https://github.com/soggie/naws

Leveraging ZeroMQ for Node.js

Another tool in your toolbox

About Me

- Ruben Tan
- @roguejs (twitter)
- Works in GrabTaxi (Malaysia)

github.com/soggie/naws


IF YOU ONLY HAVE A HAMMER, YOU TEND TO SEE EVERY PROBLEM AS A NAIL.

Picture Quotes.com

ZeroMQ

- "zero" as in none, nada, nil, 無
- MQ as in Message Queue

Why call ZeroMQ as so when it is not a message queue?


I know. Wrong meme. Shhh.

- Originally conceived as a stock trading messaging solution
- Moved on to generalizing its purpose
- Adopted BSD Socket API and semantics
- Smart end-point, dump network

- ZeroMQ is a networking library with message queue semantics
- Used primarily for connectivity between services
- Can be used to facilitate brokerless message passing topologies

Crash Course!

- Socket basics
 - Buffering (high watermark)
 - Load balancing (outgoing/incoming strategy)
- PUSH socket
- PULL socket
- PUB socket
- SUB socket
- We won't cover: REQ-REP, XPUB-XSUB, ROUTER-DEALER, STREAM, PAIR, as well as DEVICES

0MQ Sockets

- Supports:
 - inproc, IPC, TCP, pgm, epgm
- Maintains it's own internal queue
 - High watermark controls buffer size
- Has a MUTE strategy
- Has different INCOMING and OUTGOING strategies

MUTE

- Connection states:
 - connect() ==> READY
 - bind() ==> MUTE
 - accept() ==> READY
- 2 kinds of MUTE state: block or drop

BLOCK


DROP


Exhibit A - REQ-REP

https://github.com/soggie/naws/tree/master/test/talk/exhibit-a.js

```
// Bind the REP socket
 reply.bind('inproc://exhibit-a');
 // Make the REQ socket connect to the REP socket
request.connect('inproc://exhibit-a');
 request.on('message', function (msg) {
 console.log('---- recv: ' + msg.toString());
 });
 reply.on('message', function (msg) {
 console.log('-- recv: ' + msg.toString());
 work(); // Some heavy duty work
 reply.send(msg);
 console.log('--- send: ' + msg.toString());
 });
setInterval(function () {
 var msg = color(ran(1000, 1000) + ");
 console.log('- send: ' + msg);
 request.send(msg);
 }, 1000);
```

PUSH

• INCOMING:

none

• OUTGOING:

round-robin

• MUTE:

blocks


Exhibit B

https://github.com/soggie/naws/tree/master/test/talk/exhibit-b.js

PULL

INCOMING

fair-queue

OUTGOING

none

MUTEblock (??)


Exhibit C

https://github.com/soggie/naws/tree/master/test/talk/exhibit-c.js

PUB

• INCOMING

none

OUTGOING

fan-out

MUTE

drop


Exhibit D

https://github.com/soggie/naws/tree/master/test/talk/exhibit-d.js

SUB

INCOMING

fair-queue

OUTGOING

none

MUTE

none


Exhibit E

https://github.com/soggie/naws/tree/master/test/talk/exhibit-e.js

Let's Build Something

- A simple HTTP web server on top of express
- Uses worker processes to handle requests
- Can add or kill workers any time
- Rudimentary monitoring and reliability

Architecture


Conclusion

- zeromq is a lightweight networking library
- build messaging topologies you want
- nice async features enabling you to do fun stuff (add/kill workers)
- use to connect apps written in different languages/tech stacks
- a very useful tool to have and understand

Similar & References

- Nanomsg (http://nanomsg.org)
 - Martin Sustrik, fork/rewrite of 0mq
- Axon (https://github.com/visionmedia/axon)
 - Pure node.js 0mq sockets
- Theory of ZeroMQ
 http://250bpm.com/concepts
- ZeroMQ Internal Architecture
 http://www.aosabook.org/en/zeromq.html
- Dissecting Message Queues
 http://www.bravenewgeek.com/dissecting-message-queues/

THE END Questions?