

Inside ActiveJob

Jerry D'Antonio @jerrydantonio jerrydantonio.com

About Me

- I live and work in Akron, OH
- I work at Test Double
 - Mission: Improve the way the world builds software
- I am the creator and lead maintainer of Concurrent Ruby
 - Used by Rails, Sidekiq, Elasticsearch, MS Azure, Sucker Punch, others
 - http://concurrent-ruby.com


Assumptions

- You know what ActiveJob is
- You understand what tasks are best suited for asynchronous job processing
- You have used ActiveJob in a production Rails application
- You are familiar with at least one supported job processor
- You have a basic understanding of concurrency and parallelism

What is ActiveJob?

"Active Job is a **framework** for declaring jobs and making them run on a variety of queueing backends. These jobs can be everything from regularly **scheduled** clean-ups, to billing charges, to mailings. Anything that can be chopped up into small units of work and run in **parallel**, really."

--http://guides.rubyonrails.org/active_job_basics.html

- Framework: It unifies pre-existing and subsequently-created job runners
 - O Supports Backburner, Delayed Job, Qu, Que, Resque, Sidekiq, Sneakers, Sucker Punch
- Scheduled: Supports ASAP and time-based scheduling
- Parallel: Can potentially scale across processors and machines

Why do we need ActiveJob?

- Background job processors exist because they solve a problem
 - Long-running tasks block your HTTP response
 - Not every operation must occur before you send a response
 - Some tasks can be performed after the response so long as there is a guarantee
 - Background job processors provide the scheduling and guarantees

Why do we need ActiveJob?

- ActiveJob unifies the ecosystem of job processors
 - Job processors existed but each was unique
 - Switching from one to another often required significant refactoring
 - ActiveJob provides an abstraction layer which supports the most common features
 - "Picking your queuing backend becomes more of an operational concern."
 - Rails Guides

A Simple Job Class

```
class DoSomethingLaterJob < ActiveJob::Base
  queue_as :default # optional
  def perform(*args)
 # Do something later
  end
end</pre>
```

Using Our Simple Job Class

```
# config/application.rb
module YourApp
  class Application < Rails::Application</pre>
 config.active_job.queue_adapter = :inside_job
  end
end
# later, probably in a controller
DoSomethingLaterJob.perform_later(user)
DoSomethingLaterJob.set(wait_until: Date.tomorrow.noon).perform_later(user)
```

Building Our Async Backend

- Threaded or forked?
 - We're going to use concurrent-ruby thread pools
- Persisting our jobs
 - o For simplicity, we'll store our job data in-memory (no database persistence)
 - Our job processor will only be suitable for development and testing

Building Our Async Backend

- The pieces
 - ActiveJob::Core—the job metadata
 - Queue adapter—marshals the job between Rails and the job runner
 - Job runner—provides asynchronous behavior
- The job runner is independent of Rails (Sidekiq, Sucker Punch, etc.)
- The queue adapter is in the Rails ActiveJob gem

ActiveJob::Core Class

- Is the object passed into the queue adapter when a job is enqueued
- Provides two hugely important methods:
 - o #serialize
 - o #deserialize

ActiveJob::Core Class

Has several useful attributes:

```
o :queue_name
```

- o:priority
- o :scheduled_at
- o:job_id
- o :provider_job_id

Our Queue Adapter

```
class InsideJobAdapter
 def enqueue(job)
 InsideJob.enqueue(job.serialize, queue: job.queue_name)
  end
 def enqueue_at(job, timestamp)
 InsideJob.enqueue_at(job.serialize, timestamp, queue: job.queue_name)
  end
end
```

Our Job Runner: The Thread Pool

- What we need
 - Jobs are post to queues
 - Jobs must run asynchronously
- What we have
 - Thread pools from Concurrent Ruby each have their own queue and one or more threads
 - So a new thread pool for each job queue is all we need

Our Job Runner: Creating Queues

```
QUEUES = Concurrent::Map.new do |hash, queue_name|
  hash.compute_if_absent(queue_name) do
 InsideJob.create_thread_pool
  end
end
•••
def create_thread_pool
  Concurrent::CachedThreadPool.new
end
```

Our Job Runner: Enqueue Now

```
def enqueue(job_data, queue: 'default')
  QUEUES[queue].post(job_data) do |job|
 ActiveJob::Base.execute(job)
  end
end
```


Our Job Runner: Enqueue For Later

```
def enqueue_at(job_data, timestamp, queue: 'default')
  delay = timestamp - Time.current.to_f
  if delay > 0
 Concurrent::ScheduledTask.execute(
 delay, args: [job_data], executor: QUEUES[queue]) do |job|
 ActiveJob::Base.execute(job)
 end
  else
 enqueue(job_data, queue: queue)
  end
end
```

```
class InsideJob
 QUEUES = ThreadSafe::Cache.new do |hash, queue_name|
 end
 class << self
 def create_thread_pool
 Concurrent::CachedThreadPool.new
 end
 def enqueue(job_data, queue: 'default')
 QUEUES[queue].post(job_data) { | job| ActiveJob::Base.execute(job) }
 end
 def enqueue_at(job_data, timestamp, queue: 'default')
 delay = timestamp - Time.current.to_f
 if delay > 0
 Concurrent::ScheduledTask.execute(delay, args: [job_data], executor: QUEUES[queue]) do |job|
 ActiveJob::Base.execute(job)
 end
 else
 enqueue(job_data, queue: queue)
 end
 end
 end
end
```

```
module ActiveJob
  module QueueAdapters
 class InsideJobAdapter
 def enqueue(job)
 ActiveJob::InsideJob.enqueue(job.serialize, queue: job.queue_name)
 end
 def enqueue_at(job, timestamp)
 ActiveJob::InsideJob.enqueue_at(job.serialize, timestamp, queue: job.queue_name)
 end
 end
 end
end
```

Rails AsyncJob


Subsequent AsyncJob Refactoring

- Collapse into one file
- Rename stuff
- Assign a provider job id
- Use one thread pool for everything
 - Throttle the thread pool
 - Configure the thread pool

Going Further

Sucker Punch

- Threaded, in-memory, asynchronous job processor
- Uses Concurrent Ruby thread pools
- Decorates every job to provide job statistics and greater job control
- Includes advanced shutdown behavior and options

Sidekiq

- Threaded job processor using database persistence
- Includes many advanced features


My name is Jerry D'Antonio
Please tweet me @jerrydantonio &
Say hello@testdouble.com