
  const lines = fs.readFileSync(file).toString().split('\n');
  lines.shift();
  lines.pop();
  return lines.map(line => line.split(','));
};

const main = compose(getDataset, calcProportion, renderTable);
```

```
// EventEmitter

const emitter = (events = {}) => ({
  on: (name, fn) => (events[name] = events[name] || []).push(fn),
  emit: (name, ...data) => (events[name] || []).forEach(fn => fn(...data))
});

const emitter = (l, o) => (l = {}, o = {
  on: (n, f) => (l[n] = l[n] || []).push(f),
  emit: (n, ...d) => (l[n] || []).map(f => f(...d)),
  once: (n, f, g) => o.on(n, g = (...a) => (f(...a), o.remove(n, g))),
  remove: (n, f, e) => (e = l[n] || [], e.splice(e.indexOf(f), 1)),
  clear: (n) => (n ? delete l[n] : l = {}),
  count: (n) => (l[n] || []).length,
  listeners: (n) => (l[n] || []).slice(),
  names: () => Object.keys(l)
});
```

Make async pool from factory

```
const poolify = (factory, min, norm, max) => {
  const pool = (par) => {
 if (typeof(par) !== 'function') {
 if (pool.items.length < max) {
 const delayed = pool.delayed.pop();
 if (delayed) delayed(par);
 else pool.items.push(par);
 }
 return;
 }
 if (pool.items.length < min) {
 const grow = norm - pool.items.length;
 const items = duplicate(factory, grow);
 pool.items.push(...items);
 }
 const res = pool.items.pop();
 if (res) par(res);
 else pool.delayed.push(par);
  };
  return Object.assign(pool, {
 items: duplicate(factory, norm),
 delayed: []
  });
};

poolify(factory, min, norm, max)
factory - pass a function to instantiate pool objects
min - low watermark of pool instances
norm - default amount of pool instances
max - high watermark of pool instances
returns pool function
  pool(instance => {}) to get instance or pool(instance) to recycle
```

Быстрый функтор на прототипах и замыканиях

```
function Counter() {}

const counter = initial => {
  const f = val => {
 f.count += val;
 Object.keys(f.events).filter(n => n <= f.count).forEach(n => {
 f.events[n].forEach(callback => callback(f.count));
 delete f.events[n];
 });
 return f;
  };
  Object.setPrototypeOf(f, Counter.prototype);
  return Object.assign(f, { count: 0, events: {} })(initial);
};

Counter.prototype.on = function(n, callback) {
  const event = this.events[n];
  if (event) event.push(callback); else this.events[n] = [callback];
  return this();
};
```

Problems of Software Engineering

- Not scientific decision-making
- Voluntarism, no answers
- Fundamental knowledge is not popular
- Quality is not a goal for business
- No sense in work, coded for trash

Functor + Chaining + composition

```
const c1 = chain()  
  .do(readConfig, 'myConfig')  
  .do(doQuery, 'select * from cities')  
  .do(httpGet, 'http://kpi.ua')  
  .do(readFile, 'README.md');
```

```
c1();
```

```
function chain(prev = null) {  
  const cur = () => {  
 if (cur.prev) {  
 cur.prev.next = cur;  
 cur.prev();  
 } else {  
 cur.forward();  
 }  
  };  
  cur.prev = prev;  
  cur.fn = null;  
  cur.args = null;  
  cur.do = (fn, ...args) => {  
 cur.fn = fn;  
 cur.args = args;  
 return chain(cur);  
  };  
  cur.forward = () => {  
 if (cur.fn) {  
 cur.fn(cur.args, () => {  
 if (cur.next) {  
 cur.next.forward();  
 }  
 });  
 }  
  };  
  return cur;  
}
```

Asynchronous composition


```
const fx = metasync(  
  [f1, f2, f3, [[f4, f5, [f6, f7], f8]], f9]  
);
```

Concurrent Queue

```
const cq = metasync.queue(3)
  .wait(2000)
  .timeout(5000)
  .throttle(100, 1000)
  .process((item, cb) => cb(err, result))
  .success((item) => {})
  .failure((item) => {})
  .done(() => {})
  .drain(() => {});
```

Collector

```
const dc1 = metasync
  .collect(3)
  .timeout(5000)
  .done((err, data) => {});
dc1(item);
```

```
const dc2 = metasync
  .collect(['key1', 'key2', 'key3'])
  .timeout(5000)
  .done((err, data) => {});
dc2(key, value);
```

- **Websocket Chat**
<https://github.com/HowProgrammingWorks/WebsocketChat>
- **LiveTable (interactive, multiuser)**
<https://github.com/HowProgrammingWorks/LiveTable>
- **Abstraction Layers**
<https://github.com/HowProgrammingWorks/AbstractionLayers>
- **IoC and DI**
<https://github.com/HowProgrammingWorks/InversionOfControl>
<https://github.com/HowProgrammingWorks/DependencyInjection>
- **Transactions**
<https://github.com/HowProgrammingWorks/Transaction>

Metaria Technology Stack Key Ideas

- Unification: API, data, contracts
- Homogeneity of server infrastructure
- No back compatibility
- Open Source & no vendor lock
- Architectural decisions
- Community and trainings

Node.js

- 3 Node.js contributors
 [@tshemsednov](#), [@aqrln](#), [@belochub](#)
- 1 Node.js core collaborator
 [@aqrln](#)
- Notable contributions:
 keepAliveTimeout for HTTP, substantially faster Unix domain sockets, faster base64 decoding, pushing N-API adoption forward, community work

Node.js

- <https://habrahabr.ru/post/264851/>
- <https://aqrln.github.io/kyivjs-2017>

Memory usage comparison before and after:


```
Comparing before, beforeBench.txt ( 37 lines) to after, afterBench.txt ( 37 lines)
clients: 1: 0 -> 0 ops/sec (A - 0 -  NaN%)
PING: 27089 -> 30315 ops/sec (A + 3226 + 11.91%)
PING: 618513 -> 668113 ops/sec (A + 49609 + 8.02%)
SET 4B str: 25407 -> 26432 ops/sec (A + 1025 + 4.03%)
SET 4B str: 432767 -> 446921 ops/sec (A + 14154 + 3.27%)
SET 4B buf: 12026 -> 12261 ops/sec (A + 235 + 1.95%)
SET 4B buf: 17086 -> 171152 ops/sec (A + 154066 + 981.71%)
GET 4B str: 28040 -> 28977 ops/sec (A + 937 + 3.34%)
GET 4B str: 507737 -> 525039 ops/sec (A + 17293 + 3.41%)
GET 4B buf: 23984 -> 27532 ops/sec (A + 3548 + 14.79%)
GET 4B buf: 454798 -> 523850 ops/sec (A + 69052 + 15.18%)
SET 4KIB str: 20527 -> 23892 ops/sec (A + 3365 + 16.39%)
SET 4KIB str: 146304 -> 154618 ops/sec (A + 14314 + 10.20%)
SET 4KIB buf: 18802 -> 11967 ops/sec (A + 1165 + 10.79%)
SET 4KIB buf: 15961 -> 129128 ops/sec (A + 113167 + 789.02%)
GET 4KIB str: 23923 -> 25663 ops/sec (A + 1740 + 7.27%)
GET 4KIB str: 171351 -> 187185 ops/sec (A + 15754 + 9.19%)
GET 4KIB buf: 23174 -> 26569 ops/sec (A + 3395 + 14.65%)
GET 4KIB buf: 144582 -> 163794 ops/sec (A + 19212 + 13.29%)
INCR: 25148 -> 27120 ops/sec (A + 1972 + 7.84%)
INCR: 471591 -> 534386 ops/sec (A + 62795 + 13.32%)
LPUSH: 24361 -> 26746 ops/sec (A + 2445 + 10.06%)
LPUSH: 383287 -> 441743 ops/sec (A + 58456 + 15.25%)
LRANGE 10: 23138 -> 25018 ops/sec (A + 1880 + 8.13%)
LRANGE 10: 204398 -> 236166 ops/sec (A + 31708 + 15.51%)
LRANGE 100: 15573 -> 17351 ops/sec (A + 1778 + 11.42%)
LRANGE 100: 33627 -> 37870 ops/sec (A + 4243 + 12.62%)
SET 4MIB str: 196 -> 215 ops/sec (A + 19 + 9.69%)
SET 4MIB str: 193 -> 221 ops/sec (A + 28 + 14.51%)
SET 4MIB buf: 398 -> 461 ops/sec (A + 63 + 15.83%)
SET 4MIB buf: 415 -> 468 ops/sec (A + 53 + 12.77%)
GET 4MIB str: 415 -> 466 ops/sec (A + 51 + 12.29%)
GET 4MIB str: 211 -> 227 ops/sec (A + 16 + 7.58%)
GET 4MIB buf: 295 -> 321 ops/sec (A + 26 + 8.81%)
GET 4MIB buf: 296 -> 318 ops/sec (A + 22 + 7.43%)
:
85250 -> 85161 ops/sec (A - 89 - 0.10%)
Mean difference in ops/sec: +18075.4
```


N-API (Node.js API) for Rust

Alexey Olenko @aqrln

It's a bird... it's a plane... wait, no, it's a proof-of-concept [@rustlang](#) crate for writing [@nodejs](#) native addons, powered by N-API!

```
#macro_use
extern crate napi;
#[macro_use]
extern crate napi_derive;

use napi::{NapiEnv, NapiNumber, NapiResult, NapiUndefined};

#[derive(NapiArgs)]
struct HelloArgs;

fn hello<'a>(env: &'a NapiEnv, _: &HelloArgs) -> NapiResult<NapiUndefined<'a> {
 println!("Hello from the Rust land!");
 NapiUndefined::new(env)
}

#[derive(NapiArgs)]
struct AddArgs<'a> {
 first: NapiNumber<'a>,
 second: NapiNumber<'a>,
}

fn add<'a>(env: &'a NapiEnv, args: &AddArgs<'a>) -> NapiResult<NapiNumber<'a> {
 let first = args.first.to_i32()?;
 let second = args.second.to_i32()?;
 NapiNumber::from_i32(env, first + second)
}

napi_callback!(example_hello, hello);
napi_callback!(example_add, add);
```

4:41 AM - 30 Nov 2017

67 Retweets 230 Likes

Reply 4 Retweet 67 Like 230 More

Dave Herman @littlecalculist · 30 Nov 2017
Replying to @aqrln @BrendanEich and 2 others

I'd love to hear about your experience and/or collaborate! An N-API backend is on the [@RustNeon](#) to-do list!

1 Retweet 4 Likes More

Alexey Olenko @aqrln · 1 Dec 2017

I'm open to collaboration and I'd be happy to help!

1 Retweet 2 Likes More

Michael Dawson @mhdawson1 · 30 Nov 2017

Great to see growing N-API use :).

Alexey Olenko @aqrln

It's a bird... it's a plane... wait, no, it's a proof-of-concept [@rustlang](#) crate for writing [@nodejs](#) native addons, powered by N-API!

gaganjyot @gaganjyot_ · 30 Nov 2017
Replying to @aqrln @rustlang @nodejs

It's simply so beautiful <3

Like 1 More

M E M bl

Alexey Orlenko

@aqrln

no more imperative javascript in 2018,
javascript is a fancy lisp flavor from now
on

```
1 fmap = (f => g => x => (f (g (x))))
2
3 curryOnce = (f => x => (... xs) => (f (x, ... xs)))
4 curry = (n => f => (
5 ((n = 1) ?
6 (f) :
7 (fmap (curry (n - 1)) (curryOnce (f))))))
8
9 method = (m => (m.call.bind (m)))
10 methodWithArgs = (n => m => (curry (n) (method (m))))
11 flip = (f => x => y => (f (y) (x)))
12
13 split = (methodWithArgs (2) ('.split'))
14 map = (flip (methodWithArgs (2) ([].map)))
15
16 ;;
17
18 (console.log
19 (map (x => (x * 2))
20 (split ('1 2 3 4 5') (''))))
~
```

```
~
```

NORMAL	./curry.js	javascript.jsx JS
"./curry.js" 20L, 465C written		

```
➔ curry node curry.js
[ 2, 4, 6, 8, 10 ]
➔ curry █
```

4:45 AM - 19 Jan 2018

357 Retweets 1,033 Likes

Timur Shemsedinov

tshemsedinov@github

timur.shemsedinov@gmail.com

tshemsedinov@facebook

marcusaurlius@habrahabr

Alexey Olenko

aqrln@github

aqrln@twitter

eaglexrlnk@gmail.com

Metarhia