

TorqueBox

Toby Crawley
Raleigh.rb
April 2011

whoami

- @tcrawley
- C > Java > PHP > Java > Ruby > Java?
- Red Hat Senior Engineer
- member project: odd

project: odd

Goal

To have you all downloading TorqueBox right after this talk.

TorqueBox

the power of JBoss with the expressiveness of Ruby

TorqueBox: what?

- A "real" app server for Ruby
- Founded in 2008
- 100% open-source, LGPL license
- Based on JBoss AS and JRuby
- Just released 1.0.0.CR1!

Yes, it's Java

"Java is a DSL for taking large XML files and converting them to stack traces" *

23 Nov via Twitter for Android 🏠 Favorite 📭 Retweet 🦘 Reply

Retweeted by fakeEvanMiller and 100+ others

^{*} Quote by Scott Bellware

I promise...

- No XML
- No Java *
- No war files *
- Only Ruby and YAML

^{*} Unless you really want to

TorqueBox: why?

- "Native" support for Rack apps
- Built-in:
 - background processing
 - scheduling
 - daemons (services)
 - clustering
- Easily scalable
- Optionally enterprisey

JRuby

a good idea done well

JRuby: why?

- Very fast runtime
- Real threads
- Java libraries
- Java tools
- Healthy community

JBoss AS

the good parts

The Competition

Unicorn, Thin, Passenger, Trinidad, Warbler...

...all address only the web question.

AS = Application Server

- Not just "web server + interpreter"
- More like initd than httpd
- Can host multiple, disparate apps simultaneously
- Provides basic services to all the apps it hosts

JBoss AS6

- Tomcat for web
- Infinispan for caching
- HornetQ for messaging
- Quartz for scheduling
- PicketBox for authentication
- mod_cluster for clustering

Setting Up TorqueBox

in 3 easy steps!

(download 1.0.0.CR1 from torquebox.org)

\$unzip torquebox-dist-1.0.0.CR1-bin.zip

\$ export TORQUEBOX_HOME=\$PWD/torquebox-1* \$ export JBOSS_HOME=\$TORQUEBOX_HOME/jboss \$ export JRUBY_HOME=\$TORQUEBOX_HOME/jruby

(download 1.0.0.CR1 from torquebox.org)

(download 1.0.0.CR1 from torquebox.org)

\$unzip torquebox-dist-1.0.0.CR1-bin.zip

```
$ export TORQUEBOX_HOME=$PWD/torquebox-1* $ export JBOSS_HOME=$TORQUEBOX_HOME/jboss $ export JRUBY_HOME=$TORQUEBOX_HOME/jruby
```

(download 1.0.0.CR1 from torquebox.org)

\$ unzip torquebox-dist-1.0.0.CR1-bin.zip

\$export TORQUEBOX_HOME=\$PWD/torquebox-1* \$export JBOSS_HOME=\$TORQUEBOX_HOME/jboss \$export JRUBY_HOME=\$TORQUEBOX_HOME/jruby

(download 1.0.0.CR1 from torquebox.org)

\$ unzip torquebox-dist-1.0.0.CR1-k

\$export TORQUEBOX_HOME

\$exportJBOSS_HOME=\$TOR(

\$exportJRUBY_HOME=\$TOP@UEBOX_HOME/jruby

Make sure the jruby found in your path is in \$JRUBY HOME/bin.

\$ jruby -S gem install bundler \$ jruby -S gem install rails \$ jruby -S gem install sinatra

Rake Tasks

Rakefile

require "torquebox-rake-support"

Database Connectivity

Gemfile

```
gem "activerecord-jdbc-adapter"
```

```
gem "jdbc-postgres"
# gem "jdbc-sqlite3"
# gem "jdbc-mysql"
```

Rails Template

- Adds TorqueBox rake tasks
- Adds the JDBC sqlite3 gems
- Adds TorqueBox session_store
- Adds Backgroundable module

Rake Tasks

rake **torquebox:run**Run TorqueBox server

rake torquebox:deploy[context_path]
Deploy the app in the current directory

rake torquebox:undeploy
Undeploy the app in the current directory

Rake Tasks

Start torquebox:run in its own shell and leave it running. Instead of script/server or shotgun or thin or whatever else, use torquebox:deploy.

torquebox:deploy creates a deployment descriptor in the \$TORQUEBOX_HOME/apps/directory

Hot Deployment

\$TORQUEBOX_HOME/apps/

- anything added to apps/ will get deployed
- anything removed from apps/ will get undeployed
- anything updated in apps/ will get redeployed
- TorqueBox deployers make JBoss grok YAML

Hot Deployment

deployment descriptors

(_HOME/apps/

to apps/

- anything removed from apps/ will get undeployed
- anything updated in apps/ will get redeployed
- TorqueBox deployers make JBoss grok YAML

Hot Deployment

\$TORQUEBOX_HOME/apps/

leu III

 anything added to apps/ will get deployed

anything removed from

anne/will got

knob files (zip archives)

reaepioyea

 TorqueBox deployers make JBoss grok YAML

apps/myapp-knob.yml

```
application:
  root: /path/to/myapp
 development
 env:
web:
 context: myapp
 host: www.yourhost.com
  static: public
environment:
 MAIL HOST: mail.yourhost.com
 REPLY TO: you@yourhost.com
```

apps/myapp-knob.yml

```
application:
 /path/to/myapp
  root:
 developmen
  env:
web:
  context: myapp
  host:
 www.yourhost.
  static:
 public
environment:
  MAIL HOST: mail.yourho
 you@yourhos
  REPLY TO:
```

The fully-qualified path to the app.
This will be the value of either RAILS_ROOT or RACK ROOT

apps/myapp-knob.yml

application:

```
root: /path/to/myapp
env: development
web:
  context: myapp
  host: www.yourhost.
  static: public
environment:
  MAIL_HOST: mail.yourho
  REPLY TO: you@yourhos
```

The runtime mode of the app. This will be either RAILS_ENV or RACK_ENV

apps/myapp-kn

application: root: /pa

root: /patient deve

web:

context: myap

host: www.yourhost.com

static: public

environment:

MAIL_HOST: mail.yourhost.com

REPLY_TO: you@yourhost.com

The app's *context path* (or "sub URI"):

http://localhost:8080/myapp

Can be set via rake:

rake torquebox:deploy[myapp]

The default is root:

http://localhost:8080/

apps/myapp-knob.yml

```
application:
 A list of virtual
 /path/to/myapp
  root:
 hostnames to which
 development
  env:
 to bind the app.
web:
  context: myapp
 www.yourhost.com
  host:
  static:
 public
environment:
  MAIL HOST: mail.yourhost.com
  REPLY TO: you@yourhost.com
```

Deployment Descriptors

apps/myapp-knob.yml

```
application:
 root: /path/to/myapp
 env: development
 web:
 context: myapp
 host: www.yorklost.com
 static: public
 environment:
 MAIL_HOST: mail.yourhost.com
```

REPLY TO: you@yourhost.com

The location of the app's static content, either absolute or relative to the app's root.

Deployment Descriptors

apps/myapp-knob.yml

```
application:
 /path/to/myapy
  root:
 Any environment
 development
  env:
 variables required
web:
 by the app.
  context: myapp
  host: www.yourbost.com
  static:
 publi
environment:
  MAIL HOST: mail.yourhost.com
 you@yourhost.com
  REPLY TO:
```

Deployment Descriptors

- config/torquebox.yml
- internal descriptors have the same structure as the external ones in apps/
- may be used to provide your own reasonable defaults

Components

Put 'em together, and you have an AS

Web

make rack, not war

jruby-rack

- All rack-based frameworks supported: rails, sinatra, etc
- No packaging required: apps deploy from where they sit on disk
- No redeploy necessary to see changes when using rack reloading or rails development mode
- We use it inside Tomcat

Scheduling

get regular later

Jobs

app/jobs/newsletter_sender.rb

```
class NewsletterSender

def run()
  subscriptions = Subscription.find(:all)
  subscriptions.each do lel
 send_newsletter( e )
  end
  end
end
```

Jobs

```
jobs:
 monthly_newsletter:
  description: first of month
  job: NewsletterSender
  cron: '0 0 0 1 * ?'
 process_tps_reports:
  job: TPSReportProcessor
  cron: '0 0 0 0 MON?'
```

Jobs

- More portable. What is the first day of the week on BSD again? What's cron on Windows?
- Self contained within the app. No external systems to manage and keep in sync.
- Full application environment loaded and available.

Messaging

asynchronicity

TorqueBox::Messaging

- JMS (Java Message Service) is an API for messaging
- HornetQ is the JBoss JMS implementation

Background Processing

- Tasks
- Backgroundable methods

app/tasks/email_task.rb

```
class EmailTask < TorqueBox::Messaging::Task
  def welcome(payload)
 person = Person.find_by_id(payload[:id])
 person.send_welcome_spam if person
  end
end</pre>
```

app/tasks/email_task.rb

```
class EmailTask < TorqueBox::Messaging::Task
  def welcome(payload)
  person = Person.find_by_id(payload[:id])</pre>
```

person.send_welcome_spam if person

end

end

app/tasks/email_task.rb

```
class EmailTask < TorqueBox::Messaging::Task
 def welcome(payload)
  person = Person.find_by_id(payload[:id])
  person.send_welcome_spam if person
 end
end
```

app/tasks/email_task.rb

```
class EmailTask < TorqueBox::Messaging::Task
 def welcome(payload)
  person = Person.find_by_id(payload[:id])
  person.send_welcome_spam if person
 end
end
```

app/controllers/people_controller.rb

```
class PeopleController < ApplicationController
 def create
  @person = Person.new(params[:person])
  respond_to do Iformatl
 if @person.save
 EmailTask.async(:welcome, :id => person.id)
 # respond appropriately
 end
  end
 end
end
```

app/controllers/people_controller.rb

```
class PeopleController < ApplicationController
 def create
  @person = Person.new(params[:person])
  respond_to do Iformatl
 if @person.save
 EmailTask.async(:welcome, :id => person.id)
 # respond appropriately
 end
  end
 end
end
```

Inspired by DelayedJob's handle_asynchronously, it's trivial to create implicit background Tasks.

lib/something.rb

```
include TorqueBox::Messaging
class Something
 include Backgroundable
 always_background :foo
 def foo; end
 def bar; end
end
@something.foo
@something.background.bar
```

lib/something.rb

```
include TorqueBox::Messaging
class Something
 include Backgroundable
 always_background :foo
 def foo; end
 def bar; end
end
@something.foo
@something.background.bar
```

lib/something.rb

```
class Something
include Backgroundable
always_background :foo
def foo; end
def bar; end
end
...
@something.foo
```

@something.background.bar

lib/something.rb

```
include TorqueBox::Messaging
class Something
 include Backgroundable
 always_background :foo
 def foo; end
 def bar; end
end
@something.foo
@something.background.bar
```

Background Processing

Call it from your controllers, models, and observers, or even other tasks. Even in non-Rails apps!

Background Procssing

- No extra tables in your database
- No external system to manage
- Little to no config required at all
- System gets redeployed w/app
- Efficient loading of rails environment
- Automatic load balancing and retries
- Works on Windows, if you care

Queues

Tasks and Backgroundable are built on top of Queues. Of course, you may build your own messaging based apps by defining your own Queues, Topics, and their message Processors yourself.

Queues

config/torquebox.yml

queues: /queues/questions:

/queues/answers: durable: false

Topics

- behavior is different, but interface is the same.
- all subscribers of a topic see each message, but only one subscriber will see any message from a queue
- use topics: section of torquebox.yml to define topics

You can create a processor class to receive messages from a Topic or Queue

app/models/print_handler.rb

```
class PrintHandler < MessageProcessor
  def initialize(opts)
 @printer = opts['printer'] II default
  end
  def on_message(body)
 puts "Processing #{body} of #{message}"
  end
end</pre>
```

```
messaging:
  /topics/orders:
 - PrintHandler
 - ShoutHandler
  /queues/receipts:
 PrintHandler:
 concurrency: 5
 config:
 printer: the little one
```

```
messaging:
  /topics/orders:
 - PrintHandler
 - ShoutHandler
  /queues/receipts:
 PrintHandler:
 concurrency: 5
 config:
 printer: the little one
```

```
messaging:
  /topics/orders:
 - PrintHandler

 ShoutHandler

  /queues/receipts:
 PrintHandler:
 concurrency: 5
 config:
 printer: the little one
```

```
messaging:
  /topics/orders:
 - PrintHandler
 - ShoutHandler
  /queues/receipts:
 PrintHandler:
 concurrency: 5
 config:
 printer: the little one
```

app/models/print_handler.rb

```
include TorqueBox::Messaging

class PrintHandler < MessageProcessor
  def initialize(opts)
 @printer = opts['printer'] II default
  end
  def on_message(body)
 puts "Processing #{body} of #{message}"
  end
end</pre>
```

Queues (again)

But how do you send a message?

contrived example

```
questions = Queue.new('/queues/questions')
answers = Queue.new('/queues/answers')
```

```
Thread.new do questions.publish "What time is it?" puts answers.receive(:timeout => 1000) end
```

contrived example

```
questions = Queue.new('/queues/questions')
answers = Queue.new('/queues/answers')
```

```
Thread.new do questions.publish "What time is it?" puts answers.receive(:timeout => 1000) end
```

contrived example

```
questions = Queue.new('/queues/questions')
answers = Queue.new('/queues/answers')
```

Thread.new do questions.publish "What time is it?" puts answers.receive(:timeout => 1000) end

contrived example

```
questions = Queue.new('/queues/questions')
answers = Queue.new('/queues/answers')
```

```
Thread.new do questions.publish "What time is it?" puts answers.receive(:timeout => 1000) end
```

run along, lil' daemon

Long-running, non-web "daemons" that share the runtime environment and deployment lifecycle of your app.

- Represented as a class with optional initialize(Hash), start() and stop() methods, which should each return quickly.
- Typically will start a long-running loop in a thread and respond to external events.
- Configured via services: section in torquebox.yml

config/torquebox.yml

services:

TimeMachine:

queue: /queue/morris_day

MyMudServer:

SomeOtherService:

```
class TimeMachine
 def initialize(opts)
  @queue = Queue.new(opts['queue'])
 end
 def start
  Thread.new do
 until @done
 @queue.publish(Time.now)
 sleep(1)
 end
  end
 end
 def stop; @done = true; end
end
```

```
class TimeMachine
 def initialize(opts)
  @queue = Queue.new(opts['queue'])
 end
 def start
  Thread.new do
 until @done
 @queue.publish(Time.now)
 sleep(1)
 end
  end
 end
 def stop; @done = true; end
end
```

```
class TimeMachine
 def initialize(opts)
  @queue = Queue.new(opts['queue'])
 end
 def start
  Thread.new do
 until @done
 @queue.publish(Time.now)
 sleep(1)
 end
  end
 end
 def stop; @done = true; end
end
```

```
class TimeMachine
 def initialize(opts)
  @queue = Queue.new(opts['queue'])
 end
 def start
  Thread.new do
 until @done
 @queue.publish(Time.now)
 sleep(1)
 end
  end
 end
 def stop; @done = true; end
end
```

Caching

save a little for later

Caching

config/application.rb

```
config.cache_store =
:torque_box_store, :mode => :local

# or

config.cache_store =
ActiveSupport::Cache::TorqueBoxStore.new( :mode
=> :local )
```

Runtime Options

shorts or sweats?

Runtime Options

config/torquebox.yml

```
#per app!
ruby:
  version: 1.9
  compile_mode: jit
```

Clustering

less failure faster

Web

- session replication
- intelligent load-balancing (via mod_cluster)
- failover (via mod_cluster)

Messaging

HornetQ clusters automatically, giving you message processing capability that grows with the cluster.

A service runs on every cluster node, unless marked as a singleton.

Jobs

A job runs on every cluster node, unless marked as a singleton (just like services).

Caching

Infinispan clusters automatically, "distributing" your cache.

BENchmarks

Real-world Rails application:

Redmine

Comparisons:

TorqueBox, Trinidad, Passenger, Unicorn, Glassfish, Thin

Runtimes:

JRuby, MRI, RubyEE

Roadmap

May - 1.0.0.Final Then...

AS7
Authentication
Mobicents
??? - you tell us

Resources

- http://torquebox.org
- irc: #torquebox on freenode
- https://github.com/torquebox
- http://twitter.com/torquebox

Thanks!

questions?