Scaling Web Apps With RabbitMQ

Alvaro Videla - ECUG Con 2010

About Me

- Development Manager at TheNetCircle.com
- Twitter: @old_sound
- Blog: http://videlalvaro.github.com/
- 老外

Agenda

- RabbitMQ
- AMQP
- Scaling Web Apps
- High Availability

RabbitMQ

RabbitMQ

- Enterprise Messaging System
- Open Source MPL
- Written in Erlang/OTP
- Commercial Support

Features

- Reliable and High Scalable
- Easy To install
- Easy To Cluster
- Runs on: Windows, Solaris, Linux, OSX
- AMQP 0.8 0.9.1

Client Libraries

- Java
- .NET/C#
- Erlang
- Ruby, Python, PHP, Perl, AS3, Lisp, Scala,
 Clojure, Haskell

Docs/Support

- http://www.rabbitmq.com/documentation.html
- http://dev.rabbitmq.com/wiki/
- #rabbitmq at irc.freenode.net
- http://www.rabbitmq.com/email-archive.html

AMQP

AMQP

- Advanced Message Queuing Protocol
- Suits Interoperability
- Completely Open Protocol
- Binary Protocol
- AMQP Model
- AMQP Wire Format

AMQP Model

- Exchanges
- Message Queues
- Bindings
- Rules for binding them

AMQP Wire Protocol

- Functional Layer
- Transport Layer

Message Flow

Producer Consumer

http://www.redhat.com/docs/en-US/Red_Hat_Enterprise_MRG/1.0/html/Messaging_Tutorial/chap-Messaging_Tutorial-Initial_Concepts.html

Exchange Types

- Fanout
- Direct
- Topic

Default Exchanges

- amqp.fanout
- amqp.direct
- amqp.topic

Fanout Exchange

http://www.redhat.com/docs/en-US/Red_Hat_Enterprise_MRG/1.0/html/Messaging_Tutorial/sect-Messaging_Tutorial-Initial_Concepts-Fanout_Exchange.html

Direct Exchange

http://www.redhat.com/docs/en-US/Red_Hat_Enterprise_MRG/1.0/html/Messaging_Tutorial/sect-Messaging_Tutorial-Initial_Concepts-Direct_Exchange.html

Topic Exchange

Scaling Web Apps

What means "to Scale"

- Scale Up
- Scale Down
- Scale to New Product Requirements

Scenario I

Batch Processing

Generate XML

- Generate XML
- Distribution Over a Cluster

- Generate XML
- Distribution Over a Cluster
- Elasticity Add/Remove new workers

Design

Publisher Code

```
$conn = new AMQPConnection(HOST, PORT, USER, PASS, VHOST);
$channel = $conn->channel();
$channel->exchange_declare('video-desc-ex', 'direct', false, true, false);

$msg = new AMQPMessage($video_info, array('content_type' => 'text/plain', 'delivery_mode' => 2));
$channel->basic_publish($msg, 'video-desc-ex');
$channel->close();
$conn->close();
```

Consumer Code

```
$conn = new AMQPConnection(HOST, PORT, USER, PASS, VHOST);
$channel = $conn->channel();
$channel->exchange_declare('video-desc-ex', 'direct', false,
 true, false);
$channel->queue_declare('video-desc-queue', false, true,
 false, false);
$channel->queue_bind('video-desc-queue', 'video-desc-ex');
$channel->basic_consume('video-desc-queue', $consumer_tag,
 false, false, false, $consumer);
while(count($channel->callbacks)) {
 $channel->wait();
}
```

Scenario II

Upload Pictures

Upload Picture

- Upload Picture
- Reward User

- Upload Picture
- Reward User
- Notify User Friends

- Upload Picture
- Reward User
- Notify User Friends
- Resize Picture

Design

Publisher Code

```
$conn = new AMQPConnection(HOST, PORT, USER, PASS, VHOST);
$channel = $conn->channel();
$channel->exchange_declare('upload-pictures', 'fanout', false,
true, false);
$metadata = json_encode(array()
  'image_id' => $image_id,
  'user_id' => $user_id,
  'image_path' => $image_path));
$msg = new AMQPMessage($metadata, array('content_type' =>
'application/json', 'delivery_mode' => 2));
$channel->basic_publish($msg, 'upload-pictures');
$channel->close();
$conn->close();
```

```
$channel->exchange_declare('upload-pictures', 'fanout',
 false, true, false);
$channel->queue_declare('resize-picture', false, true,
 false, false);
$channel->queue_bind('resize-picture', 'upload-pictures');
$channel->basic_consume('resize-picture', $consumer_tag,
 false, false, false, $consumer);
while(count($channel->callbacks)) {
  $channel->wait();
}
```

```
$consumer = function($msg){
  $meta = json_decode($msg->body, true);
  resize_picture($meta['image_id'], $meta['image_path']);
  $msg->delivery_info['channel']->
 basic_ack($msg->delivery_info['delivery_tag']);
  if($msg->body == 'quit'){
 $msg->delivery_info['channel']->
 basic_cancel($msg->delivery_info['consumer_tag']);
```

Scenario III

Distributed Logging

Several Web Servers

- Several Web Servers
- Logic Separated by Module/Action

- Several Web Servers
- Logic Separated by Module/Action
- Several Log Levels:

- Several Web Servers
- Logic Separated by Module/Action
- Several Log Levels:
 - Info
 - Warning
 - Error

Design

Publisher Code

One Setup for HA

Questions?

Thanks!

Alvaro Videla

http://twitter.com/old_sound

http://www.slideshare.net/old_sound