Complex Made Simple

Sleep Better With TorqueBox

Bob McWhirter
Director of Polyglot
Red Hat

Complex Made Simple

Sleep Better With TorqueBox

Bob McWhirter
Director of Polyglot
Red Hat

Who am 1?

Bob McWhirter

- Director of Polyglot, JBoss Fellow @ Red Hat
- TorqueBox project founder
- Part of the project:odd team
- The Codehaus, Drools, Jaxen, Groovy

Scenario

You've got a Rails application to deploy, for production.

But...

The app you deploy today will grow in the future, if you're successful.

Deploy Continuum

Roll your own Platform as a Service

What is TorqueBox?

TorqueBox is a Ruby Application Server.

Based on JRuby and JBoss AS7.

What is an app-server?

If you're not from the Java world...

An application server is a process that hosts your app and provides a multitude of services and facilities.

App-servertastic!

Anyhow...

Roll your own

- Install OS
- Install packages
- Configure everything
- Manage everything

Roll your own

- Apache httpd
- Load balancer
- Unicorn, pack of Mongrels
- crontab
- SMTP
- memcached
- Database
- deployment
- monitoring

Or outsource some...

Roll your own >>

- Install OS
- Install packages
- Configure most things
- Manage most things
- Outsource some things

Roll your own >>

- Apache httpd
- Load balancer
- Unicorn, pack of Mongrels
- crontab
- SMTP Amazon SES, SendGrid
- memcached
- Database
- deployment Capistrano
- monitoring New Relic

Use a Paas (Heroku)

Outsource everything but your app.

Heroku

- Apache httpd Heroku
- Load balancer Heroku
- Unicorn, pack of Mongrels Heroku
- crontab Heroku
- SMTP SendGrid
- memcached Heroku
- Database Heroku
- deployment Heroku
- monitoring New Relic

Or middle-ground

- Decrease number of things to manage
- Increase scalability
- Increase availability (optionally)

TorqueBox

- Apache httpd
- Load balancer JBoss mod_cluster
- Unicorn, pack of Mongrels TorqueBox
- crontab TorqueBox
- SMTP Amazon SES, SendGrid
- memcached TorqueBox
- Database
- deployment Capistrano
- monitoring NewRelic

Case Study!

Appalachian Sustainable Agriculture Project (ASAP)

Application Needs

- Rails 2.x web app
- Caching
- Background tasks
- Cron jobs
- Deployment from SCM
- Sending email
- Database queries
- Monitoring & metrics

As deployed on Heroku

Migration Motivation

In *this particular case*, client feels it could save money, and have a better system by moving to an affordable VPS, letting **TorqueBox** absorb some of the roll-your-own complexity.

Migrating to TorqueBox

\$ rvm install jruby-1.6.7

Migrating to TorqueBox

\$ gem install torquebox-server \
--pre --version=2.0.0.cr1

Simpler once we're no longer --pre

Using torquebox.rb template

```
$ cd myapp
$ torquebox rails
```

torquebox.rb template

- Add torquebox gems to Gemfile
- Add activerecord-jdbc-adapter
- Add torquebox-rake-support
- Create directories for services, jobs, etc
- Initialize web session store
- Initialize Rails.cache with TorqueBox
- Initialize ActiveRecord for background jobs

"Porting" the application

Delayed::Job

App uses
Delayed::Job

Replace with TorqueBox Backgroundable

controller.rb

```
def create
  @export = ExcelExport.create(...)
  job = ExcelExportJob.new
  job.excel_export_id = @export.id
  Delayed::Job.enqueue job
  @export.set_status "Queued for Export"
  @export.save!
end
```

excel_export_job.rb


```
class ExcelExportJob < Struct.new(:excel_export_id)
  def perform
 ExcelExport.find(self.excel_export_id).generate_report
  end
end</pre>
```

excel_export.rb

```
class ExcelExport < ActiveRecord::Base</pre>
  def generate_report
 begin
 set_status 'Processing'
 spreadsheet = Spreadsheet.new(self.businesses)
 set_status 'Writing'
 spreadsheet.write_workbook self.workbook_file
 set_status 'Storing on Amazon S3'
 File.open(self.workbook_file) {|out|self.output = out}
 set_status 'Cleaning Up'
 File.delete(self.workbook_file)
 set_status 'Complete'
 rescue
 set_status 'Export Error'
 end
  end
```

Mayhap you need to run a worker, also...

Delayed::Job

That's pretty explicit

TorqueBox allows you to very easily run methods asynchronously.

excel_export.rb

JBOSS Community

```
class ExcelExport < ActiveRecord::Base</pre>
  always_background :generate_report
  def generate_report
 begin
 set_status 'Processing'
 rescue
 set_status 'Export Error'
 end
  end
end
```

excel_export.rb

JBoss Community

```
class ExcelExport < ActiveRecord::Base</pre>
  always_background :generate_report
  def generate_report
 begin
 set_status 'Processing'
 rescue
 set_status 'Export Error'
 end
  end
end
```

export_controller.rb

JBoss Community

```
def create
  @export = ExcelExport.create(...)
  @export.set_status "Queued for Export"
  @export.save
  @export.generate_report
end
```


excel_export_job.rb

\$ rm excel_export_job.rb

Trade!

Trade some code and a process you have to manage for less code and an in-container service.

Caching

- template.rb does most of the work
 - Web sessions
 - Fragment and other caching

No more memcached!

Scheduled Jobs

- Replaces cron jobs
- Deploys with your application
- Includes application environment
- Cron-like scheduling
- HA-clustering (optionally)

Heroku Cron

- Free version runs 1x daily
- Implemented as a rake task
- Includes application environment

Roll your own

- crontab
- script/runner (boots rails every time)
- deployment strategy
- source control
- etc.

On Heroku

Rakefile

```
desc "This task is called by the heroku cron add-on"
task :cron => [:environment,
 :heroku_backup,
 :refresh_trip_planner]
desc "Refresh the trip planner business data cache"
task :refresh_trip_planner => :environment do
 # update GIS cache
 #
end
```

Scheduled Jobs

In TorqueBox, a scheduled job is a component of your application.

Straight-forward

refresh_trip_planner.rb

```
class RefreshTripPlanner
  def run()
 update the GIS cache
 #
  end
end
```

Configuration

torquebox.yml

```
jobs:
 cache.updater:
 job: RefreshTripPlanner
 cron: '0 0 2 * * ?'
 description: Refresh trip cache
```

JBoss Community

But...

Doing a huge query once-a-day isn't ideal, it was just "free".

TorqueBox Services

Avoid the huge queryKeep data more fresher

trip_planner_service.rb

```
TripPlannerService
 def initialize( options={} )
 @queue = TorqueBox::Messaging::Queue.new( '/queues/trip_planner' )
 end
  def start
 Thread new do
 initialize_cache
 while should_run
 update_cache @queue.receive
 end
 end
  end
  def update_cache( business_id )
 TripPlanner.insert_or_update business_id
  end
 # initialize_cache(), stop(), etc
end
```

trip_planner_service.rb

```
def initialize( options={} )
  @queue = TorqueBox::Messaging::Queue.new( ... )
end
 initialize cache
 while should_run
 update_cache @queue.receive
 end
  end
 end
 def update_cache( business_id )
  TripPlanner.insert_or_update business_id
 end
# initialize_cache(), stop(), etc
```

trip_planner_service.rb

```
TripPlann
def init
 def start
  @queue
end
 Thread.new do
def star
 initialize cache
  Threac
 while should_run
 init
 whil
 update_cache @queue.receive
 end
 end
  end
end
 end
def upd end
  TripP!
# initialize_cache(), stop(), etc
```

app/models/business.rb


```
require 'torquebox-messaging'
class Business < ActiveRecord::Base</pre>
  after_save :update_trip_planner
  def update_trip_planner
 queue = TorqueBox::Messaging::Queue.new('/queues/trip_planner')
 queue.publish( self.id )
  end
end
```

JBoss Community

app/models/business.rb

```
require 'torquebox-messaging'
class Business < ActiveRecord::Base</pre>
 after_save :update_trip_planner
 queue = TorqueBox::Messaging::Queue.new(...)
 queue.publish( self.id )
```

Queue, Service, Cache

Production!

fedoro

fedoro

(Remember, we work for Red Hat)

JBoss Community

Set up the server

```
$ yum install \
 java-1.6.0-openjdk \
 httpd \
 mod cluster \
 git \
 postgresql-server
```

Capistrano

Regular capistrano deployments are supported given the recipes provided by torquebox-capistrano-support.gem

Capistrano

deploy.rb

```
require 'torquebox-capistrano-support'
require 'bundler/capistrano'
# source code
set :application,
 "buyappalachian.org"
 "git@github.com:account/repo.git"
set :repository,
set :branch,
 "torquebox-2.0"
 "torquebox"
set :user,
 :git
set :scm,
set :scm verbose,
 true
 false
set :use sudo,
```

Capistrano

deploy.rb (continued)

```
# Production server
 "/opt/apps/buyappalachian.org"
set :deploy to,
set :jboss init script, "/etc/init.d/jboss-as-standalone"
set :app environment, "RAILS ENV: production"
set :app context,
ssh options[:forward agent] = false
role :web, "torquebox.buyappalachian.org"
role :app, "torquebox.buyappalachian.org"
role :db, "torquebox.buyappalachian.org",
 :primary => true
```

JBoss Community

Launch on boot

init.d

Install
/etc/init.d/jboss-as
from the stock distribution

JBoss configuration

/etc/jboss-as/jboss-as.conf

```
# General configuration for the init.d script
# Place this file in /etc/jboss-as/jboss-as.conf
# and copy $JBOSS_HOME/bin/init.d/jboss-as-standalone.sh
# to /etc/init.d/jboss-as-standalone

JBOSS_USER=torquebox
JBOSS_HOME=/opt/torquebox/current/jboss
JBOSS_PIDFILE=/var/run/torquebox/torquebox.pid
JBOSS_CONSOLE_LOG=/var/log/torquebox/console.log
JBOSS_CONFIG=standalone-ha.xml
```

Load Balance with mod_cluster

mod cluster

httpd.conf

```
LoadModule slotmem_module modules/mod_slotmem.so
LoadModule proxy_cluster_module modules/mod_proxy_cluster.so
LoadModule advertise_module modules/mod_advertise.so
LoadModule manager_module modules/mod_manager.so

<Location /mod_cluster_manager>
 SetHandler mod_cluster-manager
 AllowDisplay On

</Location>

Listen torquebox-balancer:6666
```


mod_cluster

httpd.conf (continued)

JBoss Community

```
<VirtualHost torquebox-balancer:6666>
  <Directory />
 Order deny, allow
 Deny from all
 Allow from all
  </Directory>
  KeepAliveTimeout 60
  MaxKeepAliveRequests 0
  EnableMCPMReceive
  ManagerBalancerName torquebox-balancer
  AllowDisplay On
  AdvertiseFrequency 5
  AdvertiseSecurityKey secret
</VirtualHost>
```

Deployed

```
[root@torquebox opt]# ls -l apps/buyappalachian.org/
total 8
lrwxrwxrwx 1 23 Mar 16 15:10 current -> releases/20120315230553
drwxrwxr-x 5 4096 Mar 15 19:05 releases
drwxrwxr-x 6 4096 Mar 15 17:29 shared
```


And then it grows...

As your app **evolves**, you might add stuff like **WebSockets**/STOMP, or **HA** or other facilities already in the tin.

Can we go further?

What's a PaaS?

TorqueBox on OpenShift

openshift.redhat.com

Roadmap & Status

- Current 2.0.0.CR1
- 2.0.0.Final Real Flippin' Soon
- Continuing investment from Red Hat
- Interop with other languages, such as Clojure via Immutant

Resources

http://torquebox.org/

@torquebox on Twitter

#torquebox on IRC

Question everything.

JBOSS Community

