

Microservice - 500K CCU

About me

Tran Xuan Viet (Viet Tran)

Solution Architect at **200lab**

- Former Solution Architect at Sendo.
- Former CTO at Skylab
- Former Software Engineer at Foody.

viettranx@gmail.com

What is CCU?

- CCU = Concurrent User
- Total connected users at the same
- CCU is not Request Per Seconds

Agenda

- A simple high load system
- Monitoring & Tracing
- Monolith app to microservice (Sendo)
- Microservice with gRPC and Protobuf (Sendo)
- Common problems and solutions

A simple high load system

How to build a system can serve **500K**
CCU?

First at all, we need to know what makes
our system slow

Monitoring & Logging

MySQL Monitoring

MySQL Monitoring (cont.)

MySQL Slow Query

And many monitor metrics for databases
& services

Tracing (Jaeger)

Distributed Tracing

with OpenCensus & Jaeger

Current tracing

We're tracing on each service, but the details in each !!!

Tracing on each service manually

SERVICE B


```
func doSomething() {  
 funcTimer := timer.Start("doSomething")  
  
 defer funcTimer.Stop()  
  
 logicATimer := timer.Start("logicA")  
  
 logicA()  
  
 logicATimer.Stop()  
  
 logicBTimer := timer.Start("logicA")  
  
 logicB()  
  
 logicBTimer.Stop()  
}
```

Tracing on each service manually (cont.)

It works, but have some
disadvantages

Some disadvantages

Lack of something like a Span Tree as above

Some disadvantages (cont.)

Lack of some component as **Collectors** for all span data

Some disadvantages (cont.)

SERVICE B

CPU Overhead on production

```
func doSomething() {  
 funcTimer := timer.Start("doSomething")  
  
 defer funcTimer.Stop()  
  
 logicATimer := timer.Start("logicA")  
  
 logicA()  
  
 logicATimer.Stop()  
  
 logicBTimer := timer.Start("logicA")  
  
 logicB()  
  
 logicBTimer.Stop()  
}
```

That's why we need them

OpenCensus

Jaeger

A single distribution of libraries that automatically collect traces and metrics from your app, display them locally, and send them to any backend. [Learn more](#)

- Distributed Trace Collection
- Low Overhead
- Backend Support.

Language Support:

Backend Support:

Jaeger is a distributed tracing system released as open source by Uber Technologies. [Learn more](#)

- Distributed context propagation
- Distributed transaction monitoring
- Root cause analysis
- Service dependency analysis
- Performance / latency optimization

Storage Support:

Opensensus & Jaeger Deployment

Microservice

Microservice

Microservices remove dependent
But add more complex for system

A use case from **Sendo**

Brief history of Sendo system

In 2012: Sendo system was based on Magento

Brief history of Sendo system (cont)

Image Source: Beesion Technologies

Brief history of Sendo system (cont)

In 2016: Sendo started to use microservices architecture

Image Source: DZone

Brief history of Sendo system (cont)

Multiple Languages

C#

C/C++

We use multiple languages to build the services

Image Source: Weaveworks

Problems

- High latency and low throughput
- Duplication data structures
- Hard to failure recovery on distributed system

We decided to migrate almost
source codes to

Microservices with gRPC and Protobuf

Developer Workflow

A demo Protobuf file

```
1 service NoteService {  
2 // add new note  
3 rpc Add(NoteAddReq) returns (Note) {  
4 option (google.api.http) = {  
5 post: "/demo/notes"  
6 body: "*"  
7 };  
8 }  
9 // list note  
10 rpc List(NoteListReq) returns (Notes) {  
11 option (google.api.http) = {  
12 get: "/demo/notes"  
13 };  
14 }  
15 // ...  
16}
```

A demo Protobuf file (cont.)


```
42 message Note {  
43 int64 id = 1;  
44 string text = 2;  
45 google.protobuf.Timestamp created = 3;  
46 google.protobuf.Timestamp modified = 4;  
47 }  
48  
49 message Notes {  
50 int64 total = 1;  
51 repeated Note notes = 2;  
52 }  
53  
54 message NoteListReq {  
55 base.Pagination pagination = 1;  
56 }
```

Generated files

Name	Last commit
..	
 demo.pb.go	update build for v1.2.50
 demo.pb.gw.go	update build for v1.1.88
 demo.pb.validate.go	update build for v1.1.88
 demo.sendo.go	update build for v1.2.50

Sendo Microservices

- Service Mesh with Envoy
- Service Discovery with Consul
- Load balancing with Nginx and Envoy
- Very high throughput with Protobuf

Problems solved so far

- High latency and low throughput
Use Go and gRPC for Inter-service communication.
- Duplication data structures
Use protobuf for generating data structures
- Hard to failure recover on distributed system
The hardest part. How ?

Control Plane with Istio

Dynamic Routing

Istio Mixer

Istio

Istio Mesh Dashboard ▾

Last 12 hours

Istio is an [open platform](#) that provides a uniform way to connect, [manage](#), and [secure](#) microservices.
Need help? Join the [Istio community](#).

Global Request Volume
5.4 ops

Global Success Rate (non-5xx responses)
100%

4xxs
N/A

5xxs
0 ops

HTTP/GRPC Workloads

Service	Workload ▾	Requests	P50 Latency	P99 Latency	Success Rate	Value #F
istio-telemetry.istio-system.svc.cluster.local	istio-telemetry.istio-system	1.72 ops	3 ms	5 ms	1.48%	1
istio-policy.istio-system.svc.cluster.local	istio-policy.istio-system	0.05 ops	3 ms	5 ms	0.50%	1

Kubernetes Summary

Kubernetes Summary (cont)

Logging with Fluentd & ElasticSearch

Visualize logging data: Grafana

Problems solved so far

- High latency and low throughput
Use Go and gRPC for Inter-service communication.
- Duplication data structures
Use protobuf for generating data structures
- Hard to failure recover on distributed system
Data Plane and Control Plane: **Istio, Kubernetes**
Logging system: **Fluentd, Elastic Search, Grafana**
Monitoring system: **Netdata, Graphite, Grafana, Prometheus**
Distributed Tracing: **Jeager [,Opencensus]**

Thank you