

Hidden gears of your application

Problem

- Need for quick response
- Need for many updates
- Need for different jobs done
- Need for task to be done as different user on server side
- Near real-time job start
- Load distribution

Job Queue

- You put job to queue
- Worker takes the job and makes it done

Job Queue using Crons

- Many different implementations
- Perfect for small scale
- Available on many systems/servers
- Crons are limited to running once per minute
- Harder to distribute load

Gearman Job Server

- Job Queue
- http://gearman.org/
- C/C++
- Multi-language
- Scalable and Fault Tolerant
- Huge message size (up to 4 gig)

Gearman Stack

Gearman Job Types

Normal Job

- Run Job
- Return Result

Background Job

- Run Job in Background
- No Return of Result

Gearman Parallel Tasks

Gearman Supported Languages

- C
- Perl
- NodeJS
- PHP
- Python

- Java
- C#/.NET
- Ruby
- Go
- Lisp

Job Priority

- Low
- Normal
- High

Gearman Worker Example

```
<?php
// Reverse Worker Code
$worker = new GearmanWorker();
$worker->addServer();
$worker->addFunction("reverse", function ($job) {
 return strrev($job->workload());
});
while ($worker->work());
```

Gearman Client Example

```
<?php
// Reverse Client Code
$client = new GearmanClient();
$client->addServer();
print $client->do("reverse", "Hello World!");
```


Gearman Client Example

```
<?php
// Reverse Client Code
$client = new GearmanClient();
$client->addServer();
$client->doBackground("reverse", "Hello World!");
```

Running Worker in Background

- CLI
- screen / tmux
- supervisord http://supervisord.org/
- daemontools http://cr.yp.to/daemontools.html
- daemon http://en.wikipedia.org/wiki/Daemon_computing)

High Availability

Persisted Job Queue

- libmysqlclient
- libdrizzle
- libmemcached
- libsqlite3
- Postgresql

Security

- No security at all in Gearman
- Protect by yourself: 127.0.0.1, Firewalls
- Ask your Sysadmins for help: Firewalls, Secure Tunnels
- Do some crazy APIs

Running Example

Usage Examples

- Image Resize
- Search Index updates
- Email sending
- External API calls
- Small tasks that can be done in background

Alternatives

- RabbitMQ http://www.rabbitmq.com/
- Redis http://redis.io/
- Amazon SQS http://aws.amazon.com/sqs/
- IronMQ http://www.iron.io/mq
- Beanstalkd http://kr.github.io/beanstalkd/
- JFGI

Links

- http://gearman.org/
- http://gearman.org/manual/
- http://gearman.org/getting-started/
- http://php.net/manual/en/book.gearman.php
- https://github.com/sergej-kurakin/gearmandemo

Questions?

Sergej Kurakin

Work Email: sergej.kurakin@nfq.lt

Personal Email: sergej@kurakin.info

https://www.linkedin.com/in/sergejkurakin

Special thanks to authors of all pictures used in this presentation.