Ao infinito e além com PHP, Memcached e Gearman

Elton Luís Minetto

Quem sou eu?

- Graduado e pós-graduado em Ciência da Computação.
- Trabalha com PHP/MySQL/Linux desde 1998
- Autor do livro Frameworks para Desenvolvimento em PHP - Editora Novatec e co-autor do livro Grid Computing in Research and Education - IBM Redbooks
- Membro do PHPSC
- Professor na Unochapecó(Chapecó/SC)
- Sócio da Coderockr

- Performance: a habilidade que uma aplicação tem de atingir um objetivo, como por exemplo responder no menor tempo possível
- Capacidade: a carga total que uma aplicação pode suportar
- Escalabilidade: a habilidade de uma aplicação manter a performance quando a carga de trabalho aumenta. É a junção da capacidade e da performance
 - "Performance is a problem. Scaling your performance is a bigger problem"

A solução

Distribua!

Distribua!

Memória

Distribua!

Trabalho

Distribua!

GLAMMP

- <u>G</u>earman
- <u>L</u>inux
- <u>A</u>pache
- <u>M</u>ySQL
- Memcached
- Php (ou Perl ou Python)

O que é?

- Sistema distribuído e de alta performance para fazer cache de objetos em memória RAM.
- Genérico por natureza mas muito usado para acelerar aplicações web dinâmicas, reduzindo a carga de bases de dados, sessões de usuários, arquivos CSS.
- Criado pela 🔌 🖺 🖺 🥷 🚱 🗛

Por que usar?

- Escalável: fácil adicionar máquinas e instâncias
- RAM é muito mais rápido que I/O em disco
- Alivia a carga do banco de dados
- Muito flexível: pode armazenar qualquer dado, desde que não ultrapasse 1 MB
- Bibliotecas client disponíveis em diversas linguagens (PHP, C, Java, Ruby, Python)
- Open Source

- Armazena qualquer coisa que pode ser serializado
- Armazena com uma chave única (255 caracteres) e tempo de validade
- O programador usa da seguinte forma:
 - Encontrou no cache? Retorna os dados
 - Não encontrou no cache? Processa, armazena no cache e retorna o dado

How memcached Works

- 1. User requests web page
- 2. Web server passes request to PHP
- 3. PHP checks if object is in memcached
- 4. If yes, build page with object
- 5. If no, PHP gets object from DB & stores in memcached
- Send page to user

O que armazenar?

- Resultados de consultas SQL
- Páginas inteiras
- Sessões de usuários
- Fragmentos de HTML gerados
- Imagens (thumbnails)
- Arquivos css
- Arquivos js
- "Qualquer coisa que demore um pouco para ser gerada"

Quem usa?

- Facebook
 - 805 servidores 8-core. 28TB de RAM. 300K req/seg (Set. 2008)
 - Desenvolveu fork com suporte a UDP
 - http://github.com/fbmarc/facebook-memcached/tree/ master
- Flickr
 - 38K req/seg. 12 milhões de objetos (Set. 2008)
- Digg
- Drimio
 - Sessões de usuários, imagens, arquivos CSS, arquivos JS, resultados de consultas SQL

Como usar?

Baixar código em http://www.danga.com/memcached/
e...

tar -xvzf memcached-X.Y.Z.tar.gz cd memcached-X.Y.Z

./configure
make
sudo make install

Santíssima Trindade

Como usar?

 No exemplo abaixo iniciamos o daemon com 128MB RAM, ouvindo na porta 11211 no ip 127.0.0.1

/usr/local/bin/memcached -d -m 128 -l 127.0.0.1 -p 11211

 Pode-se criar quantas instâncias forem necessárias, mudando a porta. Assim aumenta-se o espaço total do cache

Como usar com PHP?

- Download do módulo em http://pecl.php.net/package/memcache.
- e..
 tar -xvzf memcache-2.2.5.tgz
 cd memcache-2.2.5
 phpize
 - ./configure

make

sudo make install (executar como root)

• Adicionar a linha abaixo no php.ini e reiniciar o Apache extension=memcache.so

Como usar com PHP?

```
<?php
$memcache = new Memcache;
$memcache->connect('localhost', 11211);
$memcache->connect('localhost', 11212);
$memcache->connect('192.168.0.10', 11212);
$conteudo = $memcache->get('estados');
if($conteudo === false) {
 $uf = array('SC','RS','SP');
 $memcache->set('estados', $uf, false, 100);
 $conteudo = $uf;
var_dump($conteudo);
?>
```

API

- Comandos de armazenamento:
 - set, add, replace, append
- Comandos de recuperação:
 - get
- Comandos de exclusão:
 - delete
- Outros comandos:
 - stats, flush_all, version, verbosity, quit

Monitorando

- Plugin para o Nagios
- memcache.php

gearman

Aproximadamente 1.600.000 resultados (

🛂 Tudo

A Web

Páginas em português Páginas de Brasil

Você quis dizer: german

O que é?

- Framework genérico para distribuir jobs a serem executados por uma ou mais máquinas
- Permite uma aplicação executar tarefas em paralelo, com balanceamento da carga de processos, e até invocar códigos escritos em outras linguagens
- O nome é um anagrama para "Manager"
- Criado pela 🔌 🖺 🖺 🥷 🥞 🗛

Áreas de Aplicação

- Análise de logs
- Redimensionamento de imagens
- Processamento de URLs
- Atualização de cache
- Jobs de banco de dados
- etc

Por que usar?

- Open Source com interfaces para desenvolver em várias linguagens (C, PHP, Perl, MySQL UDF, Python, etc). Clients podem ser em uma linguagem, workers em outra
- Rápido possui protocolo e interfaces simples, com um servidor desenvolvido em C
- Escalável e tolerante a falhas
 - Digg: +45 servers, 400mil jobs/dia (em 2009)
 - Yahoo: +60 servers, 6milhões jobs/dia
- Síncrono ou assíncrono

- Client- Cria um job a ser executado e o envia a um servidor de jobs
- Worker Registra-se em um servidor de jobs e pega jobs para executar
- Job Server Recebe os jobs e coordena a entrega de um job para um worker executar

Fonte: http://www.gearman.org

Fonte: http://www.gearman.org

Síncrono X Assíncrono

- Síncrono, ou "em primeiro plano" ("foreground"). O cliente fica parado esperando o fim da execução da tarefa
- Assíncrono, ou "em segundo plano" ("background"). O cliente continua sua execução e o trabalho vai ser realizado por algum Worker. O cliente pode ser avisado do status por métodos e callbacks

Instalando

wget http://launchpad.net/gearmand/trunk/0.13/+download/gearmand-X.Y.tar.gz

tar xfvz gearmand-X.Y.tar.gz

cd gearmand-X.Y

./configure make sudo make install

Lembra?

Santíssima Trindade

Iniciando o server

• Simples:

/usr/local/sbin/gearmand -d

• Completo:

/usr/local/sbin/gearmand -d -u <user> -L <host> -p 70

Sendo

-d	Inicia como um daemon em background
-u <user></user>	Executa como o usuário específico
-L <host></host>	Fica ouvindo neste ip
-p <port></port>	Ouve na porta específica (defaul 4730)

PHP

• Instalando a extensão do PHP:

```
wget <a href="http://pecl.php.net/get/gearman-X.Y.Z.tgz">http://pecl.php.net/get/gearman-X.Y.Z.tgz</a>
tar xfvz gearman-X.Y.Z.tgz
cd gearman-X.Y.Z
phpize
./configure
make
sudo make install
Acaba
criative
```

Adicionar no php.ini:
 extension = gearman.so

Acabou a criativade :(
Mas você entendeu né?

PHP - Exemplo: Cliente Síncrono

```
<?php
$client= new GearmanClient();
/*indica em quais servidores o cliente pode enviar jobs.
No caso somente o localhost, pois não é passado nada*/
$client->addServer();
/*adiciona um job síncrono, para a fila chamada title,
enviando uma string como parâmetro*/
print $client->do("title", "o Ivo andava de PATINS!!!");
print "\n";
?>
```

PHP - Exemplo: Worker Síncrono

```
<?php
$worker= new GearmanWorker();
$worker->addServer();//servidores q vai atender
/*registra a função title_function como responsável por
atender a fila title*/
$worker->addFunction("title", "title_function");
while ($worker->work()); //fica em loop trabalhando
//função que vai executar o trabalho
function title_function($job)
 return ucwords(strtolower($job->workload()));
```

PHP - Exemplo: Cliente Assíncrono

```
<?php
$client= new GearmanClient();
$client->addServer();
for($i=0;$i<10;$i++) {
 /*adiciona um job asíncrono, para a fila chamada
title, enviando um array como parâmetro. O cliente não
fica esperando o final do processamento */
 $log['data'] = date('l jS \of F Y h:i:s A');
 $log['msg'] = "O Ivo andou de patins $i vez(es)";
 $client->doBackground("log_queue", serialize
($log));
```

PHP - Exemplo: Worker Assíncrono

```
<?php
$worker= new GearmanWorker();
$worker->addServer();
/*registra a função log_function como responsável por
atender a fila log_queue*/
$worker->addFunction("log_queue", "log_function");
while ($worker->work()); //fica em loop trabalhando
function log_function($job){
 $log = unserialize($job->workload());
 sleep(1); //sleep só para demonstrar executando
 echo $log['data'], ' - ', $log['msg'], "\n";
```


Python - Exemplo: Worker Assíncrono

```
from gearman import libgearman
1.
2. def worker_func(job):
3. workload= job.get_workload()
4. print workload
5. return workload
6.
7. worker = libgearman.Worker()
8. worker.set_timeout(5000)
9. worker.add_server('localhost')
10.worker.add_function("log_queue", worker_func)
11.ret= libgearman.GEARMAN_SUCCESS
12.while 1:
13. ret= worker.work()
```

PHP - Job API

- GearmanJob::sendStatus(int \$numerator, int \$denominator)
- GearmanJob::sendWarning(string \$warning)
- GearmanJob::sendComplete(string \$result)
- GearmanJob::sendFail(void)
- GearmanJob::sendException(string \$exception)

PHP - Job API - Client

```
<?php
1. $client= new GearmanClient();
2. $client->addServer();
3. $handle = $client->doBackground("title", "o PHp");
4. if($client->returnCode() != GEARMAN_SUCCESS) {
5. echo "Job com problemas"; exit;
6.}
7. $done = false;
8. do {
9. <u>sleep(2)</u>;
10. $stat = $client->jobStatus($handle);
11. if(!$stat[0]) { $done = true; }//job terminou
12. if($stat[1] == true)
13. echo "Executando:", ' passo ' , $stat[2], ' de ',
  $stat[3], "\n";
14. \} while (!\$ done);
15.?>
```

PHP - Job API - Worker

```
<?php
1. $worker= new GearmanWorker();
2. $worker->addServer();
3. $worker->addFunction("title", "title_function");
4. while ($worker->work());
5.
6. function title_function($job){
7. $job->sendStatus(0, 2);
8. <u>sleep(3)</u>;
9. $job->sendStatus(1, 2);
10. <u>sleep(3)</u>;
11. $job->sendStatus(2, 2);
12. return <u>ucwords(strtolower(</u>$job->workload()));
13.}
14.?>
```

PHP - Client API - Prioridades

Síncrono

```
echo $client->do("title", "uma frasE quAlquer");
echo $client->doHigh("title", "uma frasE quAlquer");
echo $client->doLow("title", "uma frasE quAlquer");
```

Assíncrono

```
$handle1 = $client->doBackground("title", "uma frasE quAlquer");
$handle1 = $client->doHighBackground("title", "uma frasE
quAlquer");
$handle1 = $client->doLowBackground("title", "uma frasE
quAlquer");
```

Filas Persistentes

- Internamente todas as filas de jobs são armazenadas em memória. Se o servidor reinicia ou acontece algum erro todos os jobs pendentes são perdidos
- Pode-se usar filas persistentes para armazenar os jobs pendentes (somente jobs assíncronos)
- É possível armazenar a fila em:
 - MySQL (libdrizzle)
 - Memcached (libmemcached)
 - SQLite3 (libsqlite3)

Monitorando

```
telnet localhost 4730
Trying 127.0.0.1...
Connected to localhost.localdomain (127.0.0.1).
Escape character is '^]'.
status
jobLog 0 0
jobTwitter 0
 0
jobTwitterUser 0
jobFacebookPostSearch 0
jobFeed 0
jobBlogsearch 0
 0
jobFacebookUser
jobSlideshareUser
```

Gearman no Drimio

- Processamento de Logs
- Monitoramento de redes sociais (Twitter, Youtube, Flickr, Yahoo, Facebook, Feeds, Blogsearch, Slideshare, etc)
- Envio de e-mails
- Captura de snapshots de URLS
- Envio de tweets/posts Facebook
- Redimensionamento de imagens
- Média de 55 mil jobs/dia

"Tudo junto reunido!"

Perguntas?

Contato

```
<?php
$card = array(
 'nome' => 'Elton Luís Minetto',
  'site' => 'http://www.eltonminetto.net',
  'e-mail' => 'eminetto@coderockr.com',
  'twitter' => '@eminetto',
  'all' => 'http://about.me/eminetto'
);
var_dump($card);
?>
```

Referências

- http://www.danga.com
- http://www.slideshare.net/andreizm/all-the-littlepieces-1573862
- http://www.slideshare.net/acme/scaling-withmemcached
- http://www.slideshare.net/oemebamo/introduction-tomemcached
- http://www.slideshare.net/felixdv/high-gear-php-with-gearman-3404242
- http://www.eltonminetto.net/material-da-palestra-nophpsc-conf-2009.htm
- http://www.eltonminetto.net/material-de-minhapalestra-sobre-gearman.htm