IEMS 5703 Network Programming and System Design

Lecture 9 - MongoDB /
Asynchronous Task and Message Queues

Albert Au Yeung 15th March, 2018

MongoDB

What is MongoDB?

- MongoDB A document-oriented (NoSQL) database
- Documents are stored in **BSON** (Binary JSON) format
- Highly optimized for retrieve and append operations
- "Schema-less"
- NO transactions, NO table joins
- Read: Introduction to MongoDB

MongoDB

• The most popular NoSQL Database

341	systems	in ran	kina l	March	7N18

Rank					Score		
Mar 2018	Feb 2018	Mar 2017	DBMS	Database Model	Mar Feb Mar 2018 2018 2017		
1.	1.	1.	Oracle 🚹	Relational DBMS	1289.61 -13.67 -109.89		
2.	2.	2.	MySQL 😷	Relational DBMS	1228.87 -23.60 -147.21		
3.	3.	3.	Microsoft SQL Server 🖽	Relational DBMS	1104.79 -17.25 -102.70		
4.	4.	4.	PostgreSQL 🚹	Relational DBMS	399.35 +10.97 +41.71		
5.	5.	5.	MongoDB 🚹	Document store	340.52 +4.10 +13.59		
6.	6.	6.	DB2 😷	Relational DBMS	186.66 -3.31 +1.75		
7.	7.	7.	Microsoft Access	Relational DBMS	131.95 +1.88 -0.99		
8.	8.	1 0.	Redis 🚼	Key-value store	131.22 +4.21 +18.22		
9.	9.	1 11.	Elasticsearch 🚹	Search engine	128.54 +3.23 +22.32		
10.	10.	4 8.	Cassandra 😷	Wide column store	123.49 +0.71 -5.70		

• Source: https://db-engines.com/en/ranking

MongoDB Basics

- A MongoDB server manages a set of databases
- Each database have a set of collections
- A collection have a set of documents
- Compare with relational databases:
 - SQL: database --> Mongo: database
 - SQL: table --> Mongo: collection
 - SQL: row --> Mongo: document
 - SQL: column --> Mongo: field
- Documents in the same collection do not have to have the same fields Each documents are automatically assigned a unique key (_id)
- Indexes can be added to fields to make search more efficient

MongoDB Basics

• An example MongoDB document from a collection of courses

```
{
 "_id" : ObjectId("59e5851bdad7afd14c0e55c1"),
 "lecturer": "Albert AU YEUNG",
 "course_code": "IEMS 5703",
 "course_title": "Network Programming",
 "class_size": 50
}
```

MongoDB Basics

• A document may have nested structures, just like a dictionary in Python

```
" id" : ObjectId("59e5851bdad7afd14c0e55c1"),
"lecturer": "Albert AU YEUNG",
"course_code": "IEMS 5703",
"course_title": "Network Programming",
"class size": 50,
"students": [
 "student id": 156748291,
 "last name": "CHAN",
 "first name": "Tai Man"
 },
 . . .
```

Using MongoDB

- Available on Windows, Mac, Linux
- Follow instructions on https://docs.mongodb.com/manual/installation/
- By default, the MongoDB server runs on **port 27017**
- MongoDB comes with the <u>mongo shell</u>, a command line interface in JavaScript for interacting with the MongoDB server
- You can also choose to use a GUI client, such as Robo 3T
- MongoDB provides API for **CRUD** (**Create**, **Read**, **Update**, **Delete**) operations

Create (Inserting Documents)

- Insert can be done by using the insert command
- (Assuming we are manipulating a collection named courses)
- (Assuming we are using the mongo shell)

```
db.courses.insert(
 {
 lecturer: "Peter WONG",
 course_code: "IEMS 5888",
 course_title: "Advanced Networking",
 class_size: 50,
 }
)
```

Read (Retrieving Documents)

- Retrieve documents using the find command
- Search conditions should be specified in a dictionary format
- In the second argument, specify which fields should be retrieved

Update (Updating Documents)

- Update documents using the update command
- First specify the condition, next specify the field to update

```
db.courses.update(
 { course_code: "IEMS 5799" },
 { $set: { class_size: 40 } }
)
```

Delete (Deleting Documents)

• Delete documents using the remove command

```
db.courses.remove(
 { course_code: "IEMS 5678" }
)
```

• If no conditions are given, all documents in the collection will be deleted.

When Should We Use MongoDB?

- MongoDB is actually very suitable for a lot of Web-based applications
- Consider the case of developing a **photo sharing application**
- Using relational database, you will have:
 - o A user table
 - A **photos** table
 - A comments table
 - A likes table
- Retrieving a photo involves joining all these tables (such that we can get the name of the user, the
 details of the photos, the comments by other users, and the number of likes received)
- In MongoDB, we can use a single document to hold everything about a photo

When Should We Use MongoDB?

• Example document of a photo sharing application

```
"timestamp": "2018-03-10 14:30:20",
"author": {
 "user_id": 72631982,
 "username": "albertauyeung",
 "nickname": "Albert"
"photo url": "http://..../photo.jpg",
"comments": [
"num likes": 67
```

When Should We Use MongoDB?

Benefits

- All **related objects** are retrieved when retrieving a single photo (user, comments, likes)
- No complex table **joins** required
- A list of photos can be done with only a single query to the database
- No pre-defined schema, new fields can be added to new records easily

Limitations

- Redundant information in each record
- When something has been updated, every record may have to be updated

Interfacing with MongoDB in Python

Interfacing with MongoDB in Python

- You can use the PyMongo package for interacting with MongoDB servers in Python
- Installing:

```
$ pip install pymongo
```

• Establishing a connection to a MongoDB:

```
from pymongo import MongoClient

client = MongoClient('localhost', 27017)
...
```

PyMongo

• A reference to a database can be obtained using one of the following methods:

```
db = client.mydatabase  # attribute style access
db = client["mydatabase"]  # dictionary style access
```

• A reference to a collection can be obtained using one of the following methods

```
courses = db.courses  # attribute style access
courses = db["courses"]  # dictionary style access
```

PyMongo

 A document can be constructed using a dictionary in Python, and can be directly feed to the insert_one function

```
from pymongo import MongoClient
client = MongoClient('localhost', 27017)

record = {
 "lecture": "Albert",
 "course_code": "IEMS 5703",
 "course_name": "Network Programming"
}
client.mydatabase.courses.insert_one(record)

# No commit needed as there are no transactions in MongoDB
```

 For other operations, refers to the tutorial at <u>https://api.mongodb.com/python/current/tutorial.html</u>

Connection Pool in PyMongo

- PyMongo's MongoClient instance automatically creates a connection pool per server (you can have replica servers running, see https://docs.mongodb.com/manual/replication/)
- By default, the size of the pool is 100. You can change it by:

```
client = MongoClient(host, port, maxPoolSize=200)
```

- You only need to create the client once in each process. The client is thread-safe and can be shared among threads
- Reference: http://api.mongodb.com/python/current/faq.html#how-does-connection-pooling-work-in-pymongo

Asynchronous Tasks

Client Server Architecture

- So far we have been discussing the client-server architecture, in which there is an **explicit** connection / channel between the client and the server
- Both sides would have to **wait** for the other side when they are engaged (i.e. they are dependent on each other until the connection is **terminated**)
- E.g. In Assignment 2, the client needs to wait for the result from the server

 This works well (and is even necessary) in many situations, but in some others this model can be problematic

Client Server Architecture

- In some situations, the client does NOT have to know the result of its request to the server
- The client simply wants to **trigger** the server to perform some tasks
- Examples:
 - 1. In a movie recommendation Website, client lets the server know that a user has rated a movie. The server will then trigger a process to **generate a new set of recommended movies** to the user.
 - 2. In a news aggregation system, several components work together to create usable datasets in pipeline (see illustration below)

System architecture of a new aggregation application

HTTP Requests & Responses

- In the case of HTTP, there is another problem: the duration of one request-response cycle
- The HTTP request-response cycle is expected to complete in a short time (no one likes waiting!)
- However, if some tasks on the server side take a long time to complete, and if the client does not
 need to know about the result, the task should **NOT** be executed within the **request-response**cycle
- We need asynchronous tasks

Asynchronous Tasks

- Asynchronous tasks are tasks that are NOT executed synchronously within an established communication (non-blocking to the client or the requester)
- Used in many scenarios, including:
 - 1. Triggering a process that needs a long time to run
 - 2. Triggering the process(es) in the next step in a data processing pipeline
 - 3. Quickly return a response to the client, and allow the client to check for the result later

• Benefits:

- 1. Not holding the other side **waiting** when it does not need to be notified of the result
- 2. Avoid establishing an explicit connection between two independent systems (de-coupling)
- 3. Avoid **errors** on the server side from hindering other processes on the client side

Asynchronous Tasks

How can we execute tasks **asynchronously**?

- This is like multi-threading / multi-processing on a different scale
- In multi-processing, we create a **queue** to allow different parts of a system to notify each other of any update
- E.g. in Assignment 2, a queue is used to let child processes know about new clients connected

A similar message queue can be used between individual programs or compoenents

Message Queues

- A message queue is a component that receives messages from some programs and deliver the messages to other programs
- Message queues provide an asynchronous communications protocol for inter-process communication
- The sender and receiver of the message do NOT need to interact with the message queue at the same time

Ref: https://docs.microsoft.com/en-us/azure/architecture/patterns/competing-consumers

Message Queues

Some **requirements** for message queues

- Messages may have different **priorities**
- Handle a large number of messages at the same time
- Multiple programs (**producers**) may create the same type of messages
- Multiple programs (consumers) may consume the same type of messages
- Consumers may **crash** and failed to consume a message from time to time
- ...

Usage of a Message Queue

- When some tasks have to be executed asynchronously, an application server can submit
 messages to the message queue, and let workers execute tasks asynchronously
- Free the HTTP request-response cycle from heavy tasks
- Clients are shielded from failures of background tasks
- If there is a failure, the message queue can make sure that the task is submitted again for retry

Advantages of Message Queues

De-coupling System Components

- Comparing to a client-server model, system components are now **loosely coupled** (i.e. independent of each other)
- A message producer does NOT have to know whether any message consumer is running or not
- Failure in one process will not easily propagate to other processes

Increase Scalability

- With a message queue, no clients are directly connected to servers. More clients or servers can be added to run **in parallel** when needed
- Simpler **routing** between clients and servers
- The message queue can cache messages, or route messages to less busy processes

Using Redis as for Publish/Subscribe

Redis

- Redis is a key-value store, but can also be used as a simple message queue
- Redis implements the <u>publish-subscribe pattern</u>
- Publishers submit messages to some channels / topics in Redis, not specifying which
 Subscribers will handle the messages
- Subscribers express interest in one or more channels and only receive messages that are of
 interest

• Ref: <u>Pub/Sub - Redis</u>

• Ref: Python Redis Client

Creating a Publisher

• In Python, you can **publish** messages to a specific channel as follows:

```
from redis import StrictRedis

# Get a connection to Redis
queue = StrictRedis(host='localhost', port=6379)

# Publish a message to a channel called testing
message = "Hello World"
queue.publish("testing", message.encode("utf-8"))

# Note: It is a good practice to encode the message into bytes before sending out
```

Creating a Subscriber

```
from redis import StrictRedis
# Connect and subscribe
queue = StrictRedis(host='localhost', port=6379)
pubsub = queue.pubsub()
pubsub.subscribe('testing')
# The first message you receive will be a confirmation of subscription
message = p.get message()
print(message)
# prints {'pattern': None, 'type': 'subscribe', 'channel': 'testing', 'data': 1L}
# The subsequent messages are those from the publisher(s)
message = p.get_message()
print(message)
# prints {'channel': 'testing', 'data': 'Hello World', 'pattern': None, 'type': 'message'}
```

Consuming Messages

Message Format

- **type**: One of the following: 'subscribe', 'unsubscribe', 'psubscribe', 'punsubscribe', 'message', 'pmessage'
- channel: The channel (un)subscribed to or the channel a message was published to
- pattern: The pattern that matched a published message's channel. Will be None in all cases except for 'pmessage' types.
- **data**: The message data. With (un)subscribe messages, this value will be the number of channels and patterns the connection is currently subscribed to. With (p)message messages, this value will be the actual published message.

Pattern Matching Subscriptions

- Instead of an explicit channel name, subscribers can also subscribe using pattern-matching mode
- Pattern-matching subscriptions involve using wildcard character in the channel name

```
# A subscriber that subscribe to channels with the `news.` prefix
queue = StrictRedis(host='localhost', port=6379)
pubsub = queue.pubsub()
pubsub.psubscribe('news.*')

# The above subscriber will consumer messages published in the following publishers
queue.publish('news.finance', 'Financial News 001')
queue.publish('news.international', 'International News 001')
```

Unsubscribing

• When the subscriber no longer needs to consumer messages from the publishers, it should **unsubscribe** from the channel(s)

```
# The following will unsubscribe from the 'testing' channel
pubsub.unsubscribe('testing')

# You will also get a confirmation message after unsubscription
message = p.get_message()
print(message)
# prints {'channel': 'testing', 'data': 1L, 'pattern': None, 'type': 'unsubscribe'}
```

```
# The following will unsubscribe from ALL channels subscribed previously
pubsub.unsubscribe()

# The following will unsbscribe from a pattern-matching subscription
pubsub.punsubscribe('news.*')
```

Consuming Messages

- get_message() will return immediately
- If there is NO messages, it will return None
- If there is a message available, it will return the message dictionary

Three strategies of consuming messages:

- 1. Using an indefinite loop
- 2. Using the listen() function
- 3. Running an indefinite loop in a new thread

Consuming Messages (1)

• The simplest way is to use an indefinite loop and handle messages when there is any

```
import time
from redis import StrictRedis
queue = StrictRedis(host='localhost', port=6379)
pubsub = queue.pubsub()
pubsub.subscribe('testing')
while True:
 message = p.get_message()
 if message is not None:
 # Handle the message here
 # ...
 else:
 # Do other things
 # ...
 time.sleep(0.01)
```

Consuming Messages (2)

- If you program only needs to perform something when there is a message, you can use the blocking listen() function
- If no message is published to the channel (i.e. no message is available to be consumed, the program will be **blocked**)

```
from redis import StrictRedis

queue = StrictRedis(host='localhost', port=6379)
pubsub = queue.pubsub()
pubsub.subscribe('testing')

for message in pubsub.listen():
 # Do something with the message
 # ...
```

Consuming Messages (3)

- Finally, you can choose to run a loop in a new **thread**, such that your main thread can still work on other things
- To use this option, you need to create a function, which will be invoked to handle a message when received

```
def handler(message):
 print(message['data'])


pubsub.subscribe(**{'testing': handler})
thread = pubsub.run_in_thread(sleep_time=0.01)

# Do other things in this main thread
...

# Stop the thread before your program ends
thread.stop()
```

Broadcasting

- Redis' PubSub mechanism is essentially a broadcasting mechanism
- Messages from publishers will be sent to **ALL** subscribers connected at that time

• What if you only need **ONE** subscriber to receive and process the message?

Message Queue

- In some scenarios, we have message **producers** that will create messages, each of which is only intended for one **consumer**
- E.g. consider the case in Assignment 2, each client should only be handled by **one** thread. It does not have to be served by all child processes and threads at the same time
- In other words, we need a proper **message queue**

Using Redis as a Message Queue

Using Redis as a Message Queue

- The **PubSub** mechanism only broadcasts messages to all subscribers
- We need another mechanism to implement a **FIFO** message queue
- We can use the **list** data type in redis
- **Producers** push message into a **list** (identified with a **key**)
- **Consumers** pop message from the list
- Redis operations are thread-safe, so multiple processes can issue commands at the same time

Implementing a Message Queue

- Messages are pushed to a "channel" (which is a key in Redis) using rpush() (inserting element at the end of a list)
- Messages are consumed by using blpop() (blocking) or lpop() (non-blocking) by the consumers
- Once a message is retrieved, it is removed from the list
- Pushing messages:

```
from redis import StrictRedis

r = StrictRedis(host='localhost', port=6379)
message = 'Message 1'
r.rpush('channel_01', message.encode("utf-8"))
# The message is now pushed into a list in redis under the key 'channel_01'
...
```

Implementing a Message Queue

- blpop() blocks until something is available in the list under the given key
- Consuming a message:

```
from redis import StrictRedis

r = StrictRedis(host='localhost', port=6379)

while True:
 item = r.blpop('channel_01')
 print(item)
 # item is a tuple: (key, data)
 # the above prints (b'channel_01', b'Message 1')
 ...
```

More About Redis

- Sample programs:
 - PubSub: <u>pub.py</u>, <u>sub.py</u>
 - Message queue: <u>pub_list.py</u>, <u>sub.py</u>
- Check the official documentation at https://redis.io/documentation
- A library called hotqueue implements a message queue over Redis: https://github.com/richardhenry/hotqueue
- The Little Redis Book: a free book introducing Redis

Celery

Asynchronous Task

- In the previous section, we use an explicit message queue (redis) between two processes
- Sometimes, it might be easier for us programmer to focus on writing the logic of tasks, and treat the message queue as something **transparent** to the program
- We simply want to have a task executed asynchronously, without having to worry about producing or consuming messages
- In Python, we can use <u>Celery</u>, which is a task queue written in Python for Python applications
- It allows implementation of asynchronous tasks to be more integrated into your Python application

Celery

- A **distributed task queue** written in Python for Python applications
- It has to be supported by a **message broker** (e.g. Redis or RabbitMQ)
- Install via pip

\$ pip3 install Celery

• When using Celery, you create **worker processes** that will execute the asynchronous tasks

Example

- Let's say you would have a task which takes time to complete, and you want to run it asynchronously
- Firstly, you create the function that will run the task in a Python module as follows

```
import time
from celery import Celery
# Create a Celery app, providing a name and the URI to the message broker
# Here we assume Redis is installed and running
app = Celery('tasks', broker='redis://localhost')
# Create a task using the app.task decorator
@app.task
def generate_squares(n):
 for i in range(n):
 print(i * i)
 time.sleep(1) # simulate a long running task
```

Example

Execute a worker by using the follow command (assuming the above script is saved in a tasks.py file):

\$ celery -A tasks worker

- -A means that the application is defined in a script named tasks, worker means starting a worker process
- You can also create **multiple processes** by using the **concurrency** argument. For example, the following will start 5 worker processes:

\$ celery -A tasks worker --concurrency=5

Example

• Now, if in another Python program you need to execute the task asynchronously, you can simply do

```
from tasks import generate_squares

# Use .delay to execute the Celery task asynchronously
generate_squares.delay(100)
```

- The above script will terminate after the call to **generate_squares**, it will NOT wait until the function has terminated.
- Effectively, the task is being carried out by the Celery worker, and this script is NOT blocked by the task

Keeping Track of Asynchronous Tasks

- In many cases, you simply want to submit a task and are not concerned about the result
- In other cases, you may want to **keep track** of the status of the task
- For the latter case, Celery needs a **backend** storage to temporarily stores the states of the asynchronous tasks
- In general we can also use **Redis** as the backend

Keeping Track of Asynchronous Tasks

• When creating the Celery application, set the backend argument as well:

```
import time
from celery import Celery
# Create a Celery app, providing a name and the URI to the message broker
# Here we assume Redis is installed and running
app = Celery('tasks', broker='redis://localhost', backend='redis://localhost')
# Create a task using the app.task decorator
@app.task
def generate squares(n):
 for i in range(n):
 print(i * i)
 time.sleep(1) # simulate a long running task
```

Keeping Track of Asynchronous Tasks

• Once you have a backend, you can check the status of a task submitted:

```
import time
from celery.result import AsyncResult
from tasks import generate squares
result = generate squares.delav(5)
task id = result.task id
result = AsyncResult(task id)
time.sleep(1.0)
print(result.ready()) # False because the task is not finished
time.sleep(5.0)
print(result.ready()) # True because the task has finished
print(result.result) # The return value of the task (None in this case)
print(result.state) # The current state of the task
```

End of Lecture 9