

Cache, Workers, and Queues

JMac

@gonedark

Tools for your application at scale

JMac! = expert

The connection has timed out

The server at

is taking too long to respond.

- The site could be temporarily unavailable or too busy. Try again in a few moments.
- If you are unable to load any pages, check your computer's network connection.
- If your computer or network is protected by a firewall or proxy, make sure that Firefox is permitted to access the Web.

Try Again

"Increasing the timeout is not a solution."

— @gonedark

Things that don't scale

- Repeated, Expensive Operations: queries, calculations, etc...
- Ancillary Operations: sending email, processing uploads, etc...
- Notifications

Optimization

"At some point, optimization doesn't scale."

Repeated, Expensive Operations

Queries

"The average WordPress page executes 35 queries."

"So, what do we do?"

- The Audience

Cache?

Cache == Datastore

Depth of Functionality

Caches

- memcached
- redis
- NCache
- Amazon ElastiCache
- Azure Shared Cache

```
class User {
 public getAllUsers() {
 sql = 'SELECT * FROM users'
 users = datastore.query(sql)

 return users
 }
}
```

```
class User {
 public getAllUsers() {
 users = cache.get('alluserkey')
 if (users) {
 return users;
 sql = 'SELECT * FROM users'
 users = datastore.query(sql)
 cache.set('alluserkey', users)
 return users
```

```
class UserCache {
 public getAllUsers() {
 users = cache.get('alluserkey')
 if (users) {
 return users;
 users = super.getAllUsers()
 cache.set('alluserkey', users)
 return users
```

Common Architectures

- together: better utilization of resources, but individual and smaller caches
- **standalone:** larger, shared cache, but requires additional resources

Considerations

- data size limits per key
- expiration
- stale data
- replication/consistency

#2 Ancillary Operations

Examples

- sending email
- processing images
- recalculations
- system interactions

"So, what do we do?"

- The Audience

Workers

Asynchronous Processes

Workers

- Gearman
- Beanstalkd
- Amazon Simple Queue
- Azure Webjobs?
- You can create a job queue with a datastore...

```
handleProfileImageUpload(file) {
 moveFile(file, PROFILE_IMAGE_DIR)
 createThumbnails(file)
}
```

```
handleProfileImageUpload(file) {
 moveFile(file, PROFILE_IMAGE_DIR)
 createThumbnails(file)
}
```

```
handleProfileImageUpload(file) {
 moveFile(file, PROFILE_IMAGE_DIR)
 JobQueue.push(
 'createThumbnails',
 $file
 )
}
```

```
class ProcessImages extends Job {
 public createThumbnails($file) {
 // do work
 }
}
```

Common Architectures

- together: shared resources, but might be risky resource intensive jobs
- **standalone:** separate resources, but requires additional resources

Considerations

- complexity
 - asynchronicity
 - idempotency
 - failure
- additional resources
- environmental difference

#2 Notifications

Examples

- system
- in-app
- user
- third-party

"So, what do we do?"

- The Audience

Message Queues

Pub/Sub

Publish/Subscribe

Broadcasting

Messaging Queues

- RabbitMQ
- ActiveMQ
- *MQ
- redis

Jason

Home Find Friends

Notifications

Mark as Read · Settings

ort arth mill

Kim Lilly Horine, Xal Glover and 3 other people like your photo.

lore

Daniel Straus commented on your photo.

Today is **David Thomas**'s birthday.

4 hours ago

Jeff Krawiec added a new photo.

† 14 hours ago

ea

ua

drav es

```
getNotifications()
 notifications = []
  // ['user134.*', 'user567.birthday']
  foreach(user.channels as channel) {
 messages = MQ.read(channel)
 if (messages) {
 notifications.push (messages)
  return notifications
```

Common Architectures

- together: shared resources, but might be a single point of failure
- standalone: redundancy, but requires additional resources

Considerations

- additional resources, environmental concerns, complexity
- protocols
- data coupling
- message delivery
- "broadcast storms"
- redundancy

Cache, Workers, and Queues

Questions

Thanks!

@gonedark