

Scaling Web Apps With RabbitMQ

Álvaro Videla | The NetCircle

Erlang Factory Lite 2010

Who?

About Me

- Development Manager at TheNetCircle.com
- Writing “RabbitMQ in Action” for Manning
- Blog: <http://videlalvaro.github.com/>
- Twitter: @old_sound

Why Do I need
RabbitMQ?

The User

I don't want to wait
till your app resizes
my image!

The Product Owner

Can we also notify the user friends when she uploads a new image?

Can we also notify the user friends when she uploads a new image?

I forgot to mention we need it for tomorrow...

The Sysadmin

**Dumb! You're delivering
full size images!
The bandwidth bill has
tripled!**

**Dumb! You're delivering
full size images!
The bandwidth bill has
tripled!**

We need this fixed for yesterday!

The Developer in the other team

I need to call your PHP
stuff but from Python

I need to call your PHP
stuff but from Python

And also Java starting next week

You

FML!

Is there a solution?

RabbitMQ & AMQP

AMQP

AMQP

- Advanced Message Queuing Protocol
- Suits Interoperability
- Completely Open Protocol
- Binary Protocol
- AMQP Model
- AMQP Wire Format

AMQP Model

- Exchanges
- Message Queues
- Bindings
- Rules for binding them

AMQP Wire Protocol

- Functional Layer
- Transport Layer

Message Flow

Producer Consumer

Exchange Types

- Fanout
- Direct
- Topic

Fanout Exchange

http://www.redhat.com/docs/en-US/Red_Hat_Enterprise_MRG/1.0/html/Messaging_Tutorial/sect-Messaging_Tutorial-Initial_Concepts-Fanout_Exchange.html

Direct Exchange

http://www.redhat.com/docs/en-US/Red_Hat_Enterprise_MRG/1.0/html/Messaging_Tutorial/sect-Messaging_Tutorial-Initial_Concepts-Direct_Exchange.html

Topic Exchange

http://www.redhat.com/docs/en-US/Red_Hat_Enterprise_MRG/1.0/html/Messaging_Tutorial/sect-Messaging_Tutorial-Initial_Concepts-Topic_Exchange.html

Usage Scenarios

Usage Scenarios

- Batch Processing

Usage Scenarios

- Batch Processing
- Image Uploading

Usage Scenarios

- Batch Processing
- Image Uploading
- Distributed Logging

Scenario

Batch Processing

Requirements

Requirements

- Generate XML

Requirements

- Generate XML
- Distribution Over a Cluster

Requirements

- Generate XML
- Distribution Over a Cluster
- Elasticity - Add/Remove new workers

Requirements

- Generate XML
- Distribution Over a Cluster
- Elasticity - Add/Remove new workers
- No Code Changes

Design

Publisher Code

```
$conn = new AMQPConnection(HOST, PORT, USER, PASS, VHOST);  
$channel = $conn->channel();  
  
$channel->exchange_declare('video-desc-ex', 'direct', false,  
 true, false);  
  
$msg = new AMQPMessage($video_info,  
 array('content_type' => 'text/plain',  
 'delivery_mode' => 2));  
  
$channel->basic_publish($msg, 'video-desc-ex');  
  
$channel->close();  
$conn->close();
```


Publisher Code

```
$conn = new AMQPConnection(HOST, PORT, USER, PASS, VHOST);  
$channel = $conn->channel();  
  
$channel->exchange_declare('video-desc-ex', 'direct', false,  
 true, false);  
  
$msg = new AMQPMessage($video_info,  
 array('content_type' => 'text/plain',  
 'delivery_mode' => 2));  
  
$channel->basic_publish($msg, 'video-desc-ex');  
  
$channel->close();  
$conn->close();
```

Publisher Code

```
$conn = new AMQPConnection(HOST, PORT, USER, PASS, VHOST);  
$channel = $conn->channel();  
  
$channel->exchange_declare('video-desc-ex', 'direct', false,  
 true, false);  
  
$msg = new AMQPMessage($video_info,  
 array('content_type' => 'text/plain',  
 'delivery_mode' => 2));  
  
$channel->basic_publish($msg, 'video-desc-ex');  
  
$channel->close();  
$conn->close();
```

Publisher Code

```
$conn = new AMQPConnection(HOST, PORT, USER, PASS, VHOST);  
$channel = $conn->channel();  
  
$channel->exchange_declare('video-desc-ex', 'direct', false,  
 true, false);  
  
$msg = new AMQPMessage($video_info,  
 array('content_type' => 'text/plain',  
 'delivery_mode' => 2));  
  
$channel->basic_publish($msg, 'video-desc-ex');  
  
$channel->close();  
$conn->close();
```

Publisher Code

```
$conn = new AMQPConnection(HOST, PORT, USER, PASS, VHOST);  
$channel = $conn->channel();  
  
$channel->exchange_declare('video-desc-ex', 'direct', false,  
 true, false);  
  
$msg = new AMQPMessage($video_info,  
 array('content_type' => 'text/plain',  
 'delivery_mode' => 2));  
  
$channel->basic_publish($msg, 'video-desc-ex');  
  
$channel->close();  
$conn->close();
```

Publisher Code

```
$conn = new AMQPConnection(HOST, PORT, USER, PASS, VHOST);  
$channel = $conn->channel();  
  
$channel->exchange_declare('video-desc-ex', 'direct', false,  
 true, false);  
  
$msg = new AMQPMessage($video_info,  
 array('content_type' => 'text/plain',  
 'delivery_mode' => 2));  
  
$channel->basic_publish($msg, 'video-desc-ex');  
  
$channel->close();  
$conn->close();
```

Consumer Code

```
$conn = new AMQPConnection(HOST, PORT, USER, PASS, VHOST);  
$channel = $conn->channel();  
  
$channel->exchange_declare('video-desc-ex', 'direct', false,  
 true, false);  
$channel->queue_declare('video-desc-queue', false, true,  
 false, false);  
$channel->queue_bind('video-desc-queue', 'video-desc-ex');  
  
$channel->basic_consume('video-desc-queue', $consumer_tag,  
 false, false, false, false, $consumer);  
  
while(count($channel->callbacks)) {  
 $channel->wait();  
}
```

Consumer Code

```
$conn = new AMQPConnection(HOST, PORT, USER, PASS, VHOST);  
$channel = $conn->channel();  
  
$channel->exchange_declare('video-desc-ex', 'direct', false,  
 true, false);  
$channel->queue_declare('video-desc-queue', false, true,  
 false, false);  
$channel->queue_bind('video-desc-queue', 'video-desc-ex');  
  
$channel->basic_consume('video-desc-queue', $consumer_tag,  
 false, false, false, false, $consumer);  
  
while(count($channel->callbacks)) {  
 $channel->wait();  
}
```

Consumer Code

```
$conn = new AMQPConnection(HOST, PORT, USER, PASS, VHOST);
$channel = $conn->channel();

$channel->exchange_declare('video-desc-ex', 'direct', false,
 true, false);
$channel->queue_declare('video-desc-queue', false, true,
 false, false);
$channel->queue_bind('video-desc-queue', 'video-desc-ex');

$channel->basic_consume('video-desc-queue', $consumer_tag,
 false, false, false, false, $consumer);

while(count($channel->callbacks)) {
 $channel->wait();
}
```


Consumer Code

```
$conn = new AMQPConnection(HOST, PORT, USER, PASS, VHOST);  
$channel = $conn->channel();  
  
$channel->exchange_declare('video-desc-ex', 'direct', false,  
 true, false);  
$channel->queue_declare('video-desc-queue', false, true,  
 false, false);  
$channel->queue_bind('video-desc-queue', 'video-desc-ex');  
  
$channel->basic_consume('video-desc-queue', $consumer_tag,  
 false, false, false, false, $consumer);  
  
while(count($channel->callbacks)) {  
 $channel->wait();  
}
```

Consumer Code

```
$conn = new AMQPConnection(HOST, PORT, USER, PASS, VHOST);  
$channel = $conn->channel();  
  
$channel->exchange_declare('video-desc-ex', 'direct', false,  
 true, false);  
$channel->queue_declare('video-desc-queue', false, true,  
 false, false);  
$channel->queue_bind('video-desc-queue', 'video-desc-ex');  
  
$channel->basic_consume('video-desc-queue', $consumer_tag,  
 false, false, false, false, $consumer);  
  
while(count($channel->callbacks)) {  
 $channel->wait();  
}
```

Consumer Code

```
$conn = new AMQPConnection(HOST, PORT, USER, PASS, VHOST);  
$channel = $conn->channel();  
  
$channel->exchange_declare('video-desc-ex', 'direct', false,  
 true, false);  
$channel->queue_declare('video-desc-queue', false, true,  
 false, false);  
$channel->queue_bind('video-desc-queue', 'video-desc-ex');  
  
$channel->basic_consume('video-desc-queue', $consumer_tag,  
 false, false, false, false, $consumer);  
  
while(count($channel->callbacks)) {  
 $channel->wait();  
}
```

Consumer Code

```
$conn = new AMQPConnection(HOST, PORT, USER, PASS, VHOST);  
$channel = $conn->channel();  
  
$channel->exchange_declare('video-desc-ex', 'direct', false,  
 true, false);  
$channel->queue_declare('video-desc-queue', false, true,  
 false, false);  
$channel->queue_bind('video-desc-queue', 'video-desc-ex');  
  
$channel->basic_consume('video-desc-queue', $consumer_tag,  
 false, false, false, false, $consumer);  
  
while(count($channel->callbacks)) {  
 $channel->wait();  
}
```

Scenario

Upload Pictures

Requirements

Requirements

- Upload Picture

Requirements

- Upload Picture
- Reward User

Requirements

- Upload Picture
- Reward User
- Notify User Friends

Requirements

- Upload Picture
- Reward User
- Notify User Friends
- Resize Picture

Requirements

- Upload Picture
- Reward User
- Notify User Friends
- Resize Picture
- No Code Changes

Design

Design

Design

Publisher Code

```
$channel->exchange_declare('upload-pictures', 'fanout', false,  
true, false);
```

```
$metadata = json_encode(array(  
 'image_id' => $image_id,  
 'user_id' => $user_id,  
 'image_path' => $image_path));
```

```
$msg = new AMQPMessage($metadata, array('content_type' =>  
'application/json', 'delivery_mode' => 2));
```

```
$channel->basic_publish($msg, 'upload-pictures');
```

Publisher Code

```
$channel->exchange_declare('upload-pictures', 'fanout', false,  
true, false);
```

```
$metadata = json_encode(array(  
 'image_id' => $image_id,  
 'user_id' => $user_id,  
 'image_path' => $image_path));
```

```
$msg = new AMQPMessage($metadata, array('content_type' =>  
'application/json', 'delivery_mode' => 2));
```

```
$channel->basic_publish($msg, 'upload-pictures');
```


Publisher Code

```
$channel->exchange_declare('upload-pictures', 'fanout', false,  
true, false);
```

```
$metadata = json_encode(array(  
 'image_id' => $image_id,  
 'user_id' => $user_id,  
 'image_path' => $image_path));
```

```
$msg = new AMQPMessage($metadata, array('content_type' =>  
'application/json', 'delivery_mode' => 2));
```

```
$channel->basic_publish($msg, 'upload-pictures');
```

Publisher Code

```
$channel->exchange_declare('upload-pictures', 'fanout', false,  
true, false);
```

```
$metadata = json_encode(array(  
 'image_id' => $image_id,  
 'user_id' => $user_id,  
 'image_path' => $image_path));
```

```
$msg = new AMQPMessage($metadata, array('content_type' =>  
'application/json', 'delivery_mode' => 2));
```

```
$channel->basic_publish($msg, 'upload-pictures');
```

Publisher Code

```
$channel->exchange_declare('upload-pictures', 'fanout', false,  
true, false);
```

```
$metadata = json_encode(array(  
 'image_id' => $image_id,  
 'user_id' => $user_id,  
 'image_path' => $image_path));
```

```
$msg = new AMQPMessage($metadata, array('content_type' =>  
'application/json', 'delivery_mode' => 2));
```

```
$channel->basic_publish($msg, 'upload-pictures');
```

Consumer Code

```
$channel->exchange_declare('upload-pictures', 'fanout',  
 false, true, false);  
  
$channel->queue_declare('resize-picture', false, true,  
 false, false);  
  
$channel->queue_bind('resize-picture', 'upload-pictures');  
  
$channel->basic_consume('resize-picture', $consumer_tag,  
 false, false, false, false, $consumer);  
  
while(count($channel->callbacks)) {  
 $channel->wait();  
}
```

Consumer Code

```
$channel->exchange_declare('upload-pictures', 'fanout',  
 false, true, false);  
  
$channel->queue_declare('resize-picture', false, true,  
 false, false);  
  
$channel->queue_bind('resize-picture', 'upload-pictures');  
  
$channel->basic_consume('resize-picture', $consumer_tag,  
 false, false, false, false, $consumer);  
  
while(count($channel->callbacks)) {  
 $channel->wait();  
}
```

Consumer Code

```
$channel->exchange_declare('upload-pictures', 'fanout',  
 false, true, false);
```

```
$channel->queue_declare('resize-picture', false, true,  
 false, false);
```

```
$channel->queue_bind('resize-picture', 'upload-pictures');
```

```
$channel->basic_consume('resize-picture', $consumer_tag,  
 false, false, false, false, $consumer);
```

```
while(count($channel->callbacks)) {  
 $channel->wait();  
}
```

Consumer Code

```
$channel->exchange_declare('upload-pictures', 'fanout',  
 false, true, false);
```

```
$channel->queue_declare('resize-picture', false, true,  
 false, false);
```

```
$channel->queue_bind('resize-picture', 'upload-pictures');
```

```
$channel->basic_consume('resize-picture', $consumer_tag,  
 false, false, false, false, $consumer);
```

```
while(count($channel->callbacks)) {  
 $channel->wait();  
}
```

Consumer Code

```
$channel->exchange_declare('upload-pictures', 'fanout',  
 false, true, false);  
  
$channel->queue_declare('resize-picture', false, true,  
 false, false);  
  
$channel->queue_bind('resize-picture', 'upload-pictures');  
  
$channel->basic_consume('resize-picture', $consumer_tag,  
 false, false, false, false, $consumer);  
  
while(count($channel->callbacks)) {  
 $channel->wait();  
}
```


Consumer Code

```
$channel->exchange_declare('upload-pictures', 'fanout',  
 false, true, false);  
  
$channel->queue_declare('resize-picture', false, true,  
 false, false);  
  
$channel->queue_bind('resize-picture', 'upload-pictures');  
  
$channel->basic_consume('resize-picture', $consumer_tag,  
 false, false, false, false, $consumer);  
  
while(count($channel->callbacks)) {  
 $channel->wait();  
}
```

Consumer Code

```
$consumer = function($msg){  
 $meta = json_decode($msg->body, true);  
 resize_picture($meta['image_id'], $meta['image_path']);  
 $msg->delivery_info['channel']->  
 basic_ack($msg->delivery_info['delivery_tag']);  
};
```

Consumer Code

```
$consumer = function($msg){  
 $meta = json_decode($msg->body, true);  
 resize_picture($meta['image_id'], $meta['image_path']);  
 $msg->delivery_info['channel']->  
 basic_ack($msg->delivery_info['delivery_tag']);  
};
```

Consumer Code

```
$consumer = function($msg){  
 $meta = json_decode($msg->body, true);  
 resize_picture($meta['image_id'], $meta['image_path']);  
 $msg->delivery_info['channel']->  
 basic_ack($msg->delivery_info['delivery_tag']);  
};
```

Consumer Code

```
$consumer = function($msg){  
 $meta = json_decode($msg->body, true);  
 resize_picture($meta['image_id'], $meta['image_path']);  
 $msg->delivery_info['channel']->  
 basic_ack($msg->delivery_info['delivery_tag']);  
};
```

Consumer Code

```
$consumer = function($msg){  
 $meta = json_decode($msg->body, true);  
 resize_picture($meta['image_id'], $meta['image_path']);  
 $msg->delivery_info['channel']->  
 basic_ack($msg->delivery_info['delivery_tag']);  
};
```

Scenario

Distributed Logging

Requirements

Requirements

- Several Web Servers

Requirements

- Several Web Servers
- Logic Separated by Module/Action

Requirements

- Several Web Servers
- Logic Separated by Module/Action
- Several Log Levels:

Requirements

- Several Web Servers
- Logic Separated by Module/Action
- Several Log Levels:
 - Info, Warning, Error

Requirements

- Several Web Servers
- Logic Separated by Module/Action
- Several Log Levels:
 - Info, Warning, Error
- Add/Remove log listeners at will

Design

Design

Design

Design

Design

Publisher Code

```
$channel->exchange_declare('logs', 'topic', false,  
 true, false);
```

```
$msg = new AMQPMessage('some log message',  
 array('content_type' => 'text/plain'));
```

```
$channel->basic_publish($msg, 'logs',  
 'server1.user.profile.info');
```

Publisher Code

```
$channel->exchange_declare('logs', 'topic', false,  
 true, false);
```

```
$msg = new AMQPMessage('some log message',  
 array('content_type' => 'text/plain'));
```

```
$channel->basic_publish($msg, 'logs',  
 server1.user.profile.info);
```

Publisher Code

```
$channel->exchange_declare('logs', 'topic', false,  
 true, false);
```

```
$msg = new AMQPMessage('some log message',  
 array('content_type' => 'text/plain'));
```

```
$channel->basic_publish($msg, 'logs',  
 server1.user.profile.info);
```

Publisher Code

```
$channel->exchange_declare('logs', 'topic', false,  
 true, false);
```

```
$msg = new AMQPMessage('some log message',  
 array('content_type' => 'text/plain'));
```

```
$channel->basic_publish($msg, 'logs',  
 server1.user.profile.info);
```

Consumer Code

Get messages sent by host:

```
server1
```

Consumer Code

```
$channel->exchange_declare('logs', 'topic', false,  
 true, false);
```

```
$channel->queue_declare('server1-logs', false, true,  
 false, false);
```

```
$channel->queue_bind('server1-logs', 'logs', 'server1.#');
```


Consumer Code

```
$channel->exchange_declare('logs', 'topic', false,  
 true, false);
```

```
$channel->queue_declare('server1-logs', false, true,  
 false, false);
```

```
$channel->queue_bind('server1-logs', 'logs', 'server1.#');
```

Consumer Code

```
$channel->exchange_declare('logs', 'topic', false,  
 true, false);
```

```
$channel->queue_declare('server1-logs', false, true,  
 false, false);
```

```
$channel->queue_bind('server1-logs', 'logs', 'server1.#');
```

Consumer Code

```
$channel->exchange_declare('logs', 'topic', false,  
 true, false);
```

```
$channel->queue_declare('server1-logs', false, true,  
 false, false);
```

```
$channel->queue_bind('server1-logs', 'logs', 'server1.#');
```

Consumer Code

Get all error messages

Consumer Code

```
$channel->exchange_declare('logs', 'topic', false,  
 true, false);
```

```
$channel->queue_declare('error-logs', false, true,  
 false, false);
```

```
$channel->queue_bind('error-logs', 'logs', '#.error');
```

Consumer Code

```
$channel->exchange_declare('logs', 'topic', false,  
 true, false);
```

```
$channel->queue_declare('error-logs', false, true,  
 false, false);
```

```
$channel->queue_bind('error-logs', 'logs', '#.error');
```

Consumer Code

```
$channel->exchange_declare('logs', 'topic', false,  
 true, false);
```

```
$channel->queue_declare('error-logs', false, true,  
 false, false);
```

```
$channel->queue_bind('error-logs', 'logs', '#.error');
```

Consumer Code

```
$channel->exchange_declare('logs', 'topic', false,  
 true, false);
```

```
$channel->queue_declare('error-logs', false, true,  
 false, false);
```

```
$channel->queue_bind('error-logs', 'logs', '#.error');
```


Why RabbitMQ?

RabbitMQ

- Enterprise Messaging System
- Open Source MPL
- Written in Erlang/OTP
- Commercial Support

Features

- Reliable and High Scalable
- Easy To install
- Easy To Cluster
- Runs on: Windows, Solaris, Linux, OSX
- AMQP 0.8 - 0.9.1

Client Libraries

- Java
- .NET/C#
- Erlang
- Ruby, Python, PHP, Perl, AS3, Lisp, Scala, Clojure, Haskell

Docs/Support

- <http://www.rabbitmq.com/documentation.html>
- <http://dev.rabbitmq.com/wiki/>
- #rabbitmq at irc.freenode.net
- <http://www.rabbitmq.com/email-archive.html>

One Setup for HA

Conclusion

Conclusion

- Flexibility

Conclusion

- Flexibility
- Scalability

Conclusion

- Flexibility
- Scalability
- Interoperability

Conclusion

- Flexibility
- Scalability
- Interoperability
- Reduce Ops

Questions?

Thanks!

Álvaro Videla

http://twitter.com/old_sound

<http://github.com/videlalvaro>

<http://github.com/tnc>

http://www.slideshare.net/old_sound

