Middleware as Code with mruby

Details of mruby usage in production

self.introduce

```
name: "SHIBATA Hiroshi",
 nickname: "hsbt",
 title: "Chief engineer at GMO Pepabo, Inc.",
 commit_bits: ["ruby", "rake", "rubygems", "rdoc", "tdiary",
"hiki", "railsgirls", "railsgirls-jp", "jenkins"],
 sites: ["ruby-lang.org", "rubyci.com", "railsgirls.com",
"railsgirls.jp"],
```

I'm from Tokyo, Japan

I'm from Asakusa.rb

Asakusa.rb is one of the most active meet-ups in Tokyo, Japan.

- @a_matsuda (Ruby and Rails committer)
- @kakutani (RubyKaigi organizer)
- **@ko1** (Ruby committer)
- **@takkanm (Rails programmer)**
- @gunjisatoshi (Rubyist Magazine editor)
- @hsbt (Me!)

I'm from the Ruby core team

We are working on the next version of Ruby, 2.3.0, now. However, the main feature is under "TBD" status. Some libraries will be omitted from stdlib such as rake, net-telnet, etc..

If you have any issue, please submit it to our issue tracker at http://bugs.ruby-lang.org

We hold the core developer meeting every months, and discuss various issues and ideas on Ruby. See https://bugs.ruby-lang.org/projects/ruby/wiki/#Developer-Meetings for details.

Middleware as Code with mruby

Hiroshi Shibata Chief Engineer, GMO Pepabo, Inc.

HTTP Programming with mruby

mruby is the lightweight implementation of the Ruby language and was released about a year ago. Can we use mruby to write web services?

This answer is YES - our company used mruby in large scaled web services. Even with mruby, we were able to create web services with tests and gems, and it also helped to solve some problems using Ruby code outside of a Rails application. In essence, mruby also provides programming features like HTTP to us web programmers.

Speaker's Bio

CRuby committer and root operation engineer of rubylang.org. I am a full-stack developer at GMO Pepabo.

Today's target

- Web engineer(Rails programmer)
- Operation engineer
- QA/test engineer
- mruby committer(Matz)

mruby

What's mruby?

"mruby is the lightweight implementation of the Ruby language complying to (part of) the ISO standard. Its syntax is Ruby 1.9 compatible."

https://github.com/mruby/mruby#whats-mruby

Differences between mruby and CRuby

- The mruby runtime and libraries are embedded all into a single binary.
- By default, mruby provides just a minimum set of standard libraries such as String, Array, Hash, etc.
- Some of standard libraries in CRuby are NOT bundled in mruby, for example, IO, Regex, Socket, etc..
- mruby doesn't provide "require", "sleep", "p", etc.

Advantages of mruby against CRuby

- Single binary without pure ruby files.
- Embeddable into middlewares like below:
 - apache/nginx
 - groonga
 - mysql
- Fun!!1 # most important thing

Dive into mruby build

You can declare prerequisite libraries in `build_config.rb`

```
MRuby::Build.new do |conf|
 toolchain:gcc
 conf.gembox 'full-core'
 conf.gem :github => 'iij/mruby-io'
 conf.gem :github => 'iij/mruby-env'
 (snip)
 conf.gem :github => 'matsumoto-r/mruby-uname'
 conf.gem '../mrbgems/ngx mruby mrblib'
end
```

mrbgem

See https://github.com/mruby/mruby/blob/master/doc/mrbgems/
README.md :)

- mrbgem.rake
 Endpoint of mrbgem, put MRuby::Gem::Specification
- mrblib/Sources for pure ruby extension
- src/Sources for C extension

Demo

Middleware meets mruby

mruby has embeddable mechanism for middlewares like http server, search engine, etc..

Embedded mruby provides ruby runtime and syntax to middlewares. It's so powerful programming environment for Rubyists.

ngx_mruby

Introduction to ngx_mruby

"ngx_mruby is A Fast and Memory-Efficient Web Server Extension Mechanism Using Scripting Language mruby for nginx."

https://github.com/matsumoto-r/ngx mruby#whats-ngx mruby

```
location /hello {
 mruby_content_handler /path/to/hello.rb cache;
}

In "nginx.conf"!!!
```

```
location /proxy {
 mruby_set_code $backend '
 backends = [
 "test1.example.com",
 "test2.example.com",
 "test3.example.com",
 ]
 backends[rand(backends.length)]
 ';
}
```

How to build ngx_mruby (and mruby)

I suggest to try it on OS X or Linux environment. You can change embedded mgem via "build_config.rb" in ngx_mruby repository.

```
$ git clone <a href="https://github.com/matsumoto-r/ngx_mruby">https://github.com/nginx/nginx</a>
$ cd ngx_mruby
$ git submodule init && git submodule update

comment-out mruby-redis and mruby-vedis

$ ./configure —with-ngx-src-root=../nginx
$ make build_mruby
$ make
$ cd ../nginx
$ ./objs/nginx -V
```

mruby_content_handler

It's basic usage of ngx_mruby. These handlers are invoked at every requests

```
location /hello {
mruby_content_handler /path/to/hello.rb cache;
}
```

```
location /hello {
 mruby_content_handler_code '
 Nginx.rputs "hello"
 Nginx.echo "world!"
 ';
}
```

mruby_set

mruby_set sets the return value from mruby code to nginx variable

```
location /proxy {
 mruby_set $backend /path/to/proxy.rb cache;
}
```

```
location /proxy {
 mruby_set_code $backend '
 backends = [
 "test1.example.com",
 "test2.example.com",
 "test3.example.com",
 ]
 backends[rand(backends.length)]
';
```

mruby_init

It's invoked when nginx master process launched.

```
http {
 mruby_init /path/to/init.rb;

 server {
 location / {
 mruby_content_handler /path/to/handler.rb;
 }
 }
}
```

mruby_init_worker/mruby_exit_worker

It's invoked when nginx "worker" process is launched.

```
http {
 mruby init /path/to/init.rb;
 mruby init worker/path/to/init worker.rb;
 mruby exit worker/path/to/exit worker.rb;
 server {
  location / {
 mruby_content_handler/path/to/handler.rb;
```

Sample code of ngx_mruby

```
class ProductionCode
 def initialize(r, c)
  @r, @c = r, c
 end
 def allowed ip addresses
  %w[
 128.0.0.1
 end
 def allowed?
  if (allowed ip addresses & [@c.remote_ip, @r.headers_in['X-Real-IP'], @r.headers_in['X-Forwarded-
For']].compact).size > 0
 return true
  end
  (snip for memcached)
 end
return false
end
ProductionCode.new(Nginx::Request.new, Nginx::Connection.new).allowed?
```

Sample configuration of nginx

```
location /path {
 mruby set $allowed '/etc/nginx/handler/production code.rb' cache;
 if ($allowed = 'true'){
  proxy_pass http://upstream;
 if ($allowed = 'false'){
  return 403;
```

Use cases of ngx_mruby

- Calculation of digest hash for authentication.
- Data sharing with Rails application.
- To replace ugly complex nginx.conf with clean, simple, and TESTABLE ruby code.

Middleware as Code

Our use cases

Data sharing with Rails & Restricted access

We have photo sharing service named "30days album"

This service concept is private photo sharing.

We need to have restrict access mechanism and share data of Rails to http middleware.

Before ngx_mruby

Current architecture using ngx_mruby

Data sharing with rails using mruby

You can share data via persisted storage like memcahed/redis

Issue of connection leak and fd open cost

We tried to connect memcached at each request using "mruby_handler"

This approach open and close network connection each request. We faced problem of connection overflow

We discussed the issue with the ngx_mruby author, @matsumoto-r. He solved this issue in a few days. He provided us new handler named "mruby_init_worker".

OSS 💝

Share connection in worker process

nginx.conf

```
http {
 (snip)
 mruby_init_worker /etc/nginx/handler/session_connect.rb cache;
 mruby_exit_worker /etc/nginx/handler/session_disconnect.rb cache;
 (snip)
}
```

session_connect.rb

```
userdata = Userdata.new("memcached_#{Process.pid}") userdata.memcached = Memcached.new('128.0.0.1')
```

 $session_disconnect.rb$

```
userdata = Userdata.new("memcached_#{Process.pid}")
userdata.memcached.close if userdata.memcached
```


Restrict access to image asset

Allowing uri string in session is compared accessing uri. If it matches, ngx_mruby allows this request to access image asset.

```
allowed = false
userdata = Userdata.new("memcached_#{Process.pid}")

if allowed_data = userdata.memcached.get(session_id)
 if @r.uri =~ /\/image\/#{allowed_data}/
 allowed = true
 end
end
allowed
```

Comparison of performance

Testing code of mruby

What's motivation

- We are using ngx_mruby in production.
- We should test every production code.
- Testing mruby is a cutting edge technical issue.

Prototype concept

• Use CRuby(version independent: 2.0.0, 2.1, 2.2)

• Use test-unit

• Test "ruby code" without real world behavior.

Sample code of ngx_mruby

```
class ProductionCode
 def initialize(r, c)
  @r, @c = r, c
 end
 def allowed ip addresses
  %w[
 128.0.0.1
 end
 def allowed?
  if (allowed ip addresses & [@c.remote_ip, @r.headers_in['X-Real-IP'], @r.headers_in['X-Forwarded-
For']].compact).size > 0
 return true
  end
  (snip for memcached)
 end
return false
end
ProductionCode.new(Nginx::Request.new, Nginx::Connection.new).allowed?
```

Dummy class of ngx_mruby

```
class Nginx
 class Request
  attr accessor:uri,:headers in,:args,:method,:hostname
  def initialize
 @uri = nil
 @headers_in = {}
 @args = nil
 @method = 'GET'
 @hostname = nil
  end
 end
 class Connection
  attr accessor :remote_ip
  def initialize
 @remote_ip = nil
  end
 end
```

Dummy class of mgem

```
Memcached = MemCache
class Memcached
 def close
  servers.each(&:close)
 end
end
class Userdata
 def initialize(*args)
 end
 def memcached
  Memcached.new('127.0.0.1:11211')
 end
end
```

Skeleton of test-case

```
require relative '../lib/production/code/path/mruby.rb'
class MRubyTest < Test::Unit::TestCase</pre>
 def setup
  @r = Nginx::Request.new
  @c = Nginx::Connection.new
 end
 def test discard access
  assert !ProductionCode.new(@r, @c).allowed?
 end
end
```

Restrict requests with cookie session

```
require relative '../lib/production/code/path/mruby.rb'
class MRubyTest < Test::Unit::TestCase</pre>
 def setup
  @r = Nginx::Request.new
  @c = Nginx::Connection.new
 end
 def test session access
  MemCache.new('127.0.0.1').set 'a77a2a0cc91b739438dfc9dc47c5dd36'
  @r.headers in['cookie'] = ' session=a77a2a0cc91b739438dfc9dc47c5dd36;'
  @r.uri = '/secret/file/path'
  assert ProductionCode.new(@r, @c).allowed?
 end
end
```

Run test

% ruby test/production_code_test.rb Loaded suite test/production_code_test Started
Finished in 0.031017 seconds.
9 tests, 15 assertions, 0 failures, 0 errors, 0 pendings, 0 omissions, 0 notifications 100% passed

We can test it!

Our concerns on CRuby testing

- We can test "ruby code". But it's not fulfill testing requirements.
 We need to test ngx_mruby behavior.
- We use a lot of mock/stub classes. It's ruby's dark-side.
- We need to make easy task runner.

Testing code of mruby using mruby

Use mruby directly instead of CRuby

mruby-mtest

```
build_config.rb
```

```
MRuby::Build.new do |conf|
 (snip)
 conf.gem :github => 'matsumoto-r/mruby-uname'
 # ngx mruby extended class
 conf.gem '../mrbgems/ngx mruby mrblib'
 con.gem :github => 'iij/mruby-mtest'
 (snip)
end
```

test 4m test.rb

```
class Test4MTest < MTest::Unit::TestCase
  def test_assert
 assert(true)
 assert(true, 'true sample test')
  end
end

MTest::Unit.new.run
```

Inline testing for mruby-mtest

```
class ProductionCode
 (snip)
end
if Object.const defined?(:MTest)
 class Nginx
  (snip)
 end
 class ProductionCode < MTest::Unit::TestCase</pre>
  (snip)
 end
 MTest::Unit.new.run
else
 ProductionCode.new(Nginx::Request.new, Nginx::Connection.new).allowed?
end
```

Build mruby for mruby testing

You need to get mruby binary before embed ngx_mruby.

```
$ cd ngx_mruby/mruby
$ cp ../build_config.rb .
$ make
$ cp bin/mruby /path/to/test/bin
```

```
% ./path/to/test/bin/mruby -v
mruby 1.1.0 (2014-11-19)
^C
```

Test runner for mruby-mtest

```
require 'rake'
desc 'Run mruby-mtest'
task :mtest do
 target = "modules/path/to/production/code"
 mruby_binary = File.expand_path("../#{target}/test_bin/mruby", ___FILE___)
 mruby files = FileList["#{target}/**/*.rb"]
 mruby files.each do |f|
  absolute path = File.expand_path("../#{f}", __FILE__)
  system "#{mruby binary} #{absolute path}"
 end
end
```

Advantage of mruby testing

Rapid!

```
% rake mtest
# Running tests:
......
Finished tests in 0.007924s, 1135.7900 tests/s, 1892.9833 assertions/s.
9 tests, 15 assertions, 0 failures, 0 errors, 0 skips
```

Deployment

Deployment strategy

We need to prepare following things for production use:

- Build target binary ngx_mruby in deployment environment
- Write manifest file of puppet/chef
- Test binary and mruby code continuously

Deploy!

Build on docker

https://gist.github.com/hsbt/f5a3a83ec2ebf8169f38

FROM centos:7 MAINTAINER hsbt

RUN yum -y install --enablerepo=extras epel-release

RUN yum -y groupinstall "Development Tools"

RUN yum -y install git libffi-devel libevent-devel cyrus-sasl-devel openssl-devel pcre-devel tar zlibdevel rake

(snip)

RUN git clone --depth 1 --branch v1.8.11 --recursive https://github.com/matsumoto-r/ngx_mruby.git / usr/local/src/ngx_mruby

ADD build_config.rb /usr/local/src/ngx_mruby/build_config.rb

RUN git clone --depth 1 --branch v1.9.0 https://github.com/nginx/nginx.git /usr/local/src/nginx RUN cd /usr/local/src/ngx_mruby && NGINX_SRC_ENV=/usr/local/src/nginx NGINX CONFIG OPT ENV="--prefix=/etc/nginx ..." sh build.sh

Build on docker

You can modify build_config.rb. After that, You run "docker build"

\$ docker build --tag=nginx_mruby:centos7 --file=Dockerfile.centos7 .

You got ngx_mruby binary for centos7 with "docker run"

\$ export DIR=`pwd` && docker run --volume="\$DIR:/tmp:rw" --user=root "nginx_mruby:centos7" "cp" "-a" "/usr/local/src/nginx/objs/nginx" "/tmp"

official nginx package + ngx_mruby

% rpm -qlp nginx-1.9.0-1.el7.ngx.x86 64.rpm /etc/logrotate.d/nginx /etc/nginx /etc/nginx/conf.d /etc/nginx/conf.d/default.conf (snip) /usr/sbin/nginx /usr/share/nginx /usr/share/nginx/html /usr/share/nginx/html/50x.html /usr/share/nginx/html/index.html /var/cache/nginx /var/log/nginx

Replace ngx_mruby binary from official package

example of puppet

```
class ngx mruby::install {
include ngx mruby::params
(snip)
file { '/usr/local/src/nginx.tar.gz':
  source => "puppet://modules/ngx mruby/usr/local/src/nginx-${::platform}.tar.gz",
  notify => Exec['cleanup and unzip ngx mruby'],
 $install dir = dirname($ngx mruby::params::nginx)
 exec { 'cleanup and unzip ngx mruby':
  path
 => ['/bin', '/usr/bin'],
  command => "tar xf /usr/local/src/nginx.tar.gz -C ${install dir}",
  require => File['/usr/local/src/nginx.tar.gz'],
  refreshonly => true,
(snip)
```

cross-compile and CI

mruby supports cross-compile configuration.

We made "https://github.com/matsumoto-r/mruby-cross-compile-on-mac-osx"

```
MRuby::Build.new do |conf|
# ... (snip) ...
# the last line of conf.gem
load '/path/to/mruby-cross-compile-on-mac-osx/mrbgem.rake'
end
```

Next challenge

- mruby binary can have different library from one in production.
- For continuous integration, we need to prepare cross-compile or live compile environment.
- Replace nginx.conf with mruby code backed by test code.

mruby in the future

mruby-ipvs

"mruby-ipvs is an interface to the IP Virtual Server(IPVS) for mruby."

https://github.com/rrreeeyyy/mruby-ipvs

```
# Create IPVS::Service instance.
s = IPVS::Service.new({
  'addr' => '10.0.0.1:80',
  'port' => 80,
  'sched_name' => 'wrr'
})
# apply to IPVS.
s.add_service
```

```
# Create IPVS::Dest instance.
d = IPVS::Dest.new({
  'addr' => '192.168.0.1',
  'port' => 80,
  'weight' => 1
})

# Add destination to IPVS::Service instance.
s.add_dest(d)
```

mruby_cgroup

mruby cgroup module using libcgroup

https://github.com/matsumoto-r/mruby-cgroup

```
rate = Cgroup::CPU.new "test"
core = Cgroup::CPUSET.new "test"
rate.cfs quota us = 30000
core.cpus = core.mems = "0"
rate.create
core.create
# CPU core 0 and rate 30%
puts "attach /test group with cpu core 0 and rate 30%"
rate.attach
core.attach
```

We should use mruby!