

Rinda, dRuby

answering the RubyConf, RubyKaigi

Masatoshi SEKI

重要なことを先に

- 先に

重要なこと

- '05 夏リリース
- まだ初版買えます

amazon.co.jp

私について

- 自称プログラマ
 - 今日はAgileの人じゃないよ
- 打たれ弱い

私について

- Rubyの人になりたい
 - さっぱりRubyな依頼こないよ？

products

- ERB
- dRuby
- Rinda
- RWiki
- Div
- Koya
- ...

users

- ERB
- dRuby
- Rinda
- RWiki
- Div
- Koya
- ...

users

- ERB
- dRuby
- Rinda
- RWiki
- Div
- Koya
- ...

ego-search

- ERB
- dRuby
- Rinda
- RWiki
- Div
- Koya
- ...

報われない愛

ユーザ数

作者の愛情

愛の反対は無関心

- ERBを愛していないわけじゃない

でも今日は

- Rindaを中心に
- ERBはまた今度

agenda

- dRuby, Rindaの紹介
- いくつかの発表に言い訳
 - RubyKaigi 2006
 - Rinda and DRb in the Real World.
 - Scaling Twitter

言い訳駆動

- 最初のリリース以降のモチベーション
- コンセプト製品みたいなばかり
- そのくせ指摘されると打たれ弱い
- 言い訳をするように本を書いたり..

RubyKaigi 2006

●●● dRuby, Again.

dRubyをもう一度思い出してみよう
今日も古い話ばかり

dRuby

●●● dRubyのやること

- Rubyのメッセージングを拡張
- 別のプロセスのオブジェクトのメソッドを起動する

●●● ブロック付きメソッド

- なぜ動くのか
 - Procは参照渡し
 - yieldはProcへの操作

●●● Rubyなので

- IDL不要
- proxyは一種類だけ

●●● で?

- dRubyをなにに使うの?

●●● いろんな分散

- 配置
 - プロセス
 - マシン
- 機能
- ちょっと豪華な通信の代替手段

●●● 寿命といえば永続化

- 永遠の永続化
- 比較的永続化
- 一方よりは長生きだ

●●● 長命なオブジェクト

- 長生きするオブジェクトの方が自然なとき
- Web UIとか

●●● 遺言に苦勞するなら

- はじめから長命なオブジェクトはいいか?
- つかそのMVCでいいの?

●●● Web UI 2.0

○ ● ● dRubyのやること

- Rubyのメッセージングを拡張
- 別のプロセスのオブジェクトのメソッドを起動する
- オブジェクトの交換

プロセスを越える

実験

- 二つのirbを使って話し合う
- 一方はHashを公開

○ ● ● front

- システムへの入り口、きっかけ
- URIで指定する
- dRubyのシステムに一つ以上

irb

OSXで
Threadがスイッチし
ないときに

```
cinq:~ mas$ irb --simple-prompt --noreadline  
>> require 'drb/drb'  
=> true  
>>
```

```
cinq:~ mas$ irb --simple-prompt --noreadline  
>> require 'drb/drb'  
=> true  
>>
```


{}をfrontに

{}とURIを結びつける

```
>> DRb.start_service('druby://localhost:12345', {})  
=> #<DRb::DRbServer:0x1c1e48....>  
>>
```

○ ● ● frontを参照

URIを参照する

```
>> DRb.start_service
=> #<DRb::DRbServer:0x1c97c4...>
>> ro = DRbObject.new_with_uri('druby://localhost:
12345')
=> #<DRb::DRbObject:....>
>>
```


{ }をいじる

```
>> ro['client'] = 'Hello, Again'  
=> "Hello, Again"  
>>
```

```
>> DRb.front  
=> {"client"=>"Hello, Again"}  
>> DRb.front['server'] = 'Hello, World.'  
=> "Hello, World."  
>>
```

```
>> ro['server']  
=> "Hello, World."  
>> ro  
=> #<DRb::DRbObject:...>  
>> ro.keys  
=> ["client", "server"]  
>> ro.values  
=> ["Hello, Again", "Hello, World."]  
>>
```


オブジェクトの交換

Marshal

dumpable

Number, Boolean, String

can't dump

Proc, Thread, File

clone

reference

Threadは参照渡し

```
>> DRb.front['thread'] = Thread.current  
=> #<Thread:0x1df7cc run>  
>>
```

```
>> ro['thread']  
=> #<DRb::DRbObject:...>  
>> ro['thread'].status  
=> "sleep"  
>>
```

● ● ● 値渡しはコピー

```
>> ro['client']  
=> "Hello, Again"  
>> ro['client'].reverse!  
=> "niagA ,olleH"  
>> ro['client']  
=> "Hello, Again"  
>>
```

```
>> DRb.front['client']  
=> "Hello, Again"  
>>
```


同期

もちろん
TupleSpaceも

- Thread同期の仕組みもそのまま

で?

● dRubyをなにに使うの?

○●● いろいろな分散

● 配置

○ プロセス

○ マシン

● 機能

● ちょっと豪華な通信の代替手段

○ ● ● 配置と寿命

- オブジェクトはプロセスに在る
- 住いが異なる = 寿命が異なる
- プロセスより長命なオブジェクト

○ ● ● 寿命といえは永続化

- 永遠の永続化
- 比較的に永続化
- 一方よりは長生きだ

● ● ● 長命なオブジェクト

- 長生きするオブジェクトの方が自然なとき
- Web UIとか

Rinda

●●● もっとかっこいいやつ

- 並列処理糊言語 LindaとRinda
- 動的な構成変更 Ring
- 使わなくても素振りしておけ

●●● Linda

- 並列処理糊言語
- タプルとタプルスペース
- パターンマッチング

●●● Lindaの協調

- out
- inとrd
 - パターンで指定
 - ブロックできる
- 参加者はタプルスペースだけを知ってる

●●● かっこいい並列処理

●●● Rinda

- RubyによるLindaの実装
- dRubyを意識してくれる
- TupleはArray|Hashで

○ ● ● Linda

- 並列処理糊言語
- タプルとタプルスペース
- パターンマッチング

Lindaの協調

- out

- inとrd

- パターンで指定

- ブロックできる

- 参加者はタプルスペースだけを知ってる

かっこいい並列処理

○ ● ● Rinda

- RubyによるLindaの実装
- dRubyを意識してくれる
- TupleはArray | Hashで

○ ● ● TupleSpace

```
>> ts = Rinda::TupleSpace.new
=> #<Rinda::TupleSpace:...>
>> DRb.front['ts'] = ts
=> #<Rinda::TupleSpace:...>
>>
```


```
>> it = DRbObject.new_with_uri('druby://localhost:12345?
ts')
=> #<DRb::DRbObject:...>
>> ts = Rinda::TupleSpaceProxy.new(it)
=> #<Rinda::TupleSpaceProxy:...>
>>
```

TupleSpaceProxyは
dRuby下で安全に動作
させるためのもの

write & take

```
>> ts.write([:seki, :age, 20])  
=> #<Rinda::TupleEntry:...>  
>>
```


write & take


```
>> ts.write([:seki, :age, 20])  
=> #<Rinda::TupleEntry:...>  
>>
```

```
>> ts.take([:seki, :age, nil])  
=> [:seki, :age, 20]  
>>
```

TupleSpace

take

:seki	:age	20
-------	------	----

待ち合わせ

```
>> ts.take([:seki, :age, nil])
```


take

待ち合わせ

```
>> ts.take([:seki, :age, nil])
```

```
>> ts.write([:seki, :age, 20])
```

```
=> #<Rinda::TupleEntry:...>
```

```
>>
```


待ち合わせ


```
>> ts.take([:seki, :age, nil])
```

```
>> ts.write([:seki, :age, 20])  
=> #<Rinda::TupleEntry:...>  
>>
```

```
=> [:seki, :age, 20]  
>>
```


take

Answering

- dRuby, Again.
- Scaling Twitter
- Rinda and DRb in the Real World
 - mput.dip.jp
 - Nick Sieger's blog
 - [kiwamu](#) 訳

Rinda and DRb in the Real World

- Glenn Vanderburg 返事もらえなかった..
- mputさんやkiwamuさんの日記を参照

Rinda and DRb in the Real World

- Tupleの設計はプロトコル設計
- SPOFだよ
- RingServerは鬼門
- 不揮発性のオブジェクトID
- 2004年から開発停まっているじゃん

Rinda and DRb in the Real World

- Tupleの設計はプロトコル設計
- SPOFだよ
- RingServerは鬼門
- 不揮発性のオブジェクトID
- 2004年から開発停まってるじゃん

Tupleの設計

- Tupleの設計はプロトコルの設計
 - 伝票
- RDBMSのテーブルの設計は?
 - なんだろ。帳簿??

Tupleで表現するもの

- RPCの要求とその返信
- 分散データ構造
 - ストリーム
 - キャッシュ
 - ...

テンプレート

- Tupleをパターンで指定
 - read, takeで
- ===で比較
- nilはワイルドカード

RPCなTuple

メッセージ

識別子

具

- メッセージ
- 識別子
- 具 / データ

RPCなTuple

メッセージ

識別子

具

- 値で指定
- ワイルドカードはまずない

RPCなTuple

メッセージ

識別子

具

- ほとんどの場合nil
- 返信待ちでは値の場合も
- ときどき範囲 (Class, Regexp, Range)

RPCなTuple

メッセージ

識別子

具

- ほとんどの場合nil
- 要素数は合わせてね

RPCなTuple

メッセージ	識別子	具
:snapshot	12345	“ <u>http://foo/bar</u> ”, 320, 240

RPCなTuple

メッセージ	識別子	具
:snapshot	12345	“ <u>http://foo/bar</u> ”, 320, 240
:snapshot	nil	nil, nil, nil

RPCなTuple

メッセージ	識別子	具
:snapshot	12345	“ <u>http://foo/bar</u> ”, 320, 240
:snapshot	nil	nil, nil, nil
:snapshot_done	12345	“img_320_240_12345.jpg”

RPCなTuple

メッセージ	識別子	具
:snapshot	12345	“ <u>http://foo/bar</u> ”, 320, 240
:snapshot	nil	nil, nil, nil
:snapshot_done	12345	“img_320_240_12345.jpg”
:snapshot_done	12345	nil

Scaling Twitter

Big Bird.

(scaling twitter)

Rinda

- Shared Queue (TupleSpace)
- Built with DRb
- RingyDingy makes it stupid easy
- See Eric Hodel's documentation
- $O(N)$ for take(). Sigh.

Sigh.

- Shared Queue (TupleSpace)
- $O(N)$ for take(). Sigh.

$O(N)$

:snapshot

nil

nil, nil, nil

- メッセージだけで探す
- 要求が溜まってるとき、すぐにマッチ
- まあまあ $O(1)$ じゃない?

まあまあ〇(1)?

- あれれ
 - Array#deleteしてた
 - delete_atに修正しました
 - おまけ: rindexで末尾を先に削除

不公平な検索

:snapshot

nil

nil, nil, nil

- 事前にメッセージごとに分類
 - 先頭の要素がSymbolの場合のみ
 - StringやIntegerは===の扱いが難しい
- ほんとに $O(1)$ っぽい

不公平な検索

a Symbol

nil

nil, nil, nil

- tuple[0]はSymbolにしておくと効率よい
- そういうケースだけ特別扱いするよ

Rinda遅いんですけど

- さっきロビーで
- `ruby_1_8`を試して

Rinda and DRb in the Real World

- Tupleの設計はプロトコル設計
- SPOFだよ
- RingServerは鬼門
- 不揮発性のオブジェクトID
- 2004年から開発停まってるじゃん

RubyKaigi 2006

- サーバ側がマシンがトラブるとエラーになります。マスターを複数に出来るといいなと思うんですが。(森脇さん)
- 今聞いたんで、これから考えます。
(咳)

考えた

- さっきの状態で生き返る TupleSpace
 - ただし Tuple の状態だけ
 - take, read で待ってた人は再試行 plz
- 自動的な再起動は別途
 - Ring ?

永続化

- タプルの内部表現の状態を外部に記録
- 変更も記録
- 再起動時に記録された情報で再構築

PTupleSpace

- 永続版TupleSpace
- TupleとTupleEntryの永続化
 - Tupleのcancelなどのハンドル
- Tupleを保存するTupleStoreと一緒に

TupleStore

- Tupleの情報をメモしとく
- ログファイルのTupleStoreLog
- HashのTupleStoreSimple
 - プロセスの寿命の違いを利用
 - 開発中向け
- RDBなら安心する人は自分で書いてね

- 書くだけ

ログから生き返る

- 読むだけ

再起動の通知は

- Ringが使えるかも

TupleStoreの配置は

- PTupleSpaceと同じマシンに
- dRubyで好きなところに

Rinda and DRb in the Real World

- Tupleの設計はプロトコル設計
- SPOFだよ
- RingServerは鬼門
- 不揮発性のオブジェクトID
- 2004年から開発停まってるじゃん

Rinda and DRb in the Real World

- Tupleの設計はプロトコル設計
- SPOFだよ
- RingServerは鬼門
- 不揮発性のオブジェクトID
- 2004年から開発停まってるじゃん

不揮発な参照

- object_idはそのプロセスだけで有効
- 再起動時に困る

不揮発な参照

- DRbldConvをカスタマイズ
- ログのIDを用いた特別な参照を作る
- 再起動してもTupleEntryの参照が有効

Rinda and DRb in the Real World

- Tupleの設計はプロトコル設計
- SPOFだよ
- RingServerは鬼門
- 不揮発性のオブジェクトID
- 2004年から開発停まってるじゃん

2004年で停まってる

- 変えたよ。
 - 変えないと、ダメなの？

まとめ

- 関心をもってくれたみなさまに感謝
 - RubyKaigi 2006
 - Rinda and DRb in the Real World.
 - Scaling Twitter

それから

- たまにはERBの言い訳をしたい
 - なぜ行に分割するのか
 - メソッド化して使うのがERB way

toRuby 4h

- とちぎRubyの勉強会
- 6/23 西那須野公民館
- 豪華ゲスト
- 豪華レギュラー