Get it done. One event at a time.

How I learned to stop worrying and love EventMachine.

WhoAm

- Dan Sinclair (dan@aiderss.com)
- AideRSS code monkey

© 2009 AideRSS.

Overview

- What
- Why
- How
- Gotchas

© 2009 AideRSS.

What is EventMachine

- Reactor pattern
- Protocol implementations
- Thread pool

© 2009 AideRSS.

Why

- Performance
- Simplicity
- Scalability

© 2009 AideRSS.

How

- Basics
- Timers
- Scheduling
- Lightweight Concurrency
- Clients / Servers

© 2009 AideRSS.

Set 'em up

- EM.run
- EM.stop aka EM.stop_event_loop
- EM.reactor_running?
- Initialization
- Blocking

© 2009 AideRSS.

EM.run

```
require 'rubygems'
require 'eventmachine'

puts "Start"

EM.run do
 puts "Init"

EM.add_timer(I) do
 puts "Quitting"

EM.stop_event_loop
 end
 end
 puts "Done"
```

```
titania:examples dj2$ ruby run.rb
Start
Init
Quitting
Done
```


© 2009 AideRSS.

EM.reactor_running?

```
require 'rubygems'
require 'eventmachine'

puts EM.reactor_running?
EM.run do
 puts EM.reactor_running?
EM.next_tick do
 puts EM.reactor_running?
EM.stop
 end
end
puts EM.reactor_running?
```


```
titania:EventMachine dj2$ ruby running.rb false true true false
```


© 2009 AideRSS.

On a Schedule

- EM.add_periodic_timer(time)
- EM.add_timer(time)

© 2009 AideRSS.

EM.add_*?_timer

```
require 'rubygems'
require 'eventmachine'

EM.run do
 EM.add_periodic_timer(I) do
 puts "Tick..."
 end
 EM.add_timer(5) do
 puts "BOOM"
 EM.stop_event_loop
 end
end
```

```
titania:examples dj2$ ruby digging_in.rb
Tick...
Tick...
Tick...
Tick...
BOOM
```

5

© 2009 AideRSS.

Do it Later

- EM.next_tick
- Synchronous

© 2009 AideRSS.

EM.next_tick

```
require 'rubygems'
require 'eventmachine'

EM.run do
 EM.add_periodic_timer(I) do
 puts "Hai"
 end
 EM.add_timer(5) do
 EM.next_tick do
 EM.stop_event_loop
 end
 end
end
```


```
titania:examples dj2$ ruby next_tick.rb
Hai
Hai
Hai
Hai
```

5

© 2009 AideRSS.

Do it Now(ish)

- EM.defer(operation, callback)
- Asynchronous operation
- Synchronous callback

© 2009 AideRSS.

EM.defer

```
require 'rubygems'
require 'eventmachine'
require 'thread'

EM.run do
 EM.add_timer(2) do
 puts "Main #{Thread.current}"
 EM.stop_event_loop
 end
 EM.defer(proc do
 puts "Defer #{Thread.current}"
 end)
end
```

titania:examples dj2\$ ruby defer.rb
Defer #<Thread:0x5637f4>
Main #<Thread:0x35700>

© 2009 AideRSS.

next_tick vs defer

- Long running tasks
- Simultaneous tasks

© 2009 AideRSS.

Procrastinating

- EM::Deferrable
- EM::DefaultDeferrable
- callback / errback

5

© 2009 AideRSS.

EM::Deferrable

```
require 'rubygems'
require 'eventmachine'
class MyDeferrable
 include EM::Deferrable
 def go(str)
  puts "Go #{str} go"
 end
end
EM.run do
 df = MyDeferrable.new
 df.callback do |x|
  df.go(x)
  EM.stop
 end
 EM.add_timer(I) do
  df.set_deferred_status:succeeded, "SpeedRacer"
 end
end
```

titania:EventMachine dj2\$ ruby deferrable.rb
Go SpeedRacer go

© 2009 AideRSS.

callback / errback

```
require 'rubygems'
require 'eventmachine'
EM.run do
 df = EM::Protocols::HttpClient.request(:host => 'postrank.com',
 :request => '/')
 df.callback do | response |
  puts "Succeeded:#{response[:status]}"
 titania:EventMachine dj2$ ruby http_client.rb
 Succeeded: 301
  EM.stop
 end
 df.errback do |response|
  puts "ERROR: #{response[:status]}"
  EM.stop
 end
```

end

5

EM::DefaultDeferrable

```
require 'rubygems'
require 'eventmachine'
EM.run do
 df = EM::DefaultDeferrable.new
 df.callback do |x|
  puts "got #{x}"
 titania:EventMachine dj2$ ruby default_deferrable.rb
 end
 got monkeys
 df.callback do |x|
  EM.stop
 end
 EM.add_timer(I) do
  df.set_deferred_status:succeeded, "monkeys"
 end
end
```

© 2009 AideRSS.

Spawning

- EM.spawn
- EM::SpawnedProcess
- Not an OS process

© 2009 AideRSS.

EM.spawn

```
require 'rubygems' require 'eventmachine'
```

```
EM.run do
s = EM.spawn do |val|
 puts "Received #{val}"
 end
 EM.add_timer(I) do
 s.notify "hello"
 end
 EM.add_periodic_timer(I) do
 puts "Periodic"
 end
 EM.add_timer(3) do
 EM.stop
 end
end
```

Rei:EventMachine dj2\$ ruby spawn.rb
Periodic
Received hello
Periodic

© 2009 AideRSS.

Speak to Me

- EM.start_server
- EM.start_unix_domain_server

© 2009 AideRSS.

EM.start_server

```
require 'eventmachine'

module Echo
def receive_data data
send_data data
end
end

EM.run do
EM.start_server "0.0.0.0", 10000, Echo
end
```

require 'rubygems'

Rei:~ dj2\$ telnet localhost 10000
Trying 127.0.0.1...
Connected to localhost.
Escape character is '^]'.
helo
helo
goodbye cruel world
goodbye cruel world

5

© 2009 AideRSS.

Same as ...

```
require 'rubygems'
require 'eventmachine'

class Echo < EventMachine::Connection
 def receive_data data
 send_data data
 end
 end

EM.run do
 EM.start_server "0.0.0.0", 10000, Echo
end
```


© 2009 AideRSS.

Passing the Buck

```
class Pass < EM::Connection

attr_accessor :a

def receive_data(data)

send_data "#{@a} " +

"#{data.chomp}"

end

end

EM.run do

EM.start_server("127.0.0.1", 10000, Pass) do |conn|

conn.a = "Goodbye"

end

end
```

titania:~ dj2\$ telnet localhost 10000
Trying 127.0.0.1...
Connected to localhost.
Escape character is '^]'.
mostly cruel world
Goodbye mostly cruel world

© 2009 AideRSS.

The Chicago Manual

- post_init
- connection_completed
- receive_data(data)
- send_data(data)
- unbind
- connection_close

© 2009 AideRSS.

Speak to You

- EM.connect
- EM.connect_unix

© 2009 AideRSS.

```
require 'rubygems'
```

require rubygems require 'eventmachine' E .connect

```
class Connector < EM::Connection
 def post_init
  puts "Getting /"
  send_data "GET / HTTP/I.I\r\nHost: MagicBob\r\n\r\n"
 end
 def receive_data(data)
  puts "Received #{data.length} bytes"
  close_connection_after_writing
 end
 def unbind
  puts "Terminated"
 end
end
EM.run do
 EM.connect "www.postrank.com", 80, Connector
end
```

titania:EventMachine dj2\$ ruby connect.rb Getting / Received 1448 bytes **Terminated**

© 2009 AideRSS.

Doing it HTTP Style

- evma_httpserver
- Not RFC compliant

© 2009 AideRSS.

EM::HttpServer

```
require 'rubygems'
require 'eventmachine'
require 'evma_httpserver'
class HttpServer < EM::Connection
 include EM::HttpServer
 def process_http_request
  response = EM::DelegatedHttpResponse.new(self)
  response.status = 200
  response.content_type 'text/html'
  response.content = '<center><hI>Wham-o</hI></center>'
  response.send_response
 end
end
EM.run do
 EM.start_server '0.0.0.0', 8080, HttpServer
end
```

© 2009 AideRSS.

Talking to the Rabbit

- AMQP extension
- Callback based
- Reactor running

© 2009 AideRSS.

AMQP

```
require 'rubygems'
require 'mq'
EM.run do
 connection = AMQP.connect(:user => 'metrics', :pass => 'password',
 :host => 'rei-lab', :vhost => '/attention')
 channel = MQ.new(connection)
 xchange = MQ::Exchange.new(channel, :fanout, 'test-xchange')
 q = MQ::Queue.new(channel, 'test-queue', :durable => true)
 q.bind(xchange)
 q.subscribe do |header, msg|
  puts msg
 end
end
```


© 2009 AideRSS.

Gotchas

- Thread safety
->>>6
- Connection independence
- Thread performance

© 2009 AideRSS.

Questions / Comments

• dan@aiderss.com

Friday, February 27, 2009

© 2009 AideRSS.

Resources

- http://rubyeventmachine.com
- http://groups.google.com/group/ eventmachine/
- http://github.com/eventmachine/ eventmachine

© 2009 AideRSS.