

EventMachine

Что делать, если вы соскучились
по callback-ам?

Николай Норкин, 7Pikes

<http://www.devconf.ru>

Что такое асинхронность?

Наша жизнь синхронна и однопоточна

Наша жизнь синхронна и однопоточна

Асинхронность в вычислительной технике

— Работа — Ожидание

Асинхронность в вычислительной технике

— Работа — Ожидание

Reactor

Reactor

Ожидание событий

Обработка событий

EventMachine

Когда нам нужен EventMachine?

Когда нам нужен EventMachine?

- Работа с сетью (HTTP, TCP, e.t.c)
- Работа с ФС
- Запросы к БД
- любые другие операции, вынуждающие процесс ждать

Параллельные запросы

Threads


```
threads = []
responses = []
responses_mutex = Mutex.new

request_count.times do
  threads << Thread.new(responses) do |responses|
 response = RestClient.get URL
 responses_mutex.synchronize { responses << response }
  end
end


threads.each(&:join)
```

Время

• Threads

Память

EventMachine


```
responses = []

EventMachine.run do
  multi = EventMachine::MultiRequest.new


  request_count.times { |i| multi.add i,
EM::HttpRequest.new(URL).get }

  multi.callback do
 responses = multi.responses[:callback].values.map(&:response)
 EventMachine.stop
  end
end
```


Время

Память

Быстродействие

rack

```
require 'rubygems'  
require 'rack'  
  
class HelloWorld  
  def call(env)  
 [200, { 'Content-Type' => 'text/plain' }, ["Hi! I'm Rack!"]]  
  end  
end  
  
Rack::Handler::WEBrick.run HelloWorld.new, Port: 8000
```

node

```
var http = require('http');

http.createServer(function(req, res) {
  res.writeHead(200, { 'Content-Type': 'text/plain' });
  res.end("Hi! I'm Node.JS\n");
}).listen(8000, '127.0.0.1');
```

EventMachine

```


require 'rubygems'
require 'eventmachine'

class RequestHandler < EM::Connection
  def receive_data(_)
 data = "Hi! I'm EventMachine!"
 send_data("HTTP/1.1 200 OK\r\nContent-Type: text/plain\r\n#{data}\n")
 close_connection_after_writing
  end
end


EM.run do
  EM.start_server('127.0.0.1', 8000, RequestHandler)
end

```


Запросов в секунду

Запросов в секунду

Запросов в секунду

Запросов в секунду

УСТАНОВКА

```
gem install eventmachine
```

```
require "eventmachine"
```

```
EventMachine == EM
```

EventMachine API

EM.run

- Запускает EventLoop
- Принимает блок
- Запускается в текущем потоке

```
EM.run do
  puts "Will be executed"
end
puts "Will be never reached"
```

EM.stop

```
EM.run do
  puts "Will be executed"
  if EM.reactor_running?
 puts "Yeap. I'm running right now"
  end
  EM.stop
end
puts "Hoorayyy! I've been called too!"
```

Threads

Threads

```
thread = Thread.current
Thread.new do
  EM.run do
 thread.wakeup
 # do whatever you want
  end
end

Thread.stop
```


Threads

```
thread = Thread.current
Thread.new do
  EM.run do
 thread.wakeup
 # do whatever you want
  end
end

Thread.stop
```

- Не блокирует основной поток
- Печальная ситуация с тредами в ruby
- Появляются проблемы с thread-safety

EM.schedule

- Нужно использовать, если тред EM отличен от основного треда
- Бережет от threaded-проблем
- Обертка вокруг EM.next_tick

EM.next_tick

Ставит блок на следующую итерацию реактора

EM.next_tick

Ставит блок на следующую итерацию реактора

```
1000.times do  
  long_processing  
end
```

EM.next_tick

Ставит блок на следующую итерацию реактора

```
1000.times do
  long_processing
end
```

```
n = 0
iter = proc do
  if n < 1000
 long_processing
 n += 1
 EM.next_tick(&iter)
  end
end
EM.next_tick(&iter)
```

Таймеры

```
EM.run do
  puts "It's time to take a nap"
  sleep(60*60*24*7)
  puts "Gosh... How long have I been sleeping?"
  EM.stop
end
```

```
EM .run  
put  
sle  
put  
EM .  
end
```


ng? "


```
EM::Timer.new(60*60*24*7) do  
  puts "See ya one week later"  
end
```

```
EM::Timer.new(60*60*24*7) do  
  puts "See ya one week later"  
end
```

```
timer = EM::PeriodicTimer.new(1) do  
  puts "Second passed"  
end
```

```
EM::Timer.new(60*60*24*7) do
  puts "See ya one week later"
end
```

```
timer = EM::PeriodicTimer.new(1) do
  puts "Second passed"
end
puts "...or not" if timer.cancel
```

EM.defer

Запускает блок параллельно основному потоку

EM.defer

Запускает блок параллельно основному потоку

В отдельном потоке

В основном потоке

```
EM.defer(  
  proc { long_operation },  
  proc { |result| process(result) }  
)
```

EM::Deferrable

EM::Deferrable

- Это не defer
- Модуль
- Добавляется к вашим классам
- Коллбэки

```
class DeepThought
  include EM::Deferrable

  attr_reader :answer

  def search
 puts 'Looking up for a meaning of life'
 EM.add_timer(60*60*24*365*7_500_000) do
 @answer = 42
 succeed(@answer)
 end
  rescue
 raise 'Oops... Something wrong'
  end
end

greatest_computer = DeepThought.new
greatest_computer.callback do |answer|
  puts 'Answer to the Ultimate Question' \
 ' of Life, the Universe,' \
 " and Everything is #{answer}"
end
greatest_computer.errback do |error|
  puts "Oops... #{error}"
end
greatest_computer.search
```


```
class DeepThought
  include EM::Deferrable

  attr_reader :answer

  def search
 puts 'Looking up for a meaning of life'
 EM.add_timer(60*60*24*365*7_500_000) do
 @answer = 42
 succeed(@answer)
 end
  rescue
 raise 'Oops... Something wrong'
  end
end

greatest_computer = DeepThought.new
greatest_computer.callback do |answer|
  puts 'Answer to the Ultimate Question' \
 ' of Life, the Universe, ' \
 " and Everything is #{answer}"
end
greatest_computer.errback do |error|
  puts "Oops... #{error}"
end
greatest_computer.search
```

Функциональность
Deferrable


```
class DeepThought
  include EM::Deferrable

  attr_reader :answer

  def search
 puts 'Looking up for a meaning of life'
 EM.add_timer(60*60*24*365*_500_000) do
 @answer = 42
 succeed(@answer)
 end
  rescue
 raise 'Oops... Something wrong'
  end
end

greatest_computer = DeepThought.new
greatest_computer.callback do |answer|
  puts 'Answer to the Ultimate Question' \
 ' of Life, the Universe,' \
 " and Everything is #{answer}"
end
greatest_computer.errback do |error|
  puts "Oops... #{error}"
end
greatest_computer.search
```

Функциональность
Deferrable

Успешное
завершение

```
class DeepThought
  include EM::Deferrable

  attr_reader :answer

  def search
 puts 'Looking up for a meaning of life'
 EM.add_timer(60*60*24*365*_500_000) do
 @answer = 42
 succeed(@answer)
 end
  rescue
 raise 'Oops... Something wrong'
  end
end

greatest_computer = DeepThought.new
greatest_computer.callback do |answer|
  puts 'Answer to the Ultimate Question' \
 ' of Life, the Universe, ' \
 " and Everything is #{answer}"
end
greatest_computer.errback do |error|
  puts "Oops... #{error}"
end
greatest_computer.search
```

Функциональность
Deferrable

Успешное
завершение

Ошибка

EM::Channel

Удобный thread-safe способ обмена данными внутри приложения

```
channel = EM::Channel.new
sid = channel.subscribe do |msg|
  puts "Got #{msg}"
end
channel.push("message")
channel.unsubscribe(sid)
```

Работа с сетью

- EM.start_server (stop_server)
- EM.connect

```
server_signature =  
 EM.start_server("0.0.0.0", 8080, ClientConnection)  
EM.stop_server(server_signature)  
  
EM.connect("/sockets/mysql.sock", MySqlConnection)
```

Работа с сетью

- EM.start_server (stop_server)
- EM.connect

```
server_signature =
 EM.start_server("0.0.0.0", 8080, ClientConnection)
EM.stop_server(server_signature)

EM.connect("/sockets/mysql.sock", MySqlConnection)
```

Наследует от `EM::Connection`

EM::Connection

События

(вызывает EventMachine)

- post_init
- connection_completed
- receive_data
- unbind
- ssl_verify_peer
- ssl_handshake_completed

Методы

(вызывает пользователь)

- send_data
- close_connection
- close_connection_after_writing
- get_peername
- pause/resume
- e.t.c

EM::Protocols

aka EM::P

Традиционный способ получения данных

Традиционный способ получения данных

```
send_data("Rudy")  
send_data("A message to you Rudy")
```


Сеть

```
receive_data("Rudy\n")  
receive_data("A messa")  
receive_data("ge to you Rudy\n")
```

С ИСПОЛЬЗОВАНИЕМ EM::Protocols

```
class Client < EM::Connection
  include EM::P::LineText2

  def receive_line(text)
 puts text
  end
end
```

С ИСПОЛЬЗОВАНИЕМ EM::Protocols

```
class Client < EM::Connection
  include EM::P::LineText2

  def receive_line(text)
 puts text
  end
end
```

EM::P::ObjectProtocol

```
class Client < EM::Connection
  include EM::P::ObjectProtocol

  def receive_object(object)
 puts "Finally received an amazing #{object.class}"
 send_object(thank: "you!")
  end
end
```

Выведет «Finally received an amazing Hash»

Другие протоколы

- HttpClient and HttpClient2
- Stomp
- Memcache
- Smtplib and SmtplibServer
- SASLauth and SASLauthclient
- LineProtocol, LineAndTextProtocol and LineText2
- HeaderAndContentProtocol
- Postgres3
- ObjectProtocol

+ Можно писать свои и есть куча сторонних

Пример

```

module EventMachine
  module Protocols
 module ApostoreMessage
 def receive_data(data)
 (@buf ||= '') << data
 while @buf.slice!(/#{Apostore::Config.message_beggining}{?
<msg>.*?){Apostore::Config.message_ending}/)
 message = Regexp.last_match[:msg]
 next if message.nil?
 parsed_message = Apostore::Message.new(message)
 receive_message(parsed_message)
 end
 end

 def receive_message(_message)
 # stub
 end
 end
  end
end
end

```

C10K

select/poll и epoll

- select и poll медленные. Они вынуждены передавать все дескрипторы и возвращать состояние для всех
- Аналогично не только для файлов, но и для соединений и т.п.
- epoll/kqueue срабатывает при готовности дескриптора
- EM по умолчанию работает с select

Как включить epoll?

```
EM.epoll
```

Как включить epoll?

```
EM.epoll
```


Другие фишки

- `system` - системные вызовы
 - `watch` - мониторинг дескриптора
 - `attach` - подключение объектов ввода-вывода
 - `watch_file` - мониторинг файлов
 - `watch_process` - мониторинг процессов
 - `popen` - работа с внешними процессами
- e.t.c

Недостатки

Недостатки

- Колбэки

```
question = some_operation  
response = get_http(question)  
answer = build_answer(response)  
send_answer(answer)  
log("done")
```

```
question = some_operation  
response = get_http(question)  
answer = build_answer(response)  
send_answer(answer)  
log("done")
```


```
some_operation do |question|  
  get_http(question) do |response|  
 build_answer(response) do |answer|  
 send_answer(answer) do  
 log("done")  
 end  
 end  
  end  
end  
end
```


Недостатки

- Колбэки
- thread-safety

```
x = 0

10.times.map do |i|
  EM.defer do
 puts "before (#{ i }): #{ x }"
 x += 1
 puts "after (#{ i }): #{ x }"
  end
end
```

```
before (0): 0
after (0): 1
before (2): 1
before (4): 1
after (4): 3
before (7): 1
after (7): 4
after (2): 2before (5): 1
after (5): 5
before (9): 1
before (3): 1
before (6): 1
after (6): 8
after (3): 7
before (8): 1
after (8): 9
after (9): 6
before (1): 1
```

```
x, mutex = 0, Mutex.new

10.times.map do |i|
  EM.defer do
 mutex.synchronize do
 puts "before (#{ i }): #{ x }"
 x += 1
 puts "after (#{ i }): #{ x }"
 end
  end
end
```

```
before (0): 0
after (0): 1
before (1): 1
after (1): 2
before (2): 2
after (2): 3
before (3): 3
after (3): 4
before (4): 4
after (4): 5
before (5): 5
after (5): 6
before (6): 6
after (6): 7
before (7): 7
after (7): 8
before (8): 8
after (8): 9
before (9): 9
after (9): 10
```

Недостатки

- Колбэки
- thread-safety
- Утечки и разбухание памяти

PHP

- По процессу на запрос
- Память вычищается после каждого запроса

EM

- Все выполняется в одном процессе
- Следить за памятью нужно самому

```
class Connection < EM::Connection
  @@connections = []

  def post_init
 @@connections << self
  end
end
```


```
class  
  @@c  
  
  def  
 @  
  end  
end
```


```
ection
```


cla
@
d
e
end

on

Pushen.Tumblr

cla
@
d
e
end

on

Pushen.Tumblr

Real-life

```
Process 'robot'  
status running  
monitoring status monitored  
pid 2153  
parent pid 1  
uptime 105d 5h 50m  
children 0  
memory kilobytes 33352  
memory kilobytes total 33352  
memory percent 0.8%  
memory percent total  0.8%  
cpu percent 0.0%  
cpu percent total 0.0%
```

Недостатки

- Колбэки
- thread-safety
- Утечки и разбухание памяти
- Блокирование неблокирующего ввода-вывода

```
require 'eventmachine'

EM.run do
  start_time = Time.now

  EM.next_tick do
 puts Time.now - start_time
 sleep(2)
  end

  EM::Timer.new(1) do
 puts Time.now - start_time
 EM.stop
  end

  sleep(2)
end
```

```
require 'eventmachine'

EM.run do
  start_time = Time.now

  EM.next_tick do
 puts Time.now - start_time
 sleep(2)
  end

  EM::Timer.new(1) do
 puts Time.now - start_time
 EM.stop
  end

  sleep(2)
end
```


```
2.004218
4.004673
```

Недостатки

- Колбэки
- thread-safety
- Утечки и разбухание памяти
- Блокирование неблокируемого ввода-вывода
- MRI, GIL

Concurrency vs Parallelism

A thin vertical red line extending from the bottom of the word "Parallelism" down towards the footer.

Concurrency vs Parallelism

Concurrency vs Parallelism

Concurrency vs Parallelism

Concurrency vs Parallelism

Concurrency vs Parallelism

Concurrency vs Parallelism

Concurrency vs Parallelism

- MRI
- Rubinius 1
- MagLev

- Rubinius 2
- JRuby
- MacRuby

Недостатки

- Колбэки
- thread-safety
- Утечки и разбухание памяти
- Блокирование неблокируемого ввода-вывода
- MRI, GIL
- Бедноватая документашка

Инструменты на основе EventMachine

- Thin
- Goliath
- amqp
- logstash
- websocket-rails

Библиотеки

- <https://github.com/igrigorik/async-rails>
- <https://github.com/kyledrake/sinatra-synchrony>
- <https://github.com/stevegraham/em-rspec>
- <https://github.com/jcoglan/rspec-eventmachine>
- <https://github.com/igrigorik/em-synchrony>

em-synchrony

- Делает EM «синхронным»
- Основан на Fiber
- Содержит много синхронизированных частей EventMachine
- Возможность синхронизировать любую асинхронную функцию

Как работает?

```
def http_get(url)
  f = Fiber.current
  http = EventMachine::HttpRequest.new(url).get
  http.callback { f.resume(http) }
  return Fiber.yield
end

EventMachine.run do
  Fiber.new{
 page = http_get('http://www.google.com/')
 puts "Fetched page: #{page.response_header.status}"
  }.resume
end
```

Выводы

- EventMachine добавляет скорости
- EventMachine добавляет проблем

Куда дальше?

- Homepage <http://rubyeventmachine.com/>
- GitHub <https://github.com/eventmachine/eventmachine>
- Wiki <https://github.com/eventmachine/eventmachine/wiki>

Вопросы?

n.e.norkin@gmail.com

<https://github.com/duderman>