

Реактивные микросервисы с Apache Kafka

Денис Иванов

denis@ivanovdenis.ru

@denisivanov

HighLoad⁺⁺

Профессиональная конференция
разработчиков высоконагруженных
систем

Обо мне

Код и презентация

<https://github.com/denisivanov/highload-2017>

План

Microservices

Терминология

Терминология

kubernetes

Откуда берутся микросервисы?

Откуда берутся микросервисы?

Advertising Management System

Откуда берутся микросервисы?

Frontend App

High-level API

Storage API

S3 Storage

Откуда берутся микросервисы?

Frontend App

High-level API

Storage API

S3 Storage

Challenges

- Синхронное/асинхронное взаимодействие компонентов

Challenges

- Синхронное/асинхронное взаимодействие компонентов
- Гарантиированная доставка данных с минимальными задержками

Challenges

- Синхронное/асинхронное взаимодействие компонентов
- Гарантиированная доставка данных с минимальными задержками
- Распределенные изменения и согласованность

Challenges

- Синхронное/асинхронное взаимодействие компонентов
- Гарантированная доставка данных с ~~минимальными задержками~~
- Распределенные изменения и согласованность

Распределенные изменения

Распределенные изменения

- Блокирующие
- Неблокирующие (отложенные)

Распределенные изменения

High-level API

Storage API

S3 Storage

Распределенные изменения

High-level API

Storage API

S3 Storage

Распределенные изменения

Распределенные изменения

Распределенные изменения

Распределенные изменения

Фоновые процессы

Frontend App

REST API

Storage

Background workers

Распределенный лог

Kafka .NET Client

- Обертка над С-библиотекой **librdkafka**
- Реализовано подмножество API (open source)
- Использует managed и unmanaged память и потоки
- xplat, .NET Core

Batched Kafka Consumer Wrapper

```
var consumer = new Consumer<Null, string>(  
 config, new NullDeserializer(), new StringDeserializer(Encoding.UTF8));
```

```
var consumer = new Consumer<Null, string>(  
 config, new NullDeserializer(), new StringDeserializer(Encoding.UTF8));  
var messages = new List<Message<Null, string>>();  
var isEof = false;
```

```
var consumer = new Consumer<Null, string>(  
 config, new NullDeserializer(), new StringDeserializer(Encoding.UTF8));  
  
var messages = new List<Message<Null, string>>();  
var isEof = false;  
  
void OnMessage(object sender, Message<Null, string> message) =>  
 messages.Add(message);  
  
void OnEof(object sender, TopicPartitionOffset offset) => isEof = true;
```

```
var consumer = new Consumer<Null, string>(
 config, new NullDeserializer(), new StringDeserializer(Encoding.UTF8));
var messages = new List<Message<Null, string>>();
var isEof = false;

void OnMessage(object sender, Message<Null, string> message) =>
 messages.Add(message);

void OnEof(object sender, TopicPartitionOffset offset) => isEof = true;

consumer.OnMessage += OnMessage;
consumer.OnPartitionEOF += OnEof;
consumer.Subscribe(topics);
```

```
var consumer = new Consumer<Null, string>(
 config, new NullDeserializer(), new StringDeserializer(Encoding.UTF8));
var messages = new List<Message<Null, string>>();
var isEof = false;

void OnMessage(object sender, Message<Null, string> message) =>
 messages.Add(message);

void OnEof(object sender, TopicPartitionOffset offset) => isEof = true;
consumer.OnMessage += OnMessage;
consumer.OnPartitionEOF += OnEof;
consumer.Subscribe(topics);

while (messages.Count < batchSize && !isEof &&
 !cancellationToken.IsCancellationRequested)
{
 consumer.Poll(TimeSpan.FromMilliseconds(100));
}
```

```
var consumer = new Consumer<Null, string>(
 config, new NullDeserializer(), new StringDeserializer(Encoding.UTF8));
var messages = new List<Message<Null, string>>();
var isEof = false;

void OnMessage(object sender, Message<Null, string> message) =>
 messages.Add(message);

void OnEof(object sender, TopicPartitionOffset offset) => isEof = true;
consumer.OnMessage += OnMessage;
consumer.OnPartitionEOF += OnEof;
consumer.Subscribe(topics);

while (messages.Count < batchSize && !isEof &&
 !cancellationToken.IsCancellationRequested)
{
 consumer.Poll(TimeSpan.FromMilliseconds(100));
}
consumer.Unsubscribe(topics);
```

```
var consumerWrapper = new ConsumerWrapper(brokerEndpoints, groupId);
```

```
var consumerWrapper = new ConsumerWrapper(brokerEndpoints, groupId);
while (!cancellationToken.IsCancellationRequested)
{
 var messages = consumerWrapper.Consume(
 topics, batchSize, cancellationToken);
}
```

```
var consumerWrapper = new ConsumerWrapper(brokerEndpoints, groupId);
while (!cancellationToken.IsCancellationRequested)
{
 var messages = consumerWrapper.Consume(
 topics, batchSize, cancellationToken);
}
```

```
var consumerWrapper = new ConsumerWrapper(brokerEndpoints, groupId);
while (!cancellationToken.IsCancellationRequested)
{
 var messages = consumerWrapper.Consume(
 topics, batchSize, cancellationToken);
 foreach (var message in messages)
 {
 Console.WriteLine(
 $"{message.Topic}/{message.Partition} @" +
 $"{message.Offset}: '{message.Value}'");
 }
}
```

```
var consumerWrapper = new ConsumerWrapper(brokerEndpoints, groupId);
while (!cancellationToken.IsCancellationRequested)
{
 var messages = consumerWrapper.Consume(
 topics, batchSize, cancellationToken);
 foreach (var message in messages)
 {
 Console.WriteLine(
 $"{message.Topic}/{message.Partition} @" +
 $"{message.Offset}: '{message.Value}'");
 await consumerWrapper.CommitAsync(message);
 }
}
```

DEMO: Kafka + Docker + .NET Core

More challenges

- Легко написать неправильно

More challenges

- Легко написать неправильно
- Частые перебалансировки consumer group

More challenges

- Легко написать неправильно
- Частые перебалансировки consumer group
- Управление распределенными consumer-ами

More challenges

- Легко написать неправильно
- Частые перебалансировки consumer group
- Управление分散ными consumerами
- Задержки, синхронизация, утилизация ресурсов

Reactive Extensions **(Rx)**

Реактивные приложения

<https://www.reactivemanifesto.org/>
<http://reactivex.io/>

Реактивные приложения

- Событийно-ориентированные

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

<http://reactivex.io/>

Реактивные приложения

- Событийно-ориентированные
- Масштабируемые

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

<http://reactivex.io/>

Реактивные приложения

- Событийно-ориентированные
- Масштабируемые
- Отказоустойчивые

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

<http://reactivex.io/>

Реактивные приложения

- Событийно-ориентированные
- Масштабируемые
- Отказоустойчивые
- Отзывчивые

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

<http://reactivex.io/>

Pull-модель

```
public interface IEnumerable
{
 IEnumerator GetEnumerator();
}
```

```
public interface IEnumerator
{
 bool MoveNext();

 object Current { get; }

 void Reset();
}
```

Push-модель

```
public interface IObservable<out T>
{
 IDisposable Subscribe(IObserver<T> observer);
}
```

```
public interface IObserver<in T>
{
 void OnCompleted();

 void OnError(Exception error);

 void OnNext(T value);
}
```

...

```
void OnMessage(object sender, Message<Null, string> message) =>  
 messages.Add(message);
```

```
void OnEof(object sender, TopicPartitionOffset offset) => isEof = true;
```

```
consumer.OnMessage += OnMessage;  
consumer.OnPartitionEOF += OnEof;
```

...

```
IEnumerable<string> topics;

var observable =
 Observable.FromEventPattern<Message<Null, string>>(
 x =>
 {
 consumer.OnMessage += x;
 consumer.Subscribe(topics);
 },
 x =>
 {
 consumer.Unsubscribe();
 consumer.OnMessage -= x;
 }
 )
 .Select(x => x.EventArgs);
```

```
IEnumerable<string> topics;  
var observable =  
 Observable.FromEventPattern<Message<Null, string>>(  
 x =>  
 {  
 consumer.OnMessage += x;  
 consumer.Subscribe(topics);  
 },  
 x =>  
 {  
 consumer.Unsubscribe();  
 consumer.OnMessage -= x;  
 })  
.Select(x => x.EventArgs);
```

```
IEnumerable<string> topics;  
var observable =  
 Observable.FromEventPattern<Message<Null, string>>(  
 x =>  
 {  
 consumer.OnMessage += x;  
 consumer.Subscribe(topics);  
 },  
 x =>  
 {  
 consumer.Unsubscribe();  
 consumer.OnMessage -= x;  
 })  
.Select(x => x.EventArgs);
```

Rx Kafka Consumer Wrapper

```
var observable = consumerWrapper.Consume(token);
```

```
var observable = consumerWrapper.Consume(token);
```

```
var observable = consumerWrapper.Consume(token);

var subscription = observable
 .Buffer(batchSize)
 .Subscribe(
 messages =>
 {
 foreach (var message in messages)
 {
 Console.WriteLine(message.Value);
 consumerWrapper.CommitAsync(message)
 .GetAwaiter().GetResult();
 }
 });
});
```

```
var observable = consumerWrapper.Consume(token);

var subscription = observable
 .Buffer(batchSize)
 .Subscribe(
 messages =>
 {
 foreach (var message in messages)
 {
 Console.WriteLine(message.Value);
 consumerWrapper.CommitAsync(message)
 .GetAwaiter().GetResult();
 }
 });
});
```

```
var observable = consumerWrapper.Consume(token);


var subscription = observable
 .Buffer(batchSize)
 .Subscribe(
 messages =>
 {
 foreach (var message in messages)
 {
 Console.WriteLine(message.Value);
 consumerWrapper.CommitAsync(message)
 .GetAwaiter().GetResult();
 }
 });
});
```

DEMO: Kafka + Rx

Распределенные изменения

Распределенные изменения

Распределенные изменения

Распределенные изменения

Распределенные изменения

Распределенные изменения

Распределенные изменения

Неизменяемость (immutability)

Распределенные изменения

Неизменяемость (immutability)

- Версионирование данных

Распределенные изменения

Неизменяемость (immutability)

- Версионирование данных
- Данные + события

Распределенные изменения

Неизменяемость (immutability)

- Версионирование данных
- Данные + события
- Данные = события (event sourcing)

High-level API

Storage API

.NET
Core

S3 Storage

Неблокирующие изменения

Неблокирующие изменения

Неблокирующие изменения

High-level API

Неблокирующие изменения

Неблокирующие изменения

Неблокирующие изменения

Краткие итоги

Краткие итоги

- Микросервисы не появляются сами по себе

Краткие итоги

- Микросервисы не появляются сами по себе
- Управление изменениями в приложении значительно усложняется

Краткие итоги

- Микросервисы не появляются сами по себе
- Управление изменениями в приложении значительно усложняется
- Apache Kafka упрощает асинхронные взаимодействия

Краткие итоги

- Микросервисы не появляются сами по себе
- Управление изменениями в приложении значительно усложняется
- Apache Kafka упрощает асинхронные взаимодействия
- Реактивный подход убирает границы между компонентами приложения

Полезные ссылки

<https://github.com/denisivanov/highload-2017>

<https://github.com/2gis/nuclear-vstore>

Спасибо! Вопросы?

Денис Иванов

@denisivanov

denis@ivanovdenis.ru

<https://github.com/denisivan0v>