Reducing load with RabbitMQ

Kaunas PHP v.28

I'm Povilas Balzaravičius

- PHP developer over 10 years
- Software Engineer at Uber
- Before: developer at Boozt.com (Estina)
- Organizer of Vilnius PHP UG
- Not professional speaker but professional developer :-)

What will be this talk about?

- The Problem
- RabbitMQ fundamentals
- How Problem was solved
- How we use messaging in general

WOMEN

MEN

KIDS

SHOES & BAGS

DESIGNERS

BRANDS A-Z

What is Boozt.com?

- One of top clothes estore in Scandinavia
- Over 300 brands & 10000 styles online
- Over 700 categories

The Problem

(or task)

Many items in categories

WOMEN MEN KI	DS SHOES & BAGS DES	IGNERS BRANDS A-Z	
WE LOVE ♥	POPULAR ★	CATEGORIES	
NEW ARRIVALS (1619) Bestsellers (952)	Swimwear (493) Dresses (1954)	Dresses (1954) Maxi (241)	Knitwear (909) Sweatshirts (170)
Designers (4832)	Blouses (1653)	Outerwear (966)	Jeans (328)
Business Wardrobe (738) Sport & Golf (133)	T-shirts & Tops (947) Outerwear (966) Trousers (671)	T-shirts & Tops (947) Blouses (1653)	Accessories (1057) Trousers (671)
SALE (8240) Designer Sale (2291) Summer Deals (4126)	Shoes (2407) Bags (1190)	Skirts (511) Shorts (217) Blazers (165) Shirts (117)	Shoes (2407) Bags (1190) Sandals (770) Jewellery (555)

Many items in categories

Possibly products at the top of page are selling better.

When customer navigates to category page, how products must be ordered?

Many items in categories

Items can not be sorted:

- Manually
- Randomly (or how they are stored on db)
- By one of sorting options (price, arrival date, items on sale, etc.)

Autosort

was implemented

What is Autosort?

- Splits page into segments by number of items
- Each segment defined by rules
- Segments can be sorted and shuffled
- Collection of segments is called "Autosort"
- "Autosorts" are assigned to categories

Content managers ♥ Autosort...

- Segment sizes shrinked from 200 to 4-20 products - more queries
- Implemented autosort inheritance for categories - increased sorted categories count 20-40 times
- Job time increased from 0.25-0.5 to 6-8 hours. Here was our problem :-)

Looking for bottlenecks

- Optimized few code parts performance increased ~10%
- Tried tune MySQL indexes no significant impact

Bottleneck found!

Saving products positions to database:

```
UPDATE `product category` SET `position` = CASE
 WHEN product_id = 123 THEN 1
 WHEN product_id = 456 THEN 2
 WHEN product id = 789 THEN 3
 END
WHERE category id = 1001 AND product id IN (123, 456, 789)
```

Getting rid of bottleneck

- Update performed on single category only
- Other categories can be sorted during update
- Need parallelize sorting¹!

LRabbitMQ_™

RabbitMQ?

- Multi Protocol Messaging Server
- Open source
- Commercial support
- Messaging via AMQP (Advanced Message Queuing Protocol)
- Supports many programming languages

Why we need messaging?

- Separates Job request from the Job
- Jobs can be performed on separate processes and machines
- Workers can be added or removed easily
- Messaging is asynchronous

RabbitMQ Basics

- Producer sends messages
- Consumer Running process and waiting for messages
- Queue a buffer that stores messages
- Exchange distributes messages

Simple queue example

- 1. Producer sends message to <u>named</u> queue
- 2. Message is stored in queue
- 3. Consumer takes message from <u>named</u> queue
- 4. Message removed from queue immediately
- 5. Consumer "consumes" the message

Consumer becoming slow?

- Just run additional consumer
- Round-robin dispatching by default
- Jobs are processed in parallel!

What happens if consumer dies?

- Message is lost if worker dies
- The task should be delivered to another worker
- RabbitMQ supports message ACKs
- Message is removed when consumer sends ACK
- ACKs are disabled by default

What happens if server dies?

- Messages in queues will be lost
- RabbitMQ supports durable queues
- Queue needs to be re-created as durable if was defined before
- Messages should be sent in "persistent" mode
- RabbitMQ doesn't do fsync(2) for every message - not 100% durable :-)

Fair dispatch

- If consumer C1 will get more complex jobs than C2, C1 will be busier all the time.
- Set *prefetch_count* = 1 property to not to give more than one message to a worker at a time.
- Requires ACKing

Let's think about logging system

This will help us understand examples

Publish & Subscribe pattern

Deliver same message for multiple consumers

RabbitMQ Exchanges

- RabbitMQ dogma producer never sends any messages directly to a queue
- Producer sends messages to an exchange
- A routing_key must be used with messages
- Exchange type describes behavior:
 - Append the message to one/few/all queues
 - Discard the message
 - Types: fanout, direct, topic, headers

Temporary Queues

- If no queue is bounded to exchange, messages will be lost.
- Temporary queues are deleted after consumer disconnects.
- Created by consumer when only new messages should be retrieved.
- RabbitMQ supports temporary queues.

Listening all messages: Fanout

- Fanout exchange type send messages to every connected queue
- Temporary queues used
- Routing key ignored by fanout

Listening messages subset: Direct

- Direct exchange type deliver msg to queues with same routing key
- Routing key not ignored anymore
- Multiple bindings can be defined for same queue
- Multiple queues can use same binding key

Listening messages by **Topic**

- Topic exchange type filter messages by patterns
- Topic is a list of words separated.by.dots
- Subscribing topic patterns:
 - * (asterisk) substitute one word cron.*.error
 - # (hash) substitute 0 or more words cron.#
- Topic exchange can behave as fanout or direct

Listening messages by **Topic**

Topic pattern: <speed>.<colour>.<species>

Receiving results: RPC

- Create and provide callback queue from provider
- Response will be sent to callback queue
- If single callback queue is used per provider, use correlation_id to match request with response
- It is slow and blocking

Receiving results: RPC

Now you are Ready to work with RabbitMQ

Let's get back to Autosort

Scaling Autosort

Scaling Autosort

- Producer sends categories which needs to be sorted
- Exchange type is direct
- Single named queue with ACK and fair dispatch is used
- Consumers are calling CLI commands (can be used for other tasks too)

Scaling achievements

BEFORE

- 6-8 hours
- Single machine
- Single table for all stores

AFTER

- 2-3 hours
- Separate machines
- 10 separate stores!

~28 times faster!

RabbitMQ in Boozt.com

Messaging use case #1

Order completed on **Store**

- Message sent to Services platform from Store
- 2. **Services** sends message to:
 - a. Warehouse to mark products as reserved
 - b. Accounting to register an order
 - c. Sendgrid to send an email

Messaging use case #2

Order confirmed on **Accounting** system

- 1. Message sent to **Services** from **Accounting**
- 2. **Services** sends message to:
 - a. Store to mark order as confirmed
 - b. Sendgrid to send an email

RabbitMQ ♥ PHP = php-amqplib

- Created by RabbitMQ developer Alvaro Videla
- Install via composer videlalvaro/phpamqplib or

https://github.com/videlalvaro/php-amqplib

Dark side of php-amqplib

```
<?php
// ...
$channel->exchange declare(
 'topic logs', 'topic', false, false, false);
list($queue name, ,) = $channel->queue_declare(
 "", false, false, true, false);
// Any comments required?
```

How to make sure my consumers are running?

Supervisor

- Supervisor is a client/server system that allows its users to monitor and control a number of processes on UNIX-like operating systems.
- Observes if consumers are running and reloads them if they died

/etc/supervisor/conf.d/demo.conf

```
[program:demo]
command=/usr/bin/php /home/pawka/Desktop/rabbitmq-tutorials/php/receive.php
process name=%(program name)s
numprocs=1
directory=/tmp
umask=022
priority=999
autostart=true
autorestart=true
stdout logfile=/tmp/worker.log
user=pawka
```

Tips for messaging

- Think about using unified workers
- And use priority queues for important tasks (available since v3.5.0)
- Workers as P2P clients
- Use correlation_id for messages

Tips for messaging

- Manage your workers with supervisor or similar tool
- Set lifetime for workers (eg. 15 mins)
- Use separate exchanges for separate apps

Resources

- https://www.rabbitmq.com official site and great tutorial
- http://tryrabbitmq.com RabbitMQ simulator
- https://github.com/rabbitmq/rabbitmq-tutorials/ Source code of examples
- http://supervisord.org supervisor

?

Thank You!