

ROME 24-25 MARCH 2017

{codemotion}

{ Microservices in GO }

Massimiliano Dessì @desmax74

Speaker

Massimiliano Dessì has more than **17** years of experience in programming, and several years in cloud computing. Manager of GDG Sardegna, co-founder of Jug Sardegna, Founder of SpringFramework IT UG, Author of Spring 2.5 AOP. He's a proud father of **three**, one **girl** and two **boys**. He currently works for **Red Hat**.

The architect's dilemma

Monolith vs Microservice

It depends...

“.. don't even consider microservices unless you have a system that's too complex to manage as a monolith.”

“...is a microservice architecture a good choice for the system you're working on ?”

<https://martinfowler.com/bliki/MicroservicePremium.html>

for less-complex systems, the extra baggage required to manage microservices reduces productivity

but remember the skill of the team will outweigh any monolith/microservice choice

After these important premises,
we will see the bad part of monolith
and
how microservices
can solve this problems
and how much cost the solution

Monolith in sci-fi

Arthur C.Clarke 2001 : A space Odissey

A successful application growth
during the years
with new features
and
at some point in time,
it is simply too large for any developer to
fully understand.

Big ball of mud/Lasagna code

Million LOC

Hundreds/thousands jar/libs

Codebase difficult to understand.

Each change makes the codebase incrementally more complex, and more difficult to understand

Large teams
on large monolithic codebase
lead to feature branches
and often
to a painful merges

When your application needs
an extra feature after release.

Run the compilation
and
the entire suite test
tooks a significant
amount of time,
long time to diagnose and fix
the cause of a test failures

A monolithic app
force to use
a
single
technology stack,
used since
the start of the
project

WW2

Microservices

<http://martinfowler.com/articles/microservices.html>

Service-oriented architecture
composed of
loosely coupled elements
that
have bounded contexts.

Adrian Cockcroft
Netflix

Functional Decomposition

<https://www.nginx.com/blog/introduction-to-microservices/>

Bound Context and Data Partition

Benefits of Microservices

A microservice architecture provides benefits like:

Enabling growth at different rate

Deploy multiple instances when needed

Scalability

Benefits of Microservices

Different technology stack for different services

Caren Hartley

<http://www.hartleycycles.com/>

Benefits of Microservices

The teams are able to manage
every single microservice

Fast testing

Monitoring

Code ownership

Monitoring/health check

Rewriting with a different stack it's easy

Circuit breaker (internal/external)

Bulkhead (internal/external)

Coordination/Orchestration

Inter process communication

Discovery

Fallacies of distributed computing

Complexity of the entire system

Costs of Microservices

Costs of Microservices

Latency

API Gateway

Load Balancers

Load Balancer

API Gateway

Api Gateway

<http://www.apiman.io>

<https://tyk.io/>

<https://getkong.org/>

Test with other services

Operational complexity

High level of automation

Silver bullet/Golden Hammer
(human fault)

Wrong decomposition of
a monolith/Distributed monolith

Coupled services

Microservices and 12 factor app

Our microservices writed as a cloud
(private/public/hybrid)
native services
must obey the rules of
12 factor app

<https://12factor.net/>

Golang tools

- Rest - fasthttp
- gRPC
- RabbitMQ
- Context
- Env Config- viper
- Load Test - Hey
- Load test - Vegeta
- Distributed Tracing - Zipkin
- Service discovery - Consul
- Service discovery - Kubernetes
- Load balancer - Kubernetes
- Health check - Kubernetes

REST HTTP

```
import (
 log "github.com/Sirupsen/logrus"
 "github.com/buaazp/fasthttprouter"
 mid "org.desmax/gulch/middlewares"
 ...
)
func init(){
...
}

func main() {
 db := sys.StartDB(Conf)
 defer db.Close()

 /*Routes*/
 router := fasthttprouter.New()
 router.GET("/", mid.ConfigMidw(handlers.LoginHandler, Conf))
 router.POST("/login", mid.DBMidw(mid.ConfigMidw(handlers.LoginHandler, Conf), db))
 router.POST("/auth", mid.DBMidw(mid.ConfigMidw(handlers.AuthHandler, Conf), db))
 router.GET("/healthz", mid.ConfigMidw(handlers.HealthHandler, Conf))
 router.GET("/items", mid.ConfigMidw(handlers.ItemHandler, Conf))
 ...

 /*Server*/
 config.HttpServer(router, Conf) //HTTP
 //config.HttpsServer(router, conf) //HTTPS
}
```

REST HTTP

```
func ItemsHandler(ctx *fasthttp.RequestCtx, params fasthttprouter.Params) { 
 ...
 json, err := json.Marshal(MyStruct)
 if err != nil {
 //manage error
 return
 }
 ctx.SetStatusCode(fasthttp.StatusOK)
 ctx.SetBody(json) //[]byte
}
```

gRPC (Google RPC)

Remote Procedure call using protocol buffer

Protocol Buffers, also referred as protobuf, is Google's language-neutral, platform-neutral, extensible mechanism for serializing structured data. Protocol Buffers are smaller, faster, and simpler than other standards such as XML and JSON.

1)

Download Protocol Buffer in your project

```
go get -u github.com/golang/protobuf/{proto,protoc-gen-go}  
go get google.golang.org/grpc
```

gRPC (Google RPC)

```
syntax = "proto3";
package user;

service User {
 rpc GetUsers(UserFilter) returns (stream UserRequest) {}
 rpc CreateUser (UserRequest) returns (UserResponse) {}
}

message UserRequest {
 int32 id = 1;
 string name = 2;
 string email = 3;

 message Address {
 string street = 1;
 string city = 2;
 string state = 3;
 string zip = 4;
 }
 repeated Address addresses = 5;
}

message UserResponse {
 int32 id = 1;
 bool success = 2;
}
message UserFilter {
 string keyword = 1;
}
```

2)

Define your proto3 file called `vault.proto` with service, request and response

gRPC (Google RPC)

3) Generate code

```
protoc -I <my_package>/user/user.proto --go_out=plugins=grpc:user
```

Output user.pb.go

4) Create gRPC Server

```
import (
 ...
 "google.golang.org/grpc"
 pb "github.com/desmax74/<prj_name>/grpc/user"
)

const (
 port = ":50051"
)

type server struct {
 savedUsers []*pb.UserRequest
}
```

gRPC (Google RPC)

```
func (s *server) CreateUser(ctx context.Context, in *pb.UserRequest)
(*pb.UserResponse, error) {
 s.savedUsers = append(s.savedUsers, in)
 return &pb.UserResponse{Id: in.Id, Success: true}, nil
}

func (s *server) GetUsers(filter *pb.UserFilter, stream pb.User_GetUserServer) error
{
 for _, user := range users {
 //search the user with the filter
 ...

 //write the user in the stream
 if err := stream.Send(user); err != nil {
 return err
 }
 }
 return nil
}
```

gRPC (Google RPC)

```
func main() {
 lis, err := net.Listen("tcp", port)
 if err != nil {
 log.Fatalf("Error on listen: %v", err)
 }
 s := grpc.NewServer()
 pb.RegisterUserServer(s, &server{})
 s.Serve(lis)
}
```

gRPC (Google RPC)

```
func createUser(client pb.UserClient, user *pb.UserRequest) {  
 resp, err := client.CreateUser(context.Background(), user)  
 if err != nil {  
 log.Printf("Error on create User: %v", err)  
 }  
 if resp.Success {  
 log.Printf("New User has created with id: %d", resp.Id)  
 } ...
```

gRPC (Google RPC)

```
func getUsers(client pb.UserClient, filter *pb.UserFilter) {
 stream, err := client.GetUsers(context.Background(), filter)
 if err != nil {
 ...
 }
 for {
 user, err := stream.Recv()
 if err == io.EOF {
 break
 }
 if err != nil {
 log.Fatalf("%v.GetUsers(_) = _, %v", client, err)
 }
 log.Printf("User: %v", user)
 }
}
```

gRPC (Google RPC)

Client code

```
func main() {
 conn, err := grpc.Dial(address, grpc.WithInsecure())
 if err != nil {
 log.Fatalf("did not connect: %v", err)
 }
 defer conn.Close()
 client := pb.NewUserClient(conn)

 user := &pb.UserRequest{
 Id: 17,
 Name: "Speaker One",
 Email:  "speaker1@codemotion.it",
 Phone:  "+39-345-1234567",
 ...
 }

 createUser(client, user)
}
```

```
const (
 MQHost = "127.0.0.1"
 MQPort = ":5672"
)

type MyData struct {
 Username string `json:"username"`
 Message  string `json:"message"`
}

func MQConnect() (*amqp.Connection, *amqp.Channel, error) {
 url := "amqp://" + MQHost + MQPort
 conn, err := amqp.Dial(url)
 if err != nil {
 return nil, nil, err
 }
 channel, err := conn.Channel()
 if err != nil {
 return nil, nil, err
 }
 if _, err := channel.QueueDeclare("myqueue", false, true, false,
 false,nil)
```

RabbitMQ

```
err != nil {
 return nil, nil, err
}
return conn, channel, nil
}

// Publish
err = channel.Publish(
 "", // exchange
 q.Name, // routing key
 false, // mandatory
 false, // immediate
 amqp.Publishing{
 ContentType: "text/plain",
 Body: []byte(body),
 }
)

// Consume
msgs, err := ch.Consume(
 q.Name, // queue
 "", // consumer
 true, // auto-ack
 false, // exclusive
 false, // no-local
 false, // no-wait
 nil, // args
)
```

<https://github.com/streadway/amqp>

Golang Context

Like Java Thread Local

Variables

```
type CancelFunc
```

```
type Context
```

```
func Background() Context
```

```
func TODO() Context
```

```
func WithCancel(parent Context) (ctx Context, cancel CancelFunc)
```

```
func WithDeadline(parent Context, deadline time.Time) (Context, CancelFunc)
```

```
func WithTimeout(parent Context, timeout time.Duration) (Context, CancelFunc)
```

```
func WithValue(parent Context, key, val interface{}) Context
```

```
import "context"
```

```
func WithValue(parent Context, key interface{}, val interface{}) Context
```

Golang Context

```
Func myBusinessHandler(){
 var timeInMilliseconds time.Duration = 0
 ctx := context.WithValue(context.Background(), "time",
&timeInMilliseconds)

 myBusinessFuncWithTracking(ctx)
 val := ctx.Value("time").(*time.Duration)

}
```

```
func myBusinessFuncWithTracking(ctx context.Context) {
 defer func(s time.Time) {
 val := ctx.Value("time").(*time.Duration)
 *val = *val + time.Since(s)
 }(time.Now())
 //do other
}
```

Configuration from environment

Docker run command:

```
docker run -it desmax74/gdg -e PORT='8080' -e APPNAME='gdg'  
-p 8080:8080 -e LOGSERVER='127.0.0.1:1902'
```

```
//plain without external libs  
  
serverPort := os.Getenv(PORT)  
if(serverPort == "") {serverPort = "8080"}  
  
appName := os.Getenv(APPNAME)  
logServer := os.Getenv(LOGSERVER)
```

Configuration from environment


```
AutomaticEnv()  
BindEnv(string...) : error  
SetEnvPrefix(string)  
SetEnvReplacer(string...) *strings.Replacer
```

```
//Binding Env to Specific Keys  
viper.BindEnv("port") // bind to ENV "PORT"  
viper.BindEnv("name", USERNAME) // bind to ENV "USERNAME"  
  
os.Getenv("PORT", "8080") // outside of the app  
os.Getenv("USERNAME", "speaker") // outside app  
  
port := viper.GetInt("port")) // 13  
name := viper.GetString("name")) // "spf13"  
  
//Automatic Env Binding  
viper.SetEnvPrefix("foo") // Becomes "FOO_"  
os.Getenv("FOO_PORT", "1313") // outside of the app  
viper.AutomaticEnv()  
port := viper.GetInt("port"))
```

Load Test Setup

- 1) Run our docker image/K8s POD
 - 2) Inspect image
 - 3) Read the ip

```
 "Networks": {
 "bridge": {
 "IPAMConfig": null,
 "Links": null,
 "Aliases": null,
 "NetworkID": "f3634ab9f2c823140361efb921ee4c9203850eeba02855
e339dd6d1ff02cc823",
 "EndpointID": "ed8811cd2cc9cd459c5150a1f8c98fa15aceb155f7c87
47b735fcf5120f155dc",
 "Gateway": "172.17.0.1",
 "IPAddress": "172.17.0.2",
 "IPPrefixLen": 16,
 "IPv6Gateway": "",
 "GlobalIPv6Address": "",
 "GlobalIPv6PrefixLen": 0,
 "MacAddress": "02:42:ac:11:00:02"
 }
 }
 }
}
```

Load Test Hey

Hey previously know as boom

```
$ hey -n 100 -c 10 -m GET http://172.17.0.2:8080/  
All requests done.
```

Summary:

```
Total: 0.0068 secs  
Slowest: 0.0026 secs  
Fastest: 0.0002 secs  
Average: 0.0005 secs  
Requests/sec: 14772.2227  
Total data: 7500 bytes  
Size/request: 75 bytes
```

Status code distribution:

```
[200] 100 responses
```

Response time histogram:

Latency distribution:

```
10% in 0.0002 secs  
25% in 0.0003 secs  
50% in 0.0003 secs  
75% in 0.0005 secs  
90% in 0.0013 secs  
95% in 0.0016 secs  
99% in 0.0026 secs
```

<https://github.com/rakyll/hey>

Load Test Vegeta


```
echo "GET http://172.17.0.2:8080/" | ./vegeta attack -duration=10s | tee results.bin |  
./vegeta report  
Requests [total, rate] 500, 50.10  
Duration [total, attack, wait]  9.98043696s, 9.979999794s, 437.166µs  
Latencies [mean, 50, 95, 99, max] 481.501µs, 479.956µs, 564.821µs, 596.038µs, 1.211673ms  
Bytes In [total, mean] 37500, 75.00  
Bytes Out [total, mean] 0, 0.00  
Success [ratio] 100.00%  
Status Codes [code:count] 200:500  
  
Error Set:
```


<https://github.com/tsenart/vegeta>

Load Test Vegeta

```
cat results.bin | ./vegeta report -reporter=plot > plot.html
```


Golang Distributed tracing

With microservices we need to correlate the calls between services to track the flow.

We can use OpenZipkin, we add a Correlation ID and propagate it between processes, then the correlated logs can be used by ELK or Splunk

Correlation ID -> unified view of business event

Distributed tracing Lingo

A Span is an individual operation

A Span contains timestamped events and tags.

A Trace is an end-to-end latency graph, composed of spans.

Distributed tracing

```
Server Received: 09:20:14:100 Server Sent: 09:20:15:425
  v v
  +-----+ +
  | POST /data | 1325ms
  +-----+ |
 | peer.ipv4 | 1.2.3.4
 | http.request-id | xyz1-rf3
 | http.content.length | 1 MB
 | http.url | ...&upload
```


Server Received is an event

POST /data is a span name

325ms is a span duration

http.request-id=xyz1-rf3 is a span tag

Zipkin Docker image

Golang Distributed tracing

```
if span := opentracing.SpanFromContext(req.Context());  
span != nil {  
  
 // We are going to use this span in a clientrequest  
 ext.SpanKindRPCClient.Set(span)  
  
 // Add some standard OpenTracing tags  
 ext.HTTPMethod.Set(span, req.Method)  
 span.SetTag(zipkincore.HTTP_HOST, req.URL.Host)  
 span.SetTag(zipkincore.HTTP_PATH, req.URL.Path)  
 ext.HTTPUrl.Set(  
 span,  
 fmt.Sprintf("%s://%s%s",  
 req.URL.Scheme,  
 req.URL.Host,  
 req.URL.Path),  
 )  
}
```

Golang Distributed tracing

continue

```
// Add information on the peer service we're about to contact.
if host, portString, err := net.SplitHostPort(req.URL.Host);
 err == nil {
 ext.PeerHostname.Set(span, host)
 if port, err := strconv.Atoi(portString);
 err != nil {
 ext.PeerPort.Set(span, uint16(port))
 }
} else {
 ext.PeerHostname.Set(span, req.URL.Host)
}
```

Golang Distributed tracing

Continue

```
// Inject the Span context into the outgoing HTTP Request.  
if err := tracer.Inject(  
 span.Context(),  
 opentracing.TextMap,  
 opentracing.HTTPHeadersCarrier(req.Header),  
);  
err != nil {  
 fmt.Printf("error encountered while trying to inject  
span: %v", err)  
}  
}  
return req  
}  
}
```

Service discovery with Consul

```
import consul "github.com/hashicorp/consul/api"

type Client interface {
 Service(string, string) ([]string, error)
 Register(string, int) error
 DeRegister(string) error
}

type client struct {
 consul *consul.Client
}

func (c *client) Register(name string, port int) error {
 reg := &consul.AgentServiceRegistration{
 ID: name,
 Name: name,
 Port: port,
 }
 return c.consul.Agent().ServiceRegister(reg)
}
```

Service discovery with Consul

```
func (c *client) DeRegister(id string) error {
 return c.consul.Agent().ServiceDeregister(id)
}

func (c *client) Service(service, tag string) ([]*ServiceEntry,
*QueryMeta, error) {
 passingOnly := true
 addrs, meta, err := c.consul.Health().Service(service, tag,
passingOnly, nil)
 if len(addrs) == 0 && err == nil {
 return nil, fmt.Errorf("service ( %s ) was not found",
service)
 }
 if err != nil {
 return nil, err
 }
 return addrs, meta, nil
}
```

Service discovery inside Kubernetes

```
//with Environment variables
backendHost := os.Getenv("BE_SRV_SERVICE_HOST")
backendPort := os.Getenv("BE_SRV_SERVICE_PORT")
backendRsp, backendErr := http.Get(fmt.Sprintf(
 "http://%v:%v/",
 backendHost,
 BackendPort))
)

if backendErr == nil {
 defer backendRsp.Body.Close()
}
```

Service discovery inside Kubernetes

```
//with DNS server
cname, rec, err := net.LookupSRV("be", "tcp",
"be-srv.default.svc.cluster.local")
if err != nil {
 http.Error(resp, err.Error(),
 http.StatusInternalServerError)
}
fmt.Fprintf(resp, "SRV CNAME: %v\n", cname)
for i := range rec {
 fmt.Fprintf(resp, "SRV Records: %v \n", rec[i])
 DNSbackendHost = rec[i].Target
 DNSbackendPort = strconv.Itoa(int(rec[i].Port)))
}
```

Kubernetes Load Balancer


```
kubectl expose rc desmax --type=LoadBalancer --name desmax-http
```

```
$ kubectl get svc
```

NAME	CLUSTER_IP	EXTERNAL_IP	PORT(S)	AGE
Kubernetes	10.3.240.1	<none>	443/TCP	35m
Kubia-http	10.3.245.160	XXX.XXX.XXX.XXX	8080/TCP	1m

Health check

Frontend pod Backend pods

<https://www.nginx.com/blog/microservices Openshift-fabric-model-nginx-mra/>

Kubernetes Health check

In our microservice code

```
router.GET("/healthz",
 mid.ConfigMidw(handlers.HealthHandler, Conf)
)
```

In kubernetes deployment

```
livenessProbe:
# an http probe
httpGet:
  path: /healthz
  port: 8080
initialDelaySeconds: 15
timeoutSeconds: 1
```

Resources

<http://kubernetes.io/>

<https://www.openshift.org/>

<https://martinfowler.com/articles/microservices.html>

<https://martinfowler.com/bliki/MicroservicePremium.html>

<https://www.nginx.com/blog/introduction-to-microservices/>

<http://www.grpc.io/>

<https://github.com/grpc/grpc-go>

<https://www.manning.com/books/kubernetes-in-action>

<https://github.com/micro/go-micro>

Q & A

ROME 24-25 MARCH 2017

{codemotion}

{ Thanks and
have fun ! }

@desmax74
<http://slideshare.net/desmax74>

