

Distributed Queue Management

CELERY

Fatih Erikli http://fatiherikli.com fatiherikli@gmail.com

What is Celery?

- Distributed & asynchronous message queue implementation.
- It's just wrapper, not a broker.
- Default message broker is RabbitMQ.

Why use it?

- Excluding long-process jobs from request & response cycle.
- Minimizing request & response cycle duration.
- Distributing jobs to different machines.
- Schedulable & retryable jobs.

Hardcore Forking Action

We're forking a repository just for you. It should only take a few seconds. Refresh at will

Use cases

- Email jobs
- Long-process database operations (e.g. denormalizing)
- Communication with external API's
- Image, video processing
- Search Indexing

How it works

Publisher

Broker

Workers Result Store

User makes a request. For example; a django view.

Broker redirects to related worker for this job.

If job is completed successfully or fails, result is sent to result store.

MondoDB, RabbitMQ, Redis, Django Database

Installation

RabbitMQ

\$ apt-get install rabbitmq-server

(will start after the installation.)

Celery

- \$ pip install celery
- \$ pip install django_celery

Settings.py

INSTALLED_APPS += ('djcelery',)

Configuration

BROKER_URL = "amqp://guest:guest@localhost:5672//"

CELERY_RESULT_BACKEND = "database"

CELERY_RESULT_DBURI = "sqlite:///mydatabase.db"

CELERYD_CONCURRENCY = 10

A job

app/tasks.py

```
from celery.task import task
import requests

@task(queue='check-site', name='web_site_status')
def web_site_status(url):
 """
 Down for everyone or just me !
 """
 status_code = requests.get(url=url).status_code
 return status_code
```


Workers

./manage.py celeryd -Q check-site

./manage.py celeryd -Q email ./manage.py celeryd -Q image ./manage.py celeryd -Q video

Calling a job

./manage.py shell

```
>>> from app.tasks import web_site_status
>>> task = web_site_status.delay('http://google.com')
# asynchronous request is started

>>> task.task_id
'7b233971-36d4-4e9a-a4e9-f8d76fd9de8e'
# wait for completing task and get result.
>>> task.get()
200
```


djcelery.views

urls.py

```
urlpatterns = patterns('',
 url(r'^check-site$', 'djcelery.views.apply',
 {'task_name':'web_site_status'}, name='check',),
 url(r'^get-status/(.+)$', 'djcelery.views.
task_status',
 {},name='status', ),
}
```


Periodic tasks with ...

settings.py

```
from datetime import timedelta

CELERYBEAT_SCHEDULE = {
 "runs-every-ten-minute": {
 "task": "web_site_status",
 "schedule": timedelta(minute=10),
 "args": ("http://google.com")
 },
}
```


... celerybeat

./manage.py celerybeat

or if you using just one worker;

./manage.py celeryd -B

Retrying

app/tasks.py

```
@task(queue='check-site', name='web_site_status')
def web_site_status(url):
 """
 Down for everyone or just me !
 """
 try:
 status_code = requests.get(url=url).status_code
 except Exception as e:
 web_site_status.retry(exc=e, countdown=60)
 return status_code
```


Demo Application http://pyist-celery-demo.myadslot.com:8000/

Source Code https://github.com/fatiherikli/downforeveryoneorjustme

Celery

http://celeryproject.org

RabbitMQ

http://rabbitmq.com