

Migrate to JRuby

What We Learned

ian yang

@doitian

Agenda

- Background
- How to Migrate
- What We Learned

Background

Breadcrumb Payments

The Codebase

- 4 Ruby on Rails applications
- Ruby 1.9.2 and Rails 3.2.1

Why JRuby?

- Multithreading
- Memory Leak
- Easy integration of libraries on JVM

How to Migrate

Choose a Deploy Strategy

	Warbler	Trinidad	TorqueBox
Archive File	✓	✓	✓
Capistrano		✓	✓
Scheduler		✓	✓
Background Jobs		✓	✓
Clustering			✓

	Warbler	Trinidad	TorqueBox
Archive File	✓	✓	✓
Capistrano		✓	✓
Scheduler		✓	✓
Background Jobs		✓	✓
Clustering			✓

JRuby-Lint

<https://github.com/jruby/jruby-lint>

What We Learned

Gems Alternatives

Wiki: C Extension Alternatives

[https://github.com/jruby/jruby/wiki/C-Extension-
Alternatives](https://github.com/jruby/jruby/wiki/C-Extension-Alternatives)

**Lock Compatible
Version**

```
gem 'rubyzip', '<1.0.0'
```

***nix to JVM**

- No Kernel#fork
- Cannot trap all signals

Kernel#fork → Thread.new

Thread-safety

Avoid Sharing Mutable State Between Threads

Global Variable

Class Variable

Class Instance Variable

**Lazy Initialization →
Preload**

```
class Cvv
  def self.redis
 @@redis ||= Redis.new(...)
  end
end
```

X

```
class Cvv
  def self.redis
 @@redis
  end
  def self.redis=(r)
 @@redis = r
  end
end
```


config/initializers/cvv.rb
Cvv.redis = Redis.new(...)

Thread Local Storage

```
class Processor 
  class_attribute :skip  
  
  def execute  
 do_something unless self.class.skip  
  end  
end
```

```
class Processor
  def self.skip
 Thread.current['Processor.skip']
  end
  def self.skip=(s)
 Thread.current['Processor.skip'] = s
  end
end
```


Atomic Variable

```
class Airlock
  class_variable :enabled
end
```

X

```
# gem 'atomic' ✓
class Airlock
  @@enabled = Atomic.new(false)
  def self.enabled
 @@enabled.value
  end
  def self.enabled=(e)
 @@enabled.update { e }
  end
end
```

Locks

```
require 'thread'  
mutex = Mutex.new  
  
Thread.new do  
  mutex.synchronize do  
 ...  
  end  
end
```

Reference: Concurrency in JRuby

<https://github.com/jruby/jruby/wiki/Concurrency-in-jruby>

Reference: Ruby Mutithreading

[http://www.tutorialspoint.com/ruby/
ruby_multithreading.htm](http://www.tutorialspoint.com/ruby/ruby_multithreading.htm)

Resque

- No Fork
- Jobs run in the same process
- Free the resources

OpenSSL

Full OpenSSL Support

```
gem 'jruby-openssl'
```

Different Cryptography Implementations

<https://github.com/jruby/jruby/issues/931>

jruby / jruby

Watch ▾ 124

Star 1,528

Fork 409

Browse Issues

Milestones

New Issue

[← Back to issue list](#)

Issue #931

andrenpaes opened this issue 3 months ago

Cipher "des-ede" working differently between JRuby and MRI

No one is assigned

No milestone

[Open](#)

1 comment

Labels

[openssl](#)

[stdlib](#)

I'm facing a problem trying to decrypt some data using JRuby. I'm using the 'des-ede' cipher with no padding. The code works fine in MRI.

Here's an example:

```
require 'openssl'  
require 'base64'  
  
str = 'helloooo'  
key = "WVqcvjGqaD7XBVB1XYbJYw==\n"
```

Cryptography Adapter

- Use OpenSSL in CRuby
- Use JCE directly in JRuby
(`java_import`)

Tuning

TorqueBox + JBoss

Connection Pool Size

Thread Pool Size

JVM Memory

How To?

- Benchmark
- Monitoring

References

Deploying with JRuby

Deliver Scalable Web Apps
using the JVM

Joe Kutner
Edited by Brian E. Hogan

The Facets of Ruby Series

Deploying with JRuby

JRuby Wiki

<https://github.com/jruby/jruby/wiki>

