REDISCONF 2016

BACKGROUND TASKS IN NODE.JS

WARNING

MOST OF THE IDEAS IN THIS PRESENTATION ARE ACTUALLY VERY BAD IDEAS.

TRY THESE AT ~, NOT ON PRODUCTION

HI. I'M EVAN

- Director of Technology @ TaskRabbit
- Founder of ActionHero, node.js framework
- Node-Resque Author

©EVANTAHLER
BLOG.EVANTAHLER.COM

WHAT IS NODE.JS

- Server-side Framework, uses JS
- Async
- Fast

WHAT IS REDIS

- In-memory database
- Structured data
- Fast

EVERYTHING IS FASTER IN NODE... ESPECIALLY THE BAD IDEAS

Me (Evan)

POSSIBLE TASK STRATEGIES:

FOREGROUND (IN-LINE) PARALLEL (THREAD-ISH) LOCAL MESSAGES (FORK-ISH) REMOTE MESSAGES (*MQ-ISH) REMOTE QUEUE (REDIS + RESQUE) IMMUTABLE EVENT BUS (KAFKA-ISH)

1) FOREGROUND TASKS

Get Involved Help

```
<?php
$to = 'nobody@example.com';
$subject = 'the subject';
$message = 'hello';
$headers = 'From: webmaster@example.com' . "\r\n" .
 'Reply-To: webmaster@example.com' . "\r\n" .
 'X-Mailer: PHP/' . phpversion();

mail($to, $subject, $message, $headers);
?>
```

SENDING EMAILS

THE SERVER

```
var server = function(req, res){
  var start = Date.now();
  var responseCode = 200;
  var response = {};
  sendEmail(req, function(error, email){
 response.email = email;
 Async and non-blocking!
 if(error){
 console.log(error);
 responseCode = 500;
 response.error = error;
 res.writeHead(responseCode, {'Content-Type': 'application/json'});
 res.end(JSON.stringify(response, null, 2));
 var delta = Date.now() - start;
 console.log('Sent an email to ' + email.to + ' in ' + delta + 'ms');
  });
};
http.createServer(server).listen(httpPort, httpHost);
```

DEMO TIME

STRATEGY SUMMARY

- Why it is better in node:
 - The client still needs to wait for the message to send, but you won't block any other client's requests
 - Avg response time of ~2 seconds from my couch
- Why it is still a bad idea:
 - Slow for the client
 - > Spending "web server" resources on sending email
 - Error / Timeout to the client for "partial success"
 - ▶ IE: Account created but email not sent
 - Confusing to the user, dangerous for the DB

2) PARALLEL TASKS

IMPROVEMENT IDEAS

- In any other language this would be called "threading"
 - But if it were real threading, the client would still have to wait
 - I guess this might help you catch errors...
 - *note: do not get into a discussion about threads in node...
- Lets get crazy:
 - Ignore the Callback

IGNORE THE CALLBACK

```
var sendEmail = function(req, callback){
  var urlParts = req.url.split('/');
  var email = {
 from: require('./.emailUsername'),
 to: decodeURI(urlParts[1]),
 subject: decodeURI(urlParts[2]),
 text: decodeURI(urlParts[3]),
  };
  transporter.sendMail(email, function(error, info){
 if(typeof callback === 'function'){
 callback(error, email);
 }
  });
};
```

```
var server = function(req, res){
  var start = Date.now();
  var responseCode = 200;
  var response = {};
  sendEmail(req);
  res.writeHead(responseCode, {'Content-Type': 'application/json'});
  res.end(JSON.stringify(response, null, 2));
  console.log('Sent an email');
};

http.createServer(server).listen(httpPort, httpHost);
```


DEMO TIME

STRATEGY SUMMARY

- Why it is better in node:
 - It's rare you can actually do this in a language... without threading or folks!
 - Crazy-wicked-fast.
- Why it is still a bad idea:
 - 0 callbacks, 0 data captured
 - I guess you could log errors?
 - But what would you do with that data?
 - The client has no idea what happened

3) LOCAL MESSAGES

or: "The part of the talk where we grossly over-engineer some stuff"

IMPROVEMENT IDEAS

CLUSTERING IN NODE.JS A SIMPLE TIMED MANAGER SCRIPT...

```
var cluster = require('cluster');

if(cluster.isMaster){
 doMasterStuff();
}else{
 if(process.env.ROLE === 'server'){ doServerStuff(); }
 if(process.env.ROLE === 'worker'){ doWorkerStuff(); }
}
```

```
var doMasterStuff = function(){
  log('master', 'started master');
  var masterLoop = function(){
 checkOnWebServer();
 checkOnEmailWorker();
  var checkOnWebServer = function(){
  var checkOnEmailWorker = function(){
  setInterval(masterLoop, 1000);
```

CLUSTERING IN NODE.JS

```
var doServerStuff = function(){
 var server = function(req, res){
 var urlParts = req.url.split('/');
 var email
 = {
 decodeURI(urlParts[1]),
 to:
 subject: decodeURI(urlParts[2]),
 text: decodeURI(urlParts[3]),
 };
 var response = {email: email};
 res.writeHead(200, {'Content-Type': 'application/json'});
 res.end(JSON.stringify(response, null, 2));
 process.send(email);
 Interprocess Communication (IPC) with complex data-types
 http.createServer(server).listen(httpPort, '127.0.0.1');
```

CLUSTERING IN NODE.JS

```
var checkOnWebServer = function(){
 if(children.server === undefined){
 log('master', 'starting web server');
 children.server = cluster.fork({ROLE: 'server'});
 children.server.name = 'web server';
 children.server.on('online', function(){ log(children.server, 'ready on port ' + httpPort); });
 children.server.on('exit', function(){
 log(children.server, 'died :(');
 delete children.server;
 });
 children.server.on('message', function(message){
 log(children.server, 'got an email to send from the webserver: ' + JSON.stringify(message));
 children.worker.send(message);
 });
}
```

...IT'S ALL JUST MESSAGE PASSING

CLUSTERING IN NODE.JS

```
var checkOnEmailWorker = function(){
 if(children.worker === undefined){
 log('master', 'starting email worker');
 children.worker = cluster.fork({ROLE: 'worker'});
 children.worker.name = 'email worker';
 children.worker.on('online', function(){ log(children.worker, 'ready!'); });
 children.worker.on('exit', function(){
 log(children.worker, 'died :(');
 delete children.worker;
 });
 children.worker.on('message', function(message){
 log(children.worker, JSON.stringify(message));
 });
}
```

...IT'S ALL JUST MESSAGE PASSING

LOCAL MESSAGES

```
var doWorkerStuff = function(){
  process.on('message', function(message){
 emails.push(message);
 });
 Message Queue
 var sendEmail = function(to, subject, text, callback){
 };
 var workerLoop = function(){
 if(emails.length === 0){
 setTimeout(workerLoop, 1000);
 }else{
 var e = emails.shift();
 Throttling
 process.send({msg: 'trying to send an email...'});
 sendEmail(e.to, e.subject, e.text, function(error){
 if(error){
 emails.push(e); // try again <</pre>
 process.send({msg: 'failed sending email, trying again :('});
 Retry
 }else{
 process.send({msg: 'email sent!'});
 Interprocess Communication (IPC) with complex data-types
 setTimeout(workerLoop, 1000);
 });
 workerLoop();
```

DEMO TIME

STRATEGY SUMMARY

- Notes:
 - the children never log themselves
 - the master does it for them
 - ▶ Each process has it's own "main" loop:
 - web server
 - worker
 - master
 - we can kill the child processes / allow them to crash...

STRATEGY SUMMARY

- Why it is better in node:
 - ▶ In ~100 lines of JS...
 - Messages aren't lost when server dies
 - Web-server process not bothered by email sending
 - Error handling, Throttling, Queuing and retries!
 - Offline support?
- Why it is still a bad idea:
 - Bound to one server

4) REMOTE MESSAGES

IMPROVEMENT IDEAS

IPC => REDIS PUB/SUB

```
var doServerStuff = function(){
  var server = function(req, res){
 var urlParts = req.url.split('/');
  var email = {
 to: decodeURI(urlParts[1]),
 subject: decodeURI(urlParts[2]),
 text: decodeURI(urlParts[3]),
 };

  var response = {email: email};
  res.writeHead(200, {'Content-Type': 'application/json'});
  res.end(JSON.stringify(response, null, 2));

  process.send(email);
  };

  http.createServer(server).listen(httpPort, '127.0.0.1');
};
```

```
var doServerStuff = function(){
 var publisher = Redis();
 var server = function(req, res){
 var urlParts = req.url.split('/');
 var email
 decodeURI(urlParts[1]),
 to:
 subject: decodeURI(urlParts[2]),
 decodeURI(urlParts[3]),
 text:
 };
 publisher.publish(channel, JSON.stringify(email), function(){
 var response = {email: email};
 res.writeHead(200, {'Content-Type': 'application/json'});
 res.end(JSON.stringify(response, null, 2));
  http.createServer(server).listen(httpPort, httpHost);
 console.log('Server running at ' + httpHost + ':' + httpPort);
 console.log('send an email and message to /TO_ADDRESS/SUBJECT/YOUR_MESSAGE')
};
```

REMOTE MESSAGES

```
var doWorkerStuff = function(){
  process.on('message', function(message){
 emails.push(message);
 });
 var sendEmail = function(to, subject, text, callback){
 };
 });
 var workerLoop = function(){
 if(emails.length === 0){
 setTimeout(workerLoop, 1000);
 }else{
 var e = emails.shift();
 process.send({msg: 'trying to send an email...'});
 sendEmail(e.to, e.subject, e.text, function(error){
 if(error){
 emails.push(e); // try again
 process.send({msg: 'failed sending email, trying again :('});
 }else{
 process.send({msg: 'email sent!'});
 setTimeout(workerLoop, 1000);
 });
 workerLoop();
```

```
var subscriber = Redis();

subscriber.subscribe(channel);
subscriber.on('message', function(channel, message){
 console.log('Message from Redis!');
 emails.push(JSON.parse(message));
});
```

DEMO TIME

STRATEGY SUMMARY

- Why it is better in node:
 - Redis Drivers are awesome
 - Message Buffering (for connection errors)
 - Thread-pools
 - Good language features (promises and callbacks)
 - Now we can use more than one server!
- Why it is still a bad idea:
 - Errors are logged, not passed back to the client
 - Email payload is lost on error or worker failure

5) REMOTE QUEUE

IMPROVEMENT IDEAS

- Observability
 - How long is the queue?
 - How long does an item wait in the queue?
 - Operational Monitoring
- Redundancy
 - Backups
 - Clustering
 - Backups

DATA STRUCTURES NEEDED FOR AN MVP QUEUE

- Array
 - push, pop, length

DATA STRUCTURES NEEDED FOR A GOOD QUEUE

- Array
 - push, pop, length
- Hash (key types: string, integer, hash)
 - Set, Get, Exists
- Sorted Set
 - Exists, Add, Remove

RESQUE: DATA STRUCTURE FOR QUEUES IN REDIS

```
var queue = new NR.queue({connection: connectionDetails}, jobs);
queue.on('error', function(error){ console.log(error); });
queue.connect(function(){
  queue.enqueue('math', "add", [1,2]);
  queue.enqueueIn(3000, 'math', "subtract", [2,1]);
});
 queue
 delay
 method arguments
```

RESQUE: DATA STRUCTURE FOR QUEUES IN REDIS

RESQUE: DATA STRUCTURE FOR QUEUES IN REDIS

Queues

The list below contains all the registered queues with the number of jobs currently in the queue. Select a queue from above to view all jobs currently pending on the queue.

Name	Jobs	
<u>emailQueue</u>	1	
failed	0	

0 of 0 Workers Working

The list below contains all workers which are currently running a job.

	Where	Queue	Processing	
Nothing is happening right now				

USING NODE-RESQUE

```
var transporter = nodemailer.createTransport({
  service: 'gmail',
 auth: {
 user: require('./.emailUsername'),
 pass: require('./.emailPassword')
});
var jobs = {
  sendEmail: function(data, callback){
 var email = {
 require('./.emailUsername'),
 from:
 to:
 data.to,
 subject: data.subject,
 data.text,
 text:
 transporter.sendMail(email, function(error, info){
 callback(error, {email: email, info: info});
```

SENDING EMAILS IS A "JOB" NOW

USING NODE-RESQUE

```
var server = function(req, res){
 var urlParts = req.url.split('/');
 var email
 = {
 decodeURI(urlParts[1]),
 to:
 subject: decodeURI(urlParts[2]),
 decodeURI(urlParts[3]),
 text:
 };
 'queue.enqueue('emailQueue', "sendEmail", email, function(error){
 if(error){ console.log(error) }
 var response = {email: email};
 res.writeHead(200, {'Content-Type': 'application/json'});
 res.end(JSON.stringify(response, null, 2));
 });
```

```
var queue = new NR.queue({connection: connectionDetails}, jobs);
queue.connect(function(){
  http.createServer(server).listen(httpPort, httpHost);
  console.log('Server running at ' + httpHost + ':' + httpPort);
  console.log('send an email and message to /TO_ADDRESS/SUBJECT/YOUR_MESSAGE');
});
```

USING NODE-RESQUE

```
var worker = new NR.worker({connection: connectionDetails, queues: ['emailQueue']}, jobs);
worker.connect(function(){
  worker.workerCleanup();
  worker.start();
});
worker.on('start',
 function(){ console.log("worker started"); });
worker.on('end',
 function(){ console.log("worker ended"); });
worker.on('cleaning_worker', function(worker, pid){ console.log("cleaning old worker " + worker); });
 function(queue){ console.log("worker polling " + queue); });
worker.on('poll',
 function(queue, job){ console.log("working job " + queue + " " + JSON.stringify(job)); });
worker.on('job',
 function(queue, job, plugin){ console.log("reEnqueue job (" + plugin + ") " + queue + " " + JSON.stringify(job)); });
worker.on('reEnqueue',
 function(queue, job, result){ console.log("job success " + queue + " " + JSON.stringify(job) + " >> " + result); });
worker.on('success',
 function(queue, job, failure){ console.log("job failure " + queue + " " + JSON.stringify(job) + " >> " + failure); });
worker.on('failure',
worker.on('error',
 function(queue, job, error){ console.log("error " + queue + " " + JSON.stringify(job) + " >> " + error); });
worker.on('pause',
 function(){ console.log("worker paused"); });
```

DEMO TIME

BUT WHAT IS SO SPECIAL ABOUT NODE.JS HERE?

IMPROVEMENT IDEAS

- The node.js event loops is great for processing all non-blocking events, not just web servers.
- Most Background jobs are non-blocking events
 - Update the DB, Talk to this external service, etc
- So node can handle many of these at once per process!
- Redis is fast enough to handle many "requests" from the same process in this manner
 - We can use the same connection or thread-pool

USING NODE-RESQUE AND MAXIMIZING THE EVENT LOOP

```
var multiWorker = new NR.multiWorker({
  connection: connectionDetails,
  queues: ['slowQueue'],
  minTaskProcessors: 1,
  maxTaskProcessors: 20,
}, jobs);
```

```
var jobs = {
 "slowSleepJob": {
 plugins: [],
 pluginOptions: {},
 perform: function(callback){
 var start = new Date().getTime();
 setTimeout(function(){
 callback(null, (new Date().getTime() - start) );
non-blocking
 }, 1000);
 "slowCPUJob": {
 plugins: [],
 pluginOptions: {},
 perform: function(callback){
 var start = new Date().getTime();
 blockingSleep(1000);
 callback(null, (new Date().getTime() - start) );
blocking
```

HOW CAN YOU TELL IF THE EVENT LOOP IS BLOCKED?

```
// inspired by https://github.com/tj/node-blocked
module.exports = function(limit, interval, fn) {
  var start = process.hrtime();
  setInterval(function(){
 var delta = process.hrtime(start);
 var nanosec = delta[0] * 1e9 + delta[1];
 var ms = nanosec / 1e6;
 var n = ms - interval;
 if (n > limit){
 fn(true, Math.round(n));
 }else{
 fn(false, Math.round(n));
 start = process.hrtime();
  }, interval).unref();
```

... SEE HOW LONG IT TAKES FOR THE NEXT "LOOP"

DEMO TIME

REDIS

- Redis has unique properties that make it perfect for this type of workload
 - FAST
 - Single-threaded so you can have real array operations (pop specifically)
 - Data-structure creation on the fly (new queues)
 - Dependent on only RAM and network

STRATEGY SUMMARY

- Why it is better in node:
 - In addition to persistent storage and multiple server/process support, you get get CPU scaling and Throttling very simply!
 - Integrates well with the resque/sidekiq ecosystem
- This is now a good idea!

6) IMMUTABLE EVENT BUS

"The Future"... "Maybe"

IMPROVEMENT IDEAS

- What was wrong with the resque pattern?
 - ▶ Jobs are consumed and deleted... no historical introspection
 - In redis, storing more and more events to a single key gains nothing from redis-cluster
 - If you wanted to do more than one thing on user#create, you would need to fire many jobs
 - What if we just fired a "user_created" event and let the workers choose what to do?

- Events are written to a list and never removed
- Consumers know where their last read was and can continue

IMPROVEMENT IDEAS

- What to we need that redis cannot do natively
 - A "blocking" get and incr
 - Tools to seek for "the next key" for listing partitions

... GOOD THING WE HAVE LUA!

WHAT WOULD LUA LOOK LIKE FOR THIS?


```
var luaLines = [];
// get the counter for this named consumer
luaLines.push('local counter = 0');
luaLines.push('if redis.call("HEXISTS", "' + this.prefix + 'counters", KEYS[1]) == 1 then');
luaLines.push(' local counter = redis.call("HGET", "' + this.prefix + 'counters", KEYS[1])');
luaLines.push('end');
// if the partition exists, get the data from that key
// otherwise + the partition and end
luaLines.push('local partition = "' + this.prefix + 'partitions:" .. KEYS[2]');
luaLines.push('if reids.call("EXISTS", partition) == 0 then');
luaLines.push(' retun nil');
luaLines.push('else ');
luaLines.push(' local event = reids.call("LRANGE", partition, counter, counter)');
luaLines.push(' reids.call("HSET", "' + this.prefix + ':counters", (counter + 1))');
luaLines.push(' return event');
luaLines.push('end');
this.redis.defineCommand('getAndIncr', {
 numberOfKeys: 2, lua: luaLines.join('\r\n')
});
```


STRATEGY SUMMARY

- Why it is better in node:
 - Just like with Resque, we can poll/stream many events at once (non-blocking)
- Why us this a bad idea?
 - We would need a *lot* of LUA. We are actively slowing down Redis to preform more operations in a single block. With Cluster, we might have enough RAM for this, but this is more expensive than using another technology which stores data on disk.

CAN WE WE MEET IN THE MIDDLE OF "IMMUTABLE EVENT BUS" + "RESQUE"?

STRATEGY SUMMARY

- Why it is better in node:
 - Just like with Resque, we can poll/stream many events at once (non-blocking)
- What did we gain on Resque?
 - Syndication of events to multiple consumers
- What didn't we get from Kafka?
 - repayable event log

BACKGROUND TASKS IN NODE.JS

NODE-RESQUE:

https://github.com/taskrabbit/node-resque

QUEUE-BUS:

https://github.com/queue-bus

SUPPORTING PROJECT:

https://github.com/evantahler/background_jobs_node

THESE SLIDES:

http://bit.ly/1pDm9Vf

