

[Introduction to] Writing non-blocking code ... in Node.js and Perl

Jay Janssen Percona, Inc.

Problems solved

- Standard programs assume sequential execution of statements
- Long running statements block the program while waiting for a response
- Non-blocking programming allows your process to handle other tasks while waiting for long operations to complete

Good use cases

- Servers that need to handle lots of concurrency, but that often block on network or IO operations
 - example: node.js
- A process that coordinates a lot of tasks, in particular timed tasks
 - example: execute an arbitrary set of tasks, each with their own schedule
- Any process that interacts with an external system
 - example: a process that interacts heavily with Disk,
 Database, webservices, etc.

Overview

- High level Languages: Perl AnyEvent and Node.js, not C/C++ libevent level programming
- Agenda:
 - Intro to non-blocking language concepts
 - Example code in Node.js and Perl
 - Useful libraries
 - Tradeoffs

Intro to non-blocking language concepts

Definitions

- procedural single-process: a process that runs a single execution path
- procedural threaded: process running multiple execution paths simultaneously across CPU cores (ithreads)
- non-blocking process: process runs multiple execution paths that are executed serially (but interwoven) on a single CPU core

More Definitions

- blocking call: a function that waits for an answer before continuing execution.
- non-blocking call: a function that starts some operation (e.g., send a message to a server) and then returns immediately continuing execution. The response from the call is handled via a callback passed to the function.

Blocking vs Non-blocking flow

What does it look like?

```
#!/usr/bin/perl -w
1.
 use strict;
3.
 use AnyEvent;
5.
 use AnyEvent::HTTP;
6.
  my $cv = AnyEvent->condvar;
8.
10. http get "http://forecast.weather.gov/MapClick.php?
 <u>lat=42.12100&lon=-77.94750&FcstType=dwml</u>", sub {
 my( $data, $headers ) = @ ;
11.
12.
13.
 print "Got HTTP response: " . $headers->{Status} . "\n";
14.
15. $cv->send;
16. };
18. print "Request sent\n";
20. $cv->wait;
22. print "Data received\n";
```

How does it really execute?

- True execution is serial
- Non-blocking calls allow execution to continue while the call completes
- All pending tasks are tracked and resumed when the response callback is ready to be processed
- Code paths cannot be interrupted until they enter the event loop, so precise scheduling is not possible

Advantages and Disadvantages

- Eliminates busy loops with 'sleep', write event handlers instead
- Brings scheduling inside of user-space
- Less/No locking needed compared with a threaded process
- Can fully utilize a CPU core and no more
- Less available libraries (i.e., Perl)

Node.js and Perl Examples

Timers -- AnyEvent

```
1. #!/usr/bin/perl -w
3. use strict;
5. use AnyEvent;
7. my $cv = AnyEvent->condvar;
9. my $t = AnyEvent->timer( after => 5, cb => sub {
10. print "5 seconds passed\n";
11. $cv->send;
12. });
14. my $t2 = AnyEvent->timer( after => 1, interval => 1, cb =>
 sub {
15. print "1 second passed\n";
16. });
18. $cv->wait;
```


Timers - Node.js

```
1. var intervalID = setInterval( function() {
2. console.log( "1 second passed");
3. }, 1000 );
5. setTimeout( function() {
6. console.log( "5 seconds passed" );
7. clearInterval( intervalID );
8. }, 5000 );
```


HTTP curl calls -- AnyEvent::HTTP

```
#!/usr/bin/perl -w
1.
3.
 use strict;
5.
 use AnyEvent;
6.
 use AnyEvent::HTTP;
8.
 my $cv = AnyEvent->condvar;
10. http get "http://forecast.weather.gov/MapClick.php?
 <u>lat=42.12100&lon=-77.94750&FcstType=dwml</u>", sub {
 my( \$data, \$headers ) = 0;
11.
12.
 print "Got HTTP response: " . $headers->{Status} . "\n";
13.
 print "Data is " . length( $data ) . " bytes long\n";
14.
15.
16.
 $cv->send;
17. };
19. print "Request sent\n";
21. $cv->wait;
23. print "Data received\n";
```


HTTP calls -- Node

```
var http = require('http');
1.
 http.get(
3.
4.
 {
 host: 'forecast.weather.gov',
5.
 path: '/MapClick.php?lat=42.12100&lon=-77.94750&FcstType=dwml'
6.
 },
7.
 function( res ) {
8.
 var data;
9.
10.
 console.log( "Got HTTP response " + res.statusCode );
11.
12.
 res.on( 'data', function( chunk ) {
13.
 data += chunk;
14.
15.
 });
16.
 res.on( 'end', function() {
17.
 console.log( "Data is " + data.length + " bytes long" );
18.
 console.log('Data received');
19.
20.
 })
21.
22.);
24. console.log('Request sent');
```


AnyEvent::HTTPD vs Node.js

AIO -- Perl

Serve large files - Node.js

```
1. var http = require('http');
2. var fs = require('fs');
4. var i = 1;
5. http.createServer(function (request, response) {
6. console.log('starting #' + i++);
 var stream = fs.createReadStream('data.bin',
 { bufferSize: 64 * 1024 });
8.
 stream.pipe(response);
9. }).listen(8000);
11.console.log('Server running at <a href="http://">http://</a>
  127.0.0.1:8000/');
```


Database -- AnyEvent::DBI

```
#!/usr/bin/perl -w
1.
 use strict;
3.
5.
 use AnyEvent;
6.
 use AnyEvent::DBI;
8.
 my $cv = AnyEvent->condvar;
 my $dbh = new AnyEvent::DBI "DBI:mysql:dbname=test", 'root', '';
10.
 $dbh->exec ("select * from test where id=?", 10, sub {
12.
13.
 my (\$dbh, \$rows, \$rv) = 0;
 $# or die "failure: $0";
15.
16.
 my $arr = $rows->[0];
17.
 print "(";
18.
 print join( ', ', @$arr );
19.
 print ")\n";
20.
22.
 $cv->send;
23. });
25. $cv->wait;
```


Database - Node

```
1. var mysql = require( 'mysql' );
3. var client = mysql.createClient( {
4. user: 'root',
5. database: 'test'
6. });
8. client.query(
9. 'select * from test where id = ?', [ 10 ],
10. function (err, results, fields) {
 if( err ) {
11.
12.
 throw err;
13.
14. console.log( results );
15. client.end();
16. }
17.);
```


Interesting Any Event modules

Memcached

XMLRPC

JSONRPC

• Curl::Multi

• DNS

Twitter

AIO

MongoDB

Worker

Redis

Pg

CouchDB

Handle

IRC

Riak

Filesys::Notify

BDB

RabbitMQ

Gearman

Run

Kanye

The tradeoff

Issues with Non-blocking Libraries

- Less common and unsupported by central development teams in general
- Concurrency tends to be limited -- limitations of the client protocol
- Transactional support tends to not "just work".

Debugging Non-blocking Code

- Hard-to-reproduce race condition crashes
- Traditional "stack trace" debugging much harder to do
 - Some non-blocking frameworks offer debugging tools (e.g., Perl's "Coro")
- Context variables may be modified/undefined/ etc. between the initial call and the callback.
 - This is what tripped me up the most.

Example Crash

```
1. my $temporary object = Obj->new();
3. $object->do query nb( "SELECT * FROM
  my table", callback => sub {
4. my( \$result ) = 0 ;
5. $temporary object->print( $result );
6. # ^^ We get a crash on an undefined
7. # object here, why?
8. } );
10.undef $temporary object;
```


Code Organization

- Code gets nested deeply very quickly
- A set of non-blocking tasks that each depend on the previous to finish can be tedious to code.
- Some helpers exist to work-around this:
 - Node.js 'async' library
 - Perl Coro and rouse_cb/rouse_wait
- Otherwise, think carefully about your Object structure and build helper functions to help

Coro rouse_cb example

```
#!/usr/bin/perl -w
1.
3.
 use strict;
5.
 use Coro;
 use AnyEvent;
7.
8.
 use AnyEvent::DBI;
 my $cv = AnyEvent->condvar;
10.
12.
 my $dbh = new AnyEvent::DBI "DBI:mysql:dbname=test", 'root', '';
14.
 # non-blocking call to the DB, defer handling response until later.
 $dbh->exec( "select * from test where id=?", 10, Coro::rouse cb );
15.
 # do something else here
17.
19.
 # now block this execution path until the query results come back.
20.
 my ($dbh2, $rows, $rv) = Coro::rouse wait;
22.
 $# or die "failure: $0";
24. my \frac{1}{2} = \frac{1}{2} = \frac{1}{2}
25. print "(";
26. print join( ', ', @$arr );
27.
 print ")\n";
```


Node.js 'async' library example

```
1.
 var async = require( 'async' );
2.
 //...
 // Start a "transaction"
4.
5.
 async.waterfall([
 // statement 1
6.
 function( callback ) {
7.
 client.query( 'select * from test where id = ?', [ 10 ], callback );
8.
9.
 },
10.
 // // statement 2, gets all arguments passed to last to last callback
11.
 function( last results, last fields, callback ) {
12.
 console.log( last results );
 client.query( 'select * from test where id = ?', [ 5 ], callback );
13.
14.
 }
15.
 1,
17.
 // This function gets called if any statement produces an error, or all statements
 complete successfully
 function( err, result ) {
18.
19.
 if( err ) {
20.
 throw err;
21.
 } else {
22.
 console.log( "Done successfully" );
 console.log( result );
23.
24.
 client.end();
25.
26.
 });
```


Conclusion

- Non-blocking programming made coding fun for me again
- See all my code examples in a working VM:
 - https://github.com/jayjanssen/nonblocking-code-examples

