The Zen of High Performance Messaging with NATS

Waldemar Quevedo / @wallyqs Strange Loop 2016

ABOUT

- Waldemar Quevedo / @wallyqs
- Software Developer at Apcera in SF
 - Development of the Apcera Platform
- Past: PaaS DevOps at Rakuten in Tokyo
- NATS client maintainer (Ruby, Python)

ABOUT THIS TALK

- What is NATS
- Design from NATS
- Building systems with NATS

What is NATS?

NATS

- High Performance Messaging System
- Created by Derek Collison
- First written in Ruby in 2010
 - Originally built for Cloud Foundry
- Rewritten in Go in 2012
 - Better performance
- Open Source, MIT License
 - https://github.com/nats-io

THANKS GO TEAM

Small binary → Lightweight Docker image

```
docker images
REPOSITORY
 TAG
 IMAGE ID
 CREATED
 SIZE
 0.9.4
 6057c5dae1e2
 13 days ago
 7.538 MB
nats
 docker run nats:0.9.4
[1] 2016/09/01 15:03:05.514978 [INF] Starting nats-server version 0.9.4
[1] 2016/09/01 15:03:05.515040 [INF] Starting http monitor on 0.0.0.0:8222
[1] 2016/09/01 15:03:05.515111 [INF] Listening for client connections on 0.0.0.0:4222
[1] 2016/09/01 15:03:05.515158 [INF] Server is ready
[1] 2016/09/01 15:03:05.515297 [INF] Listening for route connections on 0.0.0.0:6222
```

No deployment dependencies

Performance

NATS @ ~/repos/nats-dev/src/github.com/nats-io/nats/examples (master) \$./nats-bench -n 100000000 -np 20 -ms 1 a Starting benchmark [msgs=1000000000, msgsize=1, pubs=20, subs=0]

single byte mossage

NATS server version 0.9.4 (uptime: 1h6m25s)

Server:

0 bash

Load: CPU: 216.5% Memory: Around: 10M:messages/second

Msqs: 670.0M Bytes: 670.0M Msqs/Sec: 8789133.9 Bytes/Sec: 8.4M

Out: Msgs: 0 Bytes: 0 Msgs/Sec: 0.0 Bytes/Sec: 0

Connections: 20

HOST		CID	NAME	SUBS	PENDING	MSGS_TO	MSGS_FROM	BYTES_TO	BYTES_FRO
::1:55145		627		0	0	0	456.7K	0	456.7K
::1:55146		628		0	0	0	504.2K	0	504.2K
::1:55148		629		0	0	0	530.3K	0	530.3K
::1:55147		630		0	0	0	552.7K	0	552.7K
::1:55149	<u> </u>	631		0	0	0	393.7K	0	393.7K
d back									

MUCH BETTER BENCHMARK

From <a>@tyler_treat's awesome blog

http://bravenewgeek.com/dissecting-message-queues/ (2014)

NATS = Performance + Simplicity

Design from NATS

NATS

Design constrained to keep it as **operationally simple** and **reliable** as possible while still being both **performant** and **scalable**.

Simplicity Matters!

Simplicity buys you opportunity.

— Rich Hickey, Cognitect

Link: https://www.youtube.com/watch?v=rl8tNMsozo0

LESS IS BETTER

Concise feature set (pure pub/sub)
No built-in persistence of messages
No exactly-once-delivery promises either
Those concerns are *simplified* away from **NATS**

THOUGHT EXERCISE

DESIGN

- TCP/IP based
- Plain text protocol
- Pure pub/sub
 - fire and forget
 - at most once

PROTOCOL

PUB

SUB

UNSUB

MSG

PING

PONG

INFO

CONNECT

-ERR

+OK

EXAMPLE

Connecting to the public demo server...

```
telnet demo.nats.io 4222
INFO {"tls_required":false,"max_payload":1048576,...}
```

Optionally giving a name to the client

```
connect {"name":"nats-strangeloop-client"}
+OK
```

Pinging the server, we should get a pong back

ping
PONG

Not following ping/pong interval, results in server disconnecting us.

```
INFO {"auth_required":false,"max_payload":1048576,...}
PING
PING
-ERR 'Stale Connection'
Connection closed by foreign host.
```

Subscribe to the **hello** subject identifying it with the arbitrary number 10

```
sub hello 10
+OK
```

Publishing on hello subject a payload of 5 bytes

```
sub hello 10
+OK
pub hello 5
world
```

Message received!

```
telnet demo.nats.io 4222

sub hello 10
+OK
pub hello 5
world
MSG hello 10 5
world
```

Payload is opaque to the server!

It is just bytes, but could be json, msgpack, etc...

REQUEST/RESPONSE

is also pure pub/sub

PROBLEM

How can we send a request and expect a response back with pure pub/sub?

Initially, client making the request creates a subscription with a unique identifier string:

```
SUB _INBOX.ioL1Ws5aZZf5fyeF6sAdjw 2
+OK
```

NATS clients libraries have helpers for generating these:

```
nats.NewInbox()
// => _INBOX.ioL1Ws5aZZf5fyeF6sAdjw
```

Then it expresses limited interest in the topic:

```
SUB _INBOX.ioL1Ws5aZZf5fyeF6sAdjw 2 UNSUB 2 1
```

tells the server to unsubscribe from subscription with sid=2 after getting 1 message

Then the request is published to a subject (help), tagging it with the ephemeral inbox just for the request to happen:

```
SUB _INBOX.ioL1Ws5aZZf5fyeF6sAdjw 2
UNSUB 2 1
PUB help _INBOX.ioL1Ws5aZZf5fyeF6sAdjw 6
please
```

Then *iff* there is another subscriber connected and interested in the help subject, it will receive a message with that inbox:

```
# Another client interested in the help subject
SUB help 90

# Receives from server a message
MSG help 90 _INBOX.ioL1Ws5aZZf5fyeF6sAdjw 6
please

# Can use that inbox to reply back
PUB _INBOX.ioL1Ws5aZZf5fyeF6sAdjw 11
I can help!
```

Finally, *iff* the client which sent the request is still connected and interested, it will be receiving that message:

```
SUB _INBOX.ioL1Ws5aZZf5fyeF6sAdjw 2
UNSUB 2 1
PUB help _INBOX.ioL1Ws5aZZf5fyeF6sAdjw 6
please
MSG _INBOX.ioL1Ws5aZZf5fyeF6sAdjw 2 11
I can help!
```

Simple Protocol == Simple Clients

Given the protocol is simple, NATS clients libraries tend to have a very small footprint as well.

CLIENTS

RUBY

```
require 'nats/client'

NATS.start do |nc|
 nc.subscribe("hello") do |msg|
 puts "[Received] #{msg}"
 end

nc.publish("hello", "world")
end
```

GO

MANY MORE AVAILABLE

C C# Java

Python NGINX Spring

Node.js Elixir Rust

Lua Erlang PHP

Haskell Scala Perl

Many thanks to the community!

ASYNCHRONOUS IO

Note: Most clients have asynchronous behavior

ASYNCHRONOUS IO

In order to guarantee that the published messages have been processed by the server, we can do an **extra ping/pong** to confirm they were consumed:

```
nc.Subscribe("hello", func(m *nats.Msg){
 fmt.Printf("[Received] %s", m.Data)
})
for i := 0; i < 1000; i ++ {
 nc.Publish("hello", []byte("world"))
}
// Do a PING/PONG roundtrip with the server.
nc.Flush()
SUB hello 1\r\nPUB hello 5\r\nworld\r\n..PING\r\n</pre>
```

Then flush the buffer and wait for PONG from server

ASYNCHRONOUS 10

Worst way of measuring NATS performance

```
0 bash
NATS @ ~ () $ gnatsd -m 8222
[45216] 2016/09/04 18:31:22.207437 [INF] Starting nats-server version 0.9.4
[45216] 2016/09/04 18:31:22.207651 [INF] Starting http monitor on 0.0.0.0:8222
[45216] 2016/09/04 18:31:22.208061 [INF] Listening for client connections on 0.0.0.0:4222
[45216] 2016/09/04 18:31:22.208096 [INF] Server is ready
 2 bash
NATS server version 0.9.4 (uptime: 31s)
Server:
 Load: CPU: 0.0% Memory: 5.8M Slow Consumers: 0
 Msgs: 0 Bytes: 0 Msgs/Sec: 0.0 Bytes/Sec: 0
 Out: Msgs: 0 Bytes: 0 Msgs/Sec: 0.0 Bytes/Sec: 0
Connections Polled: 0
 HOST
 CID
 SUBS
 PENDING
 MSGS_T0
 MSGS_FROM BYTES_TO
 BYTES_FROM LANG
 VERSION UPTIME
 LAST ACTIVITY
 1 bash
```

NATS @ ~ () \$ go run /tmp/example.go

The client is a *slow consumer* since it is not consuming the messages which the server is sending fast enough.

Whenever the server cannot flush bytes to a client fast enough, it will disconnect the client from the system as this consuming pace could affect the whole service and rest of the clients.

NATS Server is protecting itself

NATS = Performance + Simplicity + Resiliency

ALSO INCLUDED

- Subject routing with wildcards
 - Authorization
- Distribution queue groups for balancing
- Cluster mode for high availability
 - Auto discovery of topology
- Secure TLS connections with certificates
- /varz monitoring endpoint
 - used by nats-top

SUBJECTS ROUTING

Wildcards: *

```
SUB foo.*.bar 90
PUB foo.hello.bar 2
hi
MSG foo.hello.bar 90 2
hi
```

e.g. subscribe to all NATS requests being made on the demo site:

```
telnet demo.nats.io 4222
INFO {"auth_required":false,"version":"0.9.4",...}
SUB _INBOX.* 99
MSG _INBOX.ioL1Ws5aZZf5fyeF6sAdjw 99 11
I can help!
```

SUBJECTS ROUTING

Full wildcard: >

```
SUB hello.> 90
PUB hello.world.again 2
hi
MSG hello.world.again 90 2
hi
```

Subscribe to all subjects and see whole traffic going through the server:

```
telnet demo.nats.io 4222
INFO {"auth_required":false,"version":"0.9.4",...}
sub > 1
+OK
```

SUBJECTS AUTHORIZATION

Clients are not allowed to publish on _sys for example:

```
PUB _SYS.foo 2
hi
-ERR 'Permissions Violation for Publish to "_SYS.foo"'
```

SUBJECTS AUTHORIZATION

Can customize disallowing pub/sub on certain subjects via server config too:

```
authorization {
 admin = { publish = ">", subscribe = ">" }
 requestor = {
  publish = ["req.foo", "req.bar"]
  subscribe = " INBOX.*"
users = [
  {user: alice, password: foo, permissions: $admin}
  {user: bob, password: bar, permissions: $requestor}
```

Building systems with NATS

FAMILIAR SCENARIO

Service A needs to talk to services B and C

FAMILIAR SCENARIO

Horizontally scaled...

COMMUNICATING WITHIN A DISTRIBUTED SYSTEM

Just use HTTP everywhere?
Use some form of point to point RPC?
What about service discovery and load balancing?
What if sub ms latency performance is required?

WHAT NATS GIVES US

publish/subscribe based low latency mechanism for communicating with 1 to 1, 1 to N nodes

An established TCP connection to a server

A dial tone

COMMUNICATING THROUGH NATS

Using NATS for internal communication

HA WITH NATS CLUSTER

Avoid SPOF on NATS by assembling a full mesh cluster

HA WITH NATS CLUSTER

Clients reconnect logic is triggered

HA WITH NATS CLUSTER

Connecting to a NATS cluster of 2 nodes explicitly

Bonus: Cluster topology can be discovered dynamically too!

CLUSTER AUTO DISCOVERY

We can start with a single node...

Then have new nodes join the cluster...

As new nodes join, server announces INFO to clients.

Clients auto reconfigure to be aware of new nodes.

Clients auto reconfigure to be aware of new nodes.

Now fully connected!

On failure, clients reconnect to an available node.

COMMUNICATING USING NATS

HEARTBEATS

For announcing liveness, services could publish heartbeats

HEARTBEATS → **DISCOVERY**

Heartbeats can help too for discovering services via wildcard subscriptions.

Balance work among nodes randomly

SUB service.A workers 1

Balance work among nodes randomly

SUB service.A workers 1

Balance work among nodes randomly

SUB service.A workers 1

Service A workers subscribe to service. A and create workers distribution queue group for balancing the work.

Note: NATS does not assume the audience!

All interested subscribers receive the message

LOWEST LATENCY RESPONSE

Service A communicating with fastest node from Service B

LOWEST LATENCY RESPONSE

Service A communicating with fastest node from Service B

LOWEST LATENCY RESPONSE

NATS requests were designed **exactly** for this

```
nc, := nats.Connect(nats.DefaultURL)
t := 250*time.Millisecond
// Request sets to AutoUnsubscribe after 1 response
msg, err := nc.Request("service.B", []byte("help"), t)
if err == nil {
 fmt.Println(string(msg.Data))
 // => sure!
nc, := nats.Connect(nats.DefaultURL)
nc.Subscribe("service.B", func(m *nats.Msg) {
 nc.Publish(m.Reply, []byte("sure!"))
})
```

UNDERSTANDING NATS TIMEOUT

Note: Making a request involves establishing a client timeout.

```
t := 250*time.Millisecond
_, err := nc.Request("service.A", []byte("help"), t)
fmt.Println(err)
// => nats: timeout
```

This needs special handling!

UNDERSTANDING NATS TIMEOUT

NATS is *fire and forget*, reason for which a client times out could be many things:

- No one was connected at that time
 - service unavailable
- Service is actually still processing the request
 - service took too long
- Service was processing the request but crashed
 - service error

CONFIRM AVAILABILITY OF SERVICE NODE WITH REQUEST

- Each service node could have its own inbox SUB _INBOX.123available 90
- A request is sent to service. B to get a single response, which will then reply with its own inbox, (no payload needed).
- If there is not a fast reply before client times out, then most likely the service is unavailable for us at that time.
- If there is a response, then use that *inbox* in a request PUB _INBOX.123available _INBOX.456helpplease...

NATS is a **simple**, **fast** and **reliable** solution for the internal communication of a distributed system.

It chooses **simplicity** and **reliability** over **guaranteed delivery**.

Though this does not necessarily mean that guarantees of a system are constrained due to NATS!

→ https://en.wikipedia.org/wiki/End-to-end_principle

We can always build strong guarantees on top, but we can't always remove them from below.

Tyler Treat, Simple Solutions to Complex Problems

Replayability can be better than guaranteed delivery

Idempotency can be better than exactly once delivery

Commutativity can be better than ordered delivery

Related NATS project: NATS Streaming

REFERENCES

High Performance Systems in Go (Gophercon 2014)

Derek Collison (link)

Dissecting Message Queues (2014)

Tyler Treat (link)

Simplicity Matters (RailsConf 2012)

Rich Hickey (link)

Simple Solutions for Complex Problems (2016)

Tyler Treat (link)

End To End Argument (1984)

J.H. Saltzer, D.P. Reed and D.D. Clark (link)

THANKS!

github.com/nats-io/@nats_io

Play with the demo site!

telnet demo.nats.io 4222