

The JavaOne logo is displayed prominently in white text against a dark blue background. The word "Java" is in a large, bold, sans-serif font, and "One" is in a slightly smaller font to its right, with a registered trademark symbol (SM) at the top right of "One".

java.com.sun/javaone

JRuby on Rails Deployment: What They Didn't Tell You

Nick Sieger, Staff Engineer, Sun Microsystems, Inc.

TS-6490

Agenda

- Rails deployment background
- Mechanics of JRuby on Rails
- Preparations
- Packaging
- Post-deployment

The Concurrency Question

- Each Rails request must execute in isolation.

“Rails is not thread-safe? WTF?”

“Servlets have been multi-threaded since, like, 1997!”

Context for Concurrency

Writing thread-safe code is hard

- + Ruby's userland threads don't yield much benefit
-

Not worth the effort

- > Rails scales up by adding processes

CGI/FGCI

<http://flickr.com/photos/counteragent/2190576349/>

Mongrel

<http://flickr.com/photos/bugbunnybambam/2172466178/>

Mongrel Model

twitter =

* 180

<http://highscalability.com/scaling-twitter-making-twitter-10000-percent-faster>

Instead of multiple processes...

The Java Virtual Machine (JVM™): All Ur Rails Are Belong To Us

Application Startup

Dispatching to Rails

Developing Your Rails Application

- TS-4806: JRuby on Rails: Web Development Evolved
- TS-5249: The NetBeans™ Ruby IDE: You Thought Rails Development Was Fun Before
- Both yesterday

Database Connectivity

- Install the ActiveRecord Java DataBase Connectivity (JDBC™) adapter gem (mysql)

```
$ jruby -S gem install activerecord-jdbcmysql-adapter
Successfully installed activerecord-jdbc-adapter-0.8
Successfully installed jdbc-mysql-5.0.4
Successfully installed activerecord-jdbcmysql-adapter-0.8
3 gems installed
Installing ri documentation for activerecord-jdbc-adapter-0.8...
Installing ri documentation for jdbc-mysql-5.0.4...
Installing ri documentation for activerecord-jdbcmysql-adapter-
0.8...
Installing RDoc documentation for activerecord-jdbc-adapter-0.8...
Installing RDoc documentation for jdbc-mysql-5.0.4...
Installing RDoc documentation for activerecord-jdbcmysql-adapter-
0.8...
```

Configure the Database

```
# config/database.yml
<% jdbc = defined?(JRUBY_VERSION) ? 'jdbc' : '' %>
development:
  adapter: <%= jdbc %>mysql
  encoding: utf8
  database: testapp_development
  username: root
  password:
  socket: /tmp/mysql.sock

# same for test/production...
```


Examine dependencies

- Gems and libraries with native code == FAIL on JRuby
- Look for replacements/equivalents:
 - Mongrel, Hpricot OK
 - RMagick, ImageScience => ImageVoodoo
 - OpenSSL => JRuby-OpenSSL gem
 - Ruby/LDAP => JRuby/LDap
 - json => json_pure

Try It!

```
$ jruby -S gem install mongrel
Successfully installed mongrel-1.1.3-java
1 gem installed
Installing ri documentation for mongrel-1.1.3-java...
Installing RDoc documentation for mongrel-1.1.3-java...
$ jruby script/server
=> Booting Mongrel (use 'script/server webrick' to force WEBrick)
=> Rails application starting on http://0.0.0.0:3000
=> Call with -d to detach
=> Ctrl-C to shutdown server
** Starting Mongrel listening at 0.0.0.0:3000
** Starting Rails with development environment...
** Rails loaded.
** Loading any Rails specific GemPlugins
** Signals ready. TERM => stop. USR2 => restart. INT => stop (no restart).
** Rails signals registered. HUP => reload (without restart). It might not work
well.
** Mongrel 1.1.3 available at 0.0.0.0:3000
** Use CTRL-C to stop.
```

Application Layout (Rails)

Application Layout (WAR)

Using Warbler

- Installed as a gem (`jruby -S gem install warbler`)
- JRuby and servlet adapter bits included
- Automates war configuration

Installing Warbler as a Plugin

```
$ jruby -S warble pluginize  
/Users/nicksieger/Projects/jruby/trunk/jruby/bin/jruby -S gem unpack warbler  
Unpacked gem: '/Users/nicksieger/Projects/rails/testapp/vendor/plugins/warbler-  
0.9.5'  
$ jruby -S rake -T | grep war  
rake war # Create testapp.war  
rake war:app # Copy all application files into the ...  
rake war:clean # Clean up the .war file and the stagi...  
rake war:gems # Unpack all gems into WEB-INF/gems  
rake war:jar # Run the jar command to create the .war  
rake war:java_classes # Copy java classes into the .war  
rake war:java_libs # Copy all java libraries into the .war  
rake war:public # Copy all public HTML files to the ro...  
rake war:webxml # Generate a web.xml file for the webapp
```

Configuring Warbler

➤ Generate config file

- jruby -S warble config **-or-**
- jruby script/generate warble
- => config/warble.rb

```
# Warbler web application assembly configuration file
Warbler::Config.new do |config|
  # ...

  # Gems to be packaged in the webapp. ...
  config.gems += ["activerecord-jdbcmysql-adapter",
 "jruby-openssl"]
  config.gems["rails"] = "2.0.2"

  # ...
end
```

Runtime Pool Size

- config/warble.rb:

```
Warbler::Config.new do |config|
  # ...
  # Control the pool of Rails runtimes
  config.webxml.jruby.min.runtimes = 2
  config.webxml.jruby.max.runtimes = 4
end
```

Logging

```
if defined?(JRUBY_VERSION) && defined?($servlet_context)
  # Logger expects an object that responds to #write and #close
  device = Object.new
  def device.write(message)
 $servlet_context.log(message)
  end
  def device.close; end

  # Make these accessible to wire in the log device
  class << RAILS_DEFAULT_LOGGER
 public :instance_variable_get, :instance_variable_set
  end

  old_device = RAILS_DEFAULT_LOGGER.instance_variable_get "@log"
  old_device.close rescue nil
  RAILS_DEFAULT_LOGGER.instance_variable_set "@log", device
end
```

Session handling

- Rails sessions != Servlet sessions

```
config.action_controller.session_store = :java_servlet_store  
# ...  
  
class CGI::Session::JavaServletStore  
  def initialize(session, options) end  
  def restore; end  
  def update; end  
  def close; end  
end
```

Database: JNDI

```
production:  
  adapter: <%= jdbc %>mysql  
  jndi: jdbc/testapp_production  
  encoding: utf8  
  database: testapp_production  
  username: root  
  password:  
  socket: /tmp/mysql.sock
```

Database connections

- Use JNDI DataSource with a connection pool
- But Rails doesn't close connections by default (!)

```
# config/initializers/close_connections.rb
if defined?($servlet_context)
  require 'action_controller/dispatcher'
  ActionController::Dispatcher.after_dispatch do
 ActiveRecord::Base.clear_active_connections!
  end
end
```

Caching and File stat'ing

- Ensure view caching is enabled (default in Rails 2.0.2)
 - config.action_view.cache_template_loading = true
- Avoid asset ID timestamp checks with RAILS_ASSET_ID
 - ENV['RAILS_ASSET_ID'] = "r#{source_revision}"
- Ensure full-page cache directory points to root of WAR
 - config.action_controller.page_cache_directory
 - Rails.public_path coming in 2.1

Performance...

...is a developing story.

response time scaling

Precompiling Rails

- Compile Ruby code to bytecode before execution
- System property: -Djruby.compile.mode=FORCE
- Leverage existing tools for profiling, troubleshooting

```
class ErrorsController < ApplicationController
  def index
 java.lang.Thread.dumpStack
  end
end
```

```
java.lang.Exception: Stack trace
at java.lang.Thread.dumpStack(Thread.java:1176)
at
ruby...testapp.app.controllers.errors_controller.index__1
 (.../app/controllers/errors_controller.rb:3)
at ruby...action_controller.base.perform_action__66
 (.../gems/1.8/gems/actionpack-
2.0.2/lib/action_controller/base.rb:1158)
...
at ruby...action_controller.base.process__25
 (.../gems/1.8/gems/actionpack-
2.0.2/lib/action_controller/base.rb:388)
at ruby...action_controller.dispatcher.handle_request__18
 (.../gems/1.8/gems/actionpack-
2.0.2/lib/action_controller/dispatcher.rb:171)
at ruby...action_controller.dispatcher.__rescue__5
 (.../gems/1.8/gems/actionpack-
2.0.2/lib/action_controller/dispatcher.rb:115)
```

Introducing JRuby-Rack

- http://wiki.jruby.org/wiki/JRuby_Rack
- 0.9 – First public release today!
- Also released – Warbler 0.9.9 – bundles jruby-rack 0.9

Introducing JRuby-Rack

- Adapter from servlets to Rack
 - Rack == Ruby web server abstraction layer
 - <http://rack.rubyforge.org/>
- Eliminate manual setup
- Runs Rails, Merb, any Rack-compatible framework
- Seamless integration with non-Rails servlet components