

Celery

A Distributed Task Queue

Idan Gazit

PyWeb-IL 8 / 29th September 2009

What is Celery?

Distributed Asynchronous Task Queue For Django

Asynchronous Task Queue For Django

Asynchronous
Asynchronous
Task Queue
For Django

Distributed
Asynchronous
Task Queue
For Django

Distributed
Asynchronous
Task Queue
For Djange

Potential Uses

- Anything that needs to run asynchronously, e.g. outside of the request-response cycle.
- » Background computation of 'expensive queries' (ex. denormalized counts)
- Interactions with external API's (ex. Twitter)
- Periodic tasks (instead of cron & scripts)
- » Long-running actions with results displayed via AJAX.

user

submit:

tasks
task sets
periodic tasks
retryable tasks

workers execute tasks in parallel (multiprocessing)

task result (tombstone) is written to task store:

- **▶**RDBMS
- ▶memcached
- ▶Tokyo Tyrant
- ▶ MongoDB
- ►AMQP (new in 0.8)

celery task result workers store

user

read task result

task result store

Celery

uses...

Carrot

to talk to...

AMQP Broker

Celery

pip install celery

Carrot

(dependency of celery)

AMQP Broker

Celery

pip install celery

Carrot

(dependency of celery)

RabbitMQ

http://www.rabbitmq.com

AMQP is... Complex.

AMQP is Complex

- » VHost
- » Exchanges
 - » Direct
 - » Fanout
 - » Topic

- » Routing Keys
- » Bindings
- » Queues
 - » Durable
 - » Temporary
 - » Auto-Delete

bit.ly/amqp_intro

I Can Haz Celery?

Adding Celery

- 1. get & install an AMQP broker (pay attention to vhosts, permissions)
- 2. add Celery to INSTALLED_APPS
- 3. add a few settings:

```
AMQP_SERVER = "localhost"

AMQP_PORT = 5672

AMQP_USER = "myuser"

AMQP_PASSWORD = "mypassword"

AMQP_VHOST = "myvhost"
```

4. manage.py syncdb

Celery Workers

- » Run at least 1 celery worker server
- » manage.py celeryd (--detatch for production)
- » Can be on different machines
- Celery guarantees that tasks are only executed once

Tasks

Tasks

- Define tasks in your app
- » app_name/tasks.py
- » register & autodiscovery (like admin.py)

Task

```
from celery.task import Task
from celery.registry import tasks
class FetchUserInfoTask(Task):
 def run(self, screen_name, **kwargs):
 logger = self.get_logger(**kwargs)
 try:
 user = twitter.users.show(id=screen_name)
 logger.debug("Successfully fetched {0}".format(screen_name))
 except TwitterError:
 logger.error("Unable to fetch {0}: {1}".format(
 screen_name, TwitterError))
 raise
 return user
```

tasks.register(FetchUserInfoTask)

Run It!

```
>>> from myapp.tasks import FetchUserInfoTask
>>> result = FetchUserInfoTask.delay('idangazit')
```

Task Result

- >> result.ready()
 true if task has finished
- result.result the return value of the task or exception instance if the task failed
- » result.get()
 blocks until the task is complete then returns result or exception
- result.successful()
 returns True/False of task success

Why even check results?

Chained Tasks

```
from celery.task import Task
from celery.registry import tasks
class FetchUserInfoTask(Task):
 def run(self, screen_name, **kwargs):
 logger = self.get_logger(**kwargs)
 try:
 user = twitter.users.show(id=screen_name)
 logger.debug("Successfully fetched {0}".format(screen_name))
 except TwitterError:
 logger.error("Unable to fetch {0}: {1}".format(
 screen_name, TwitterError))
 raise
 else:
 ProcessUserTask.delay(user)
 return user
tasks.register(FetchUserInfoTask)
```

Task Retries

Task Retries

```
from celery.task import Task
from celery.registry import tasks
class FetchUserInfoTask(Task):
 default_retry_delay = 5 * 60 # retry in 5 minutes
 max_retries = 5
 def run(self, screen_name, **kwargs):
 logger = self.get_logger(**kwargs)
 try:
 user = twitter.users.show(id=screen_name)
 logger.debug("Successfully fetched {0}".format(screen_name))
 except TwitterError, exc:
 self.retry(args=[screen_name,], kwargs=**kwargs, exc)
 else:
 ProcessUserTask.delay(user)
 return user
tasks.register(FetchUserInfoTask)
```

Periodic Tasks

Periodic Tasks

```
from celery.task import PeriodicTask
from celery.registry import tasks
from datetime import timedelta
class FetchMentionsTask(Task):
 run_every = timedelta(seconds=60)
 def run(self, **kwargs):
 logger = self.get_logger(**kwargs)
 mentions = twitter.statuses.mentions()
 for m in mentions:
 ProcessMentionTask.delay(m)
 return len(mentions)
tasks.register(FetchMentionsTask)
```

Task Sets

Task Sets

MOAR SELRY!

Celery.Views

Celery. Views

- » Celery ships with some django views for launching / getting the status of tasks.
- JSON views perfect for use in your AJAX (err, AJAJ) calls.
- » celery.views.apply(request, task_name, *args)
- >> celery.views.is_task_done(request, task_id)
- >> celery.views.task_status(request, task_id)

Routable Tasks

Routable Tasks

- "I want tasks of type X to only execute on this specific server"
- Some extra settings in settings.py:

```
CELERY_AMQP_EXCHANGE = "tasks"
CELERY_AMQP_PUBLISHER_ROUTING_KEY = "task.regular"
CELERY_AMQP_EXCHANGE_TYPE = "topic"
CELERY_AMQP_CONSUMER_QUEUE = "foo_tasks"
CELERY_AMQP_CONSUMER_ROUTING_KEY = "foo.#"
```

» set the task's routing key:

```
class MyRoutableTask(Task):
 routing_key = 'foo.bars'
```

like django, it's just python.

Support

#celery on freenode http://groups.google.com/group/celery-users/

AskSol (the author) is friendly & helpful

Fin.

@idangazit idan@pixane.com