

Microservices and Science Gateways

Martin Fowler's Definition

- Develop a single application as a suite of small services
- Each service runs in its own process
- Services communicate with lightweight mechanisms
 - “Often an HTTP resource API”
 - But that has some problems
 - Messaging is better.
- These services are built around business capabilities
- Independently deployable by fully automated deployment machinery.
- Minimum of centralized management of these services,
 - May be written in different programming languages
 - May use different data storage technologies.

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

Monolithic Applications

Enterprise applications
three tiered architecture

- a client-side user interface
- a database
- a server-side application.

Server-side Application

- handle HTTP requests,
- execute domain logic,
- retrieve and update data from the database,
- select and populate HTML views to be sent to the browser.

This server-side
application is
a monolith

- A single logical executable.
- Changes require building and deploying a new version of the server-side application.

Other Questionable Monolithic Patterns

- The server-side application interacts with a single database
 - Not everything needs to fit into one DB system
 - Not just CAP choices: use the DB that fits each subsystem's problem and your development patterns
- Splitting teams into tiers
 - The DB team, the UX team, the Server App team
 - The deployment and operations team

CAP: Consistency-Availability-Partition Tolerance

Recall the Gateway Octopus Diagram

“Super” Scheduling
and Resource
Management

In micro-service arch, these also need scheduling

Decoupling the App Server, Take 1

What Science Gateway Microservices Can We Identify?

My Suggested List (1/2)

Entry Point

- API Server
- High availability, load-balanced

Orchestrator

- Scheduler
- Highly available leader

Stateless Metadata Server

- Resources, Applications
- Highly available?

My Suggested List (2/2)

Stateful Metadata Server

- Experiment state

Application Manager

- Submits jobs
- Fire and forget

Monitor Service

- Monitors jobs on remote resources

Logging

- Centralize your service logs

Draw and Think

Thought Exercise

- Assume Amazon Cloud and a big budget
- How do these components interact?
- How can I distribute copies of components across multiple availability zones?
- What kinds of failures can occur?
- How can I handle failures of different components?

Last Thoughts: Are Monolithic Applications Bad?

- A monolithic server is a natural way to approach building many systems.
- Monolithic applications can and should still be modular
- All your logic for handling a request runs in a single process
 - You can use the basic features of your language to divide up the application into classes, functions, and namespaces.
- Monoliths can still use DevOps
 - You can run and test the application on a developer's laptop,
 - Use a deployment pipeline to ensure that changes are properly tested and deployed into production.
- You can horizontally scale the monolith by running many instances behind a load-balancer.
- DB CAP problems don't hit most applications

The Dividing Line

When do you decouple your code? When is a monolithic application better?

Monolithic Applications: Traditional Software Releases

- Software releases occur in discrete increments
- Run on clients' systems
- Releases may be frequent but they are still distinct
 - Firefox
 - OS system upgrades
- Traditional release cycles
 - Extensive testing
 - Alpha, beta, release candidates, and full releases
- Extensive recompiling and testing required after code changes
- Code changes require the entire release cycle to be repeated

MicroServices: Software as a Service

- Does your software run as a service?
- Do you run this service yourself? Or does another part of your organization run the service that your team develops?
- Traditional release cycles don't work well
 - Test-release-deploy takes too long
 - May make releases many times per day
- You can be a little more tolerant of bugs discovered after release if you can fix quickly or roll back quickly.
- Get new features and improvements into production quickly.

Microservices: Start with Modularity

- Think about your current application.
- How can you break it into modular component parts?
- What are the interfaces? What are the messages that you need to send between the parts?
- Your code should be modular anyway.
 - OGSI and Spring do this for single JVM Java applications
 - You can maintain a module without touching other code.

Spring Coders, Speak Up!

What components, POJOs, etc do you have in your code now?

Should a person or group “own” a subset of modules or microservices?

For small teams,
NO in my
experience.

- Team members come and go
- They aren't always available anyway
- Work-life balance will eventually become important to most
- No one should be indispensable

Module
ownership leads
to other problems

- “Possessive ownership” culture
- Opaque code
- “Not my problem” if it happens in another module

Ownership and Conway's Law

- *Any organization that designs a system (defined broadly) will produce a design whose structure is a copy of the organization's communication structure. –Melvin Conway*

In Other Words

- **If** you separate your organization into
 - Systems specialists,
 - DB admins,
 - Software developers,
 - User experience specialists, etc,
- And ask them to build something,
- **Then**
 - the system will look like the org chart.
- This is the opposite of the DevOps approach
- Creates the bureaucratic infighting that plague organizations.

Products, Not Projects

- The alternative: organize around products
 - A product team has all the expertise it needs
 - Jim Gray interviews Werner Vogels:
<https://queue.acm.org/detail.cfm?id=1142065>
 - “You build it, you own it”
- Problems with this approach:
 - Someone may work on multiple products
 - Who is that person’s boss?

My Advice: Own the Entire Product

Even if you aren't the manager. Own the product.

Do you see this in the way
you work now?

Or in the way you worked before you came back to school?

How Big Is a Module?

How little is micro?

Rules of Thumb You Might Encounter

- Amazon's two-pizza rule
 - Teams shouldn't be larger than what two pizzas can feed
- “A good programmer should be able to rewrite a microservice in a couple of weeks”
- Bounded Contexts from Domain Driven Design

Can We Make This More Rigorous?

Messaging patterns between components

Request-response

- REST
- Common in Internet applications but you would never do this within code in a single JVM

Push

- Common in single JVM application: Observer, listener patterns
- But not so common in decoupled applications.
- More generally, asynchronous messaging is a little scary.

One-to-one

- The component knows which component needs to get the new information.

Many-to-many

- Components don't need to know which other components needs the information. They just broadcast it.

How Big Is a Component?

- One answer: the optimal message pattern should not change when going from single JVM to distributed components.
 - Telescope in and telescope out
- Components that run in the same process can be chatty and send lots of messages.
 - Messages can be pointers to shared data objects
 - Messages are always received
 - This is true for both request and push messaging.

Pan-Galactic Components

- Components that run across the universe need different messages, either infrequent or terse.
 - No shared data objects to point to.
- Distributed components must also assume a wide variety of message failures
 - Lost connections
 - Recipients never received the message
 - Recipients received messages in the wrong order
 - Recipients crashed while processing
 - ...
- Microservices are distributed systems
 - Should know and use DS ideas

Microservices Are Not Distributed Objects

- A component is not an object in the OO sense.
- A component should be a service in the SOA sense
- Recall REST architecture: services should be as idempotent as possible.
 - If you send the same message more than once, the server state after processing the message is the same.
 - Ex: If a component receives 10 identical message saying submit a job, the component should only submit the job once.
 - How do you know the message is really identical? Timestamps, other identifiers, etc
- “Shared nothing” between services
- Message processing should have no side effects that need to be exposed to other components
 - Anti-pattern: all those output files generated by scientific applications

Decentralized Data Management

This is an open challenge for Apache Airavata

- The Registry component, backed by a single DB system, holds all the data

Microservice Antipattern

- One database has all the information for the application
- Limits your choice of data stores: you have to use the same DB technology for everything.
- Microservices constantly need to make remote DB calls
- Performance and security

Setting Data Boundaries

- This is easy when the data isn't connected or lightly connected.
- But not easy to split up a traditionally designed DB schema.
- Science gateway data boundaries
 - You may want to split stateless and stateful data
- If you split even lightly connected data across services, you will need to consider consistency
 - Strong: requires distributed transactions, which can be tricky
 - Weak: eventual consistency. Can you live with this?
- **What data boundaries do science gateways have?**

How do services communicate?

- Ideally, always do the same thing.
 - Your development environment should be a miniature version of your deployment environment: containerization
 - Encapsulate and abstract
 - This touches DevOps CI/CD, so those are separate lectures
- Keep the communication patterns the same
 - Push, pull
 - 1-1, or N-N
- We'll look at messaging systems in detail next
 - Push messaging, many-to-many, reliable delivery, replay, etc

If I make everything distributed, how can I test?

- Unit tests within components are simple
- But testing the entire system becomes an operational test
- This is not a bad thing if you can script your operation tests
 - And you should
- Monolith: test your code while building with Maven
 - Bring up simple test DBs like SQLite or Derby
 - One big build does everything

Microservice Testing

- Microservice: test your code in an operation-like setting
 - Don't build the entire code every time
 - Build only the microservice you are working on.
 - So your build should be modular
- So maybe you don't need one big build system after all
 - And maybe you don't need one git repo for everything...
 - And maybe you don't need one version # that covers all your code...
- So releases become incremental
- Testing, monitoring, and logging become more continuous
 - This is a touch point between Microservices and DevOps

Designing for Failure

- Microservices need to be built to tolerate errors.
- What kinds of errors will science gateway microservices encounter?
- How do you detect these failures?
- What tools do you need?
- What strategies can you use to do system testing?

Messaging in Distributed Systems

Zookeeper's client API resembles a structured version of the Tuple Spaces concept of parallel programming.

Advanced Message Queuing Protocol Overview

More Distributed Service Concepts

AMQP: Wire Protocol, Not An API

- Many Implementations
 - RabbitMQ
 - Apache ActiveMQ
 - Apache Qpid
 - SwiftMQ
 - And others
- Each implementation can have its own API
- I'll focus on Version 0-9-1
- This is not an AMQP tutorial

Basic Concepts

An AMQP Server (or Broker)

- Two main parts: Exchange and Message Queue
- Exchange
 - Accepts producer messages
 - Sends to the Message Queue
- Message Queue
 - Routes messages to different consumers depending on arbitrary criteria
 - Buffers messages in memory or on disk when consumers are not able to accept them fast enough.
- Exchanges can interact with multiple message queues

Producers and Consumers

- Producers only interact with Exchanges
- Consumers interact with Message Queues
- Consumers aren't passive
 - Can create and destroy message queues
- The same application can act as both a publisher and a consumer
 - You can implement Request-Response with AMQP
 - Except there is no blocking
- Ex: your application may want an ACK or NACK when it publishes
 - This is a reply queue

Message Queue

- Types of queue properties:
 - Private or shared
 - Durable or temporary
 - Client-named or server-named, etc.
- **Store-and-forward queue:** holds messages and distributes these between consumers on a round-robin basis.
 - Durable and shared between multiple consumers.
- **Private reply queue:** holds messages and forwards these to a single consumer.
 - Reply queues are typically temporary, server-named, and private to one consumer.
- **Private subscription queue:** holds messages collected from various "subscribed" sources, and forwards these to a single consumer.

The Exchange

- Receives messages
- Inspects a message header, body, and properties
- Routes messages to appropriate message queues
- Routing usually done with **routing keys** in the message payload
 - For point-to-point messages, the routing key is the name of the message queue

Publish-Subscribe Messaging

- A subscription holds messages for one or more consumers
- Collects messages from one or more producers
- Subscriptions are thus queues that collect messages by various means
 - By publishing to a named topic
 - By keywords, content matching, etc
- Topics can be structured like name spaces
- AMQP doesn't implement this directly
 - Provides instead primitives that can do this

Message Exchange Patterns

Direct Exchange

- A publisher sends a message to an exchange with a specific routing key.
- The exchange routes this to the message queue bound to the routing key.
- One or more consumers receive messages if listening to the queue.

Direct Exchange

Queue.Declare	queue=app.svc01
Basic.Consume	queue=app.svc01
Basic.Publish	routing- key=app.svc01

Fanout Exchange

- Message Queue binds to an Exchange with no argument
- Publisher sends a message to the Exchange
- The Exchange sends the message to the Message Queue
- All consumers listening to all Message Queues associated with an Exchange get the message

Fanout Exchange

Topic Exchange

- Message Queues bind using *routing patterns* instead of routing keys.
- A Publisher sends a message with a routing key.
- Exchange will route to all Message Queues that match the routing key's pattern

Topic Exchange

Some Applications

Simple Work Queue

- Queue up work to be done.
- Publisher: pushes a request for work into the queue
 - Queue should be a simple Direct Exchange
- Message Queue should implement “only deliver message once to once consumer”.
 - Round-robin scheduling.
 - RabbitMQ does this out of the box
- Consumer: Sends an ACK after completing the task
- If a Queue-Client closes before an ACK, resend message to a new consumer.
 - RabbitMQ detects these types of failures.

Simple Work Queue

What Could Possibly Go Wrong?

- Jobs take a long time to finish, so ACKs may not come for hours.
 - Durable connections needed between Consumers and Message Queues
 - Alternatively, the ACK could come from a different process
- Jobs may actually get launched on the external supercomputer, so you don't want to launch twice just because of a missing ACK
- Clients have to implement their own queues
 - Could get another work request while doing work.

Work Queue, Take Two

- Orchestrator pushes work into a queue.
- Have workers request work when they are not busy.
 - RabbitMQ supports this as “prefetchCount”
 - Use round-robin but don’t send work to busy workers with outstanding ACKs.
 - Workers do not receive work requests when they are busy.
- Worker sends ACK after successfully submitting the job.
 - This only means the job has been submitted
 - Worker can take more work
- A separate process handles the state changes on the supercomputer
 - Publishes “queued”, “executing”, “completed” or “failed” messages
- When job is done, Orchestrator creates a “cleanup” job
- Any worker available can take this.

Work Queue, Take 2

What Could Possibly Go Wrong?

- A Worker may not be able to submit the job
 - Remote supercomputer is unreachable, for example
 - We need a NACK
- The Orchestrator and Experiment Metadata components are also consumers.
 - Should send ACKs to make sure messages are delivered.
- Orchestrator and Experiment Metadata Manager may also die and get replaced.
 - Unlike AppMan workers, Orchestrator and EMM may need a leader-follower implementation
- Broker crashes
 - RabbitMQ provides some durability for restarting
 - Possible to lose cached messages that haven't gone to persistent storage

What Else Could Go Wrong?

- Lots of things.
- How do you debug unexpected errors?
 - Logs
- A logger like LogStash should be one of your consumers
- No one-to-one messages any more.
- Everything has at least 2 subscribers
 - Your log service
 - The main target
- Or you could use Fanout

What are some desirable
messaging system features?

You tell me

Summary

- Microservices are applications built out of distributed components
- Important if you run Software as a Service
- Connection to DevOps:
 - Accelerate the develop-test-deploy cycle
 - Continuous Integration and Continuous Delivery are essential
- Services need to communicate
 - Asynchronous messaging is powerful mechanism
 - Push, many-to-many
 - Can easily extend to add more components

