第109SMALLTALK勉強会

TEAMTALK

CLUSTER COMPUTING LIBRARY FOR PHARO SMALLTALK

Quentin Plessis (カンタン プレシ)

BACKGROUND

- Multi processing is not natively possible in Pharo Smalltalk
- To perform resource intensive operations, it is necessary to split the load between several Pharo instances
- Efficiently setting up several Pharo instances is troublesome
- Establishing communication between several Pharo instances is tricky

BACKGROUND

- Multi processing is not natively possible in Pharo Smalltalk
- To perform resource intensive operations, it is necessary to split the load between several Pharo instances
- Efficiently setting up Docker image
 troublesom
 https://github.com/mumez/pharo-vnc-supervisor
- Establishing corpus VerStix (Vert.x based communication tool)
 https://github.com/mumez/VerStix
 https://www.slideshare.net/umejava/verstix

TEAMTALK

https://github.com/quentinplessis/Teamtalk

 Pharo Smalltalk library making it possible to execute tasks in a cluster of Pharos instances.

Teamtalk Server (Vert.x)

TEAMTALK

https://github.com/quentinplessis/Teamtalk

Pharo Smalltalk library making it possible to execute tasks in a cluster of Pharos instances.

Teamtalk Server (Vert.x)

PROTOCOL

[:result | result inspect]

Task TASK FLOW Execution code Input Producer Result Result process code [:input | input + 1] '[:input | input + 1]' [:input|input+1] [:result | result inspect] [:input|input+1] 2

REMARKS

- Support multiple producers
- Workers can be dynamically added / removed
- Pharo instances can be on different machines and use different Pharo versions
- All communications are broadcasted throughout the cluster
- Security issues are present but currently not dealt with

GETTING STARTED

Install Teamtalk in two Pharos images A and B

```
Metacello new
  baseline: 'Teamtalk';
  repository: 'github://quentinplessis/Teamtalk/pharo-repository';
  load.
```

- Setup Teamtalk server (docker must be installed and running) docker run -p 8080:8080 plequen/teamtalk-server
- ▶ [Pharo Image A] Create a producer

```
producer := TTProducer host: 'localhost' port: 8080.
```

▶ [Pharo Image B] Create a worker

```
worker := TTWorker host: 'localhost' port: 8080.
```

Pharo Image A] Add a task to execute

```
task := TTTask
 executionCode: [ :input |
 input + 1
]
 resultProcessCode: [ :result |
 result inspect.
]
 input: 1.
producer addTask: task.
```

TASK EXAMPLES

https://github.com/quentinplessis/Teamtalk

```
producer addTask: (TTTask executionCode: [ 1 inspect. 5 seconds wait. nil ]).
producer addTask: (TTTask executionCode: [ 2 inspect. 5 seconds wait. nil ]).
producer addTask: (TTTask executionCode: [ 3 inspect. 5 seconds wait. nil ]).
producer addTask: (TTTask executionCode: [ 4 inspect. 5 seconds wait. nil ]).
```

```
start := DateAndTime now.
number := 4.
i := 0.
number timesRepeat: [
 task := TTTask
 executionCode: [
 10 seconds wait.
 'OK' inspect.
 'OK'
 resultProcessCode: [ :result
 i := i + 1.
 i = number ifTrue: [
 (DateAndTime now asUnixTime - start asUnixTime) inspect
 ].
 ].
 producer addTask: task.
```

```
task := TTTask
 executionCode: [
 ZnClient new get: 'https://www.google.com/'.

 resultProcessCode: [ :result |
 result inspect.
 ].
producer addTask: task.
```

CLUSTER MANAGEMENT https://github.com/quentinplessis/Teamtalk#cluster-setup

requires docker and ruby

- Install Teamtalk in a Pharo image Teamtalk.image
- Setup a Teamtalk server on port 8080

```
export TEAMTALK SERVER PORT=8080
ruby spawner.rb --create-server $TEAMTALK_SERVER_PORT
ifconfig | grep inet
export TEAMTALK_SERVER_IP=....
```


Add consumers, potentially on different machines

```
ruby spawner.rb --create-consumer --pharo-image ./Teamtalk.image --server-host
$TEAMTALK_SERVER_IP --server-port $TEAMTALK_SERVER_PORT
ruby spawner.rb --create-consumer --pharo-image ./Teamtalk.image --server-host
$TEAMTALK_SERVER_IP --server-port $TEAMTALK_SERVER_PORT
ruby spawner.rb --create-consumer --pharo-image ./Teamtalk.image --server-host
$TEAMTALK_SERVER_IP --server-port $TEAMTALK_SERVER_PORT
```

Add a producer

```
ruby spawner.rb --create-producer --pharo-image ./Teamtalk.image --server-host
$TEAMTALK_SERVER_IP --server-port $TEAMTALK_SERVER_PORT
```

MAP REDUCE

MAP REDUCE WITH TEAMTALK

```
mapReduce := (TTMapReduce
 splitBlockForInput: [ :input :tasksNumber
 "split input into sub inputs here"
 mapBlockForSubInput: [ :subInput
 "process sub inputs here"
 "map sub input to sub result"
 reduceBlockWithCallback: [ :results :callback
 "reduce sub results here"
 callback value: results
 1)
 ttClientClass: TTProducer;
 host: 'localhost';
 port: 8080;
 yourself.
mapReduce
 input: { }
 tasksNumber: 4
 callbackDo: [ :result | result inspect ].
```

Examples: https://github.com/quentinplessis/Teamtalk#mapreduce

IMPROVEMENTS

- Add labels to tasks for selective worker selection
- Propagate error handling from worker to producer
- Improve security
- Improve protocol to support additional languages
- Add a vote-based task scheduling system to remove the need for producers to manage their tasks
- Add mechanism to handle loss of worker during task execution

• • • •

TEAMTALK