

Angels & Daemons

Supporting your rails application with custom daemons

Tammer Saleh, tsaleh@thoughtbot.com
Thoughtbot, Inc.

Our Problem

- Customer database in Rails
- Needed client-side integration -- mail, address book, outlook
- LDAP to ActiveRecord Gateway
 - Uses the ruby-Idapserver gem
 - Returns results from the DB

Our Solution

LDAP AR Gateway

http://thoughtbot.com/projects/ldap-ar-gateway

http://svn.thoughtbot.com/ldap-activerecord-gateway/

But how do we make it stick around?

What's a Daemon?

Less than gods (OS & kernel), but more than mortals (programs)

From the Unix FAQ:

A daemon process is usually defined as a background process that does not belong to a terminal session.

- No parent process
- No terminal
- Runs in background

Fork off and die

def daemonize

Kernel.fork and Kernel.exit

Become a session and process group leader

```
def daemonize
```

Kernel.fork and Kernel.exit
Process.setsid

Fork off and Die (again)

```
def daemonize
```

Kernel.fork and Kernel.exit

Process.setsid

Kernel.fork and Kernel.exit

Set umask

```
def daemonize
```

Kernel.fork and Kernel.exit Process.setsid Kernel.fork and Kernel.exit

File.umask 0

Change to /

```
def daemonize

Kernel.fork and Kernel.exit

Process.setsid

Kernel.fork and Kernel.exit

File.umask 0

Dir.chdir '/'
```

Close inherited files

```
def daemonize
  Kernel.fork and Kernel.exit
  Process.setsid
  Kernel.fork and Kernel.exit
  File.umask 0
  Dir.chdir '/'
  ObjectSpace.each_object(IO) {liol io.close rescue nil}
end
```

Reopen stdio

```
def daemonize
  Kernel.fork and Kernel.exit
  Process.setsid
  Kernel.fork and Kernel.exit
  File.umask 0
 Dir.chdir '/'
 ObjectSpace.each_object(IO) {liol io.close rescue nil}
  STDIN.open( '/dev/null')
  STDOUT.open('/dev/null', 'a')
  STDERR.open('/dev/null', 'a')
end
```


(the easy way)

```
require 'daemons'
Daemons.daemonize
loop {
 # ..or whatever..
  conn = accept_conn()
  serve(conn)
```

Daemon gem: http://daemons.rubyforge.org

Great! Now what?

- Interacting with Rails
- Starting and stopping your daemon
- Ensuring only one is running at a time
- Config files
- Logging
- Security

Interacting with Rails

Load the Rails environment - DB, Models, Libraries, etc

```
require "/path/to/config/environment.rb"
if not defined? RAILS_ROOT
  raise RuntimeError, "Cannot load rails environment"
end
```


Interacting with Rails

Threads and Rails

ActiveRecord::Base.allow_concurrency = true

Mysql::Error: Lost connection to MySQL server during query:

Starting & Stopping

UNIX Init Scripts

```
#!/usr/bin/env ruby
basedir = File.expand_path(File.join(File.dirname(__FILE__), ".."))
require File.join(basedir, "lib", "server")

case ARGV[0]
  when "start": Server.new(ARGV[1]).start
  when "stop": Server.new(ARGV[1]).stop
  when "restart": Server.new(ARGV[1]).restart
  else puts "Usage: #{File.basename(__FILE__)} {start|stop|restart} arg"
end
```

Starting & Stopping

OS X Launchd

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE plist PUBLIC "-//Apple Computer//DTD PLIST 1.0//EN"</pre>
 "http://www.apple.com/DTDs/PropertyList-1.0.dtd">
<pli><pli><pli>version="1.0">
 <dict>
 <key>My Daemon</key>
 <string>localhost.etc.rc.command</string>
 <key>ProgramArguments</key>
 <array>
 <string>/path/to/daemon</string>
 <string>argument1
 <string>argument2</string>
 </array>
 <key>RunAtLoad</key>
 <true/>
 </dict>
</plist>
```

http://developer.apple.com/macosx/launchd.html

Pid Files


```
class PidFile
 def initialize(file)
 @file = file
 end
 def pid
 File.file?(@file) and IO.read(@file)
  end
 def remove
 if self.pid
 FileUtils.rm @file
 end
 end
 def create
 File.open(@file, "w") { |f| f.write($$) }
 end
end
```


Configuration Files


```
rails_dir:/path/to/rails/application/debug: false # comment complex:
 part1: <%= puts 'true' %> part2: false
```

```
@config =
 YAML.load(
 ERB.new(
 File.read("config_file")
 ).result
 ).symbolize_keys
```


Logging

```
@logger = Logger.new("#{basedir}/log/server.log", 7, 1048576)
@logger.level = @config[:debug] ? Logger::DEBUG : Logger::INFO
@logger.datetime_format = "%H:%M:%S"
```


Dropping Privileges


```
def become_user(username = 'nobody', chroot = false)
  user = Etc::getpwnam(username)

Dir.chroot(user.dir) and Dir.chdir('/') if chroot

Process::initgroups(username, user.gid)
  Process::Sys::setegid(user.gid)
  Process::Sys::setgid(user.gid)
  Process::Sys::setuid(user.uid)
end
```

Testing

- Spawn daemon before tests
 - Complicated
 - Broken daemon may not die
 - Tests interfere with each other

Testing

Mocking makes this much safer

```
require "daemon"
class DaemonTest < Test::Unit::TestCase
  include Daemon
  def test should take steps to daemonize
 Kernel.expects(:fork).times(2).returns(true)
 Kernel.expects(:exit).times(2)
 Process.expects(:setsid)
 File.expects(:umask).with(0)
 Dir.expects(:chdir).with('/')
 ObjectSpace.each_object(IO) { liol io.expects(:close) }
 STDIN.expects( :reopen).with("/dev/null")
 STDOUT.expects(:reopen).with("/dev/null", "a")
 STDERR.expects(:reopen).with("/dev/null", "a")
 daemonize
  end
end
```

Alternatives

Rake tasks or ./script/runner

- Easy to write
- Launch via cron or by hand
- Only good for single-shot or periodic tasks
- Overlapping execution problem
- Crontabs can be a pain

Alternatives

nohup

- Simple: just traps HUP signal
- Easy to use ("nohup script.rb")
- Not as powerful or configurable

Alternatives

inetd & xinetd

- Easily write internet services
- Get tcp wrappers for free (usually)
- Not very efficient: must spawn application for each connection
- Not as portable

Final Tips

- Daemonize as soon in your code
- Rescue <u>anything</u> that could fail
- logger.debug with vigor

Where can we go from here?

- Other ways of interfacing with your data
 - WebDAV
 - SNMP
 - FTP
- System monitoring
- Long-running or CPU intensive tasks

Where can we go from here?

- Interfacing with <u>other</u> apps through REST
 - FTP ←→ Highrise
 - IRC ←→ Campfire proxy

Where can we go from here?

Highrise to LDAP proxy

http://svn.thoughtbot.com/highrise-ldap-proxy

Thanks to

Thoughtbot.com

Brian Candler

for the ruby-ldapserver gem http://raa.ruby-lang.org/project/ruby-ldapserver/