

OLIST ARCHITECTURE

OSVALDO

- Programador amador desde 1986, profissional desde 1989 e pythonista desde 2000
- Criador e ex-moderador da lista python-brasil@yahoo (atual python-brasil@googlegroups)
- Criador da primeira versão do www.python.org.br
- Sócio fundador e ex-presidente da Associação Python Brasil
- Autor do (antigo) livro Python e Django
- Atualmente na Olist
- osvaldo@olist.com e @osantana (ou @osantanabr)

O QUE NÓS FAZEMOS?

Merchants

Online | Offline

olist

AMERICANAS.com

extra

**CASAS
BAHIA**

Walmart A blue "Walmart" logo with a yellow starburst symbol to the right.

BEFORE...

OLIST VERSION ONE (AKA V1)

Symfony

mongoDB[®]

pythonTM

AngularJS

OLIST VERSION ONE (AKA V1)

MONOLITHIC

MONOLITHIC

MONOLITHIC

MONOLITHIC

No Scalability
No Reliability
No Safety

THEN...

LET'S WRITE A NEW VERSION

REQUIREMENTS

SIMPLICITY

A photograph of a light-colored wooden ladder leaning diagonally against a white building. The background is a clear blue sky with scattered white clouds. The word "SCALABILITY" is overlaid in the center of the image.

SCALABILITY

A close-up photograph of a small, vibrant green plant with two long, narrow leaves growing from a patch of dry, brown, and deeply cracked earth. The background is blurred, showing more of the same parched ground.

RESILIENCE

MODULARITY

SAFETY

PREMISSE

- No matter if a **system** is internal or external, it eventually...
- goes **offline**...
- **crashes**...
- or **change their behaviour without notice.**

A NEW ARCHITECTURE

A large school of small, silvery fish swims in a dense, swirling cluster across the upper half of the frame. The water is a deep, clear blue.

MICROSERVICES

The background of the image is a close-up view of a large school of fish swimming in the ocean. The fish are silvery-blue with white bellies, and they are densely packed, creating a sense of movement and depth.

MICROSERVICES **or SOA?**

I DON'T
CARE

IMPLEMENTATION MODELS

COMMUNICATION VIA API

COMMUNICATION VIA API

- RESTful communication between services
- Synchronous Service Calls
- Strict dependency between services

COMMUNICATION VIA API

- RESTful communication between services
- Synchronous Service Calls
- Strict dependency between services

COMMUNICATION VIA API

- RESTful communication between services
- Synchronous Service Calls
- Strict dependency between services

COMMUNICATION VIA API

- RESTful communication between services
- Synchronous Service Calls
- Strict dependency between services

COMMUNICATION VIA API

- RESTful communication between services
- Synchronous Service Calls
- Strict dependency between services
- **No resilience**
- **No safety* (eg. data loss on request failures)**

ASYNC TASK EXECUTION

ASYNC TASK EXECUTION

- Asynchronous Procedure Calls
- Queue based task execution
- Client must knows about their dependents (I've to change API every time I need to add a new task)

ASYNC TASK EXECUTION

- Asynchronous Procedure Calls
- Queue based task execution
- Client must know about their dependents (I've to change API every time I need to add a new task)

ASYNC TASK EXECUTION

- Asynchronous Procedure Calls
- Queue based task execution
- Client must know about their dependents (I've to change API every time I need to add a new task)

ASYNC TASK EXECUTION

- Asynchronous Procedure Calls
- Queue based task execution
- Client must know about their dependents (I've to change API every time I need to add a new task)

ASYNC TASK EXECUTION

- Asynchronous Procedure Calls
- Queue based task execution
- Client must know about their dependents (I've to change API every time I need to add a new task)

ASYNC TASK EXECUTION

- Asynchronous Procedure Calls
- Queue based task execution
- Client must knows about their dependents (I've to change API every time I need to add a new task)
- **No decoupling → No modularity**
- **No safety* (eg. data loss on deployment failures)**

MESSAGE EVENT TRIGGERING

MESSAGE EVENT TRIGGERING

- Action Event triggering
- Queue based message event handling
- Event as messages

MESSAGE EVENT TRIGGERING

- Action Event triggering
- Queue based message event handling
- Event as messages

MESSAGE EVENT TRIGGERING

- Action Event triggering
- Queue based message event handling
- Event as messages

MESSAGE EVENT TRIGGERING

- Action Event triggering
- Queue based message event handling
- Event as messages
- **It works!**

BASIC BUILDING BLOCKS

MESSAGES

- Also known as Resource in REST context
- Follow a contract (schema)
- Can be enveloped with metadata (eg. SNS/SQS metadata)

GLOBAL TOPICS

- Publisher in PubSub Pattern
- Global topics for message publication
- Topics belong to the system (or architecture) and not to a (micro)service
- We use AWS SNS
 - Kafka was not available on our hosting provider (Heroku) at the time we choose SNS

SERVICE QUEUES

- Subscribers in PubSub Pattern
- Queues subscribe topics
- One queue belong exclusively to one (micro)service
- We use AWS SQS
 - SQS can be used as a SNS subscriber

API

- Main Data Entry Point
- Data Validation
- Data Persistence
- Workflow Management (eg. status and state machine)
- Event Triggering
- Idempotency handling (eg. discard duplicated requests returning a HTTP 304 Not Modified)
- Python 3, Django REST Framework

WEBHOOK

- Data Entry Point
- No Data Persistence
- Proxy HTTP → SNS
- Event Triggering
- Python 3, Django REST Framework

SERVICE

- Event Handling / Message Processing
- Business Logic
- Some service could trigger some events but it's not so usual
- Service Types:
 - **Dequeuer** - process messages from one queue
 - **Broker** - process messages from multiple queues
- Python 3, Loafer / Asyncio

JOB

- Scheduled Job
- No Persistence
- Event Triggering
- Python 3, etc.

CLIENT

- Web or Mobile Applications
- No Persistence (or basic persistence)
- Web presentation of APIs' resources
- Python 3, Django

LIBRARIES

- Common Libraries — common utilities for APIs and Services (eg. event triggering/topic publishing)
- Client Libraries — libraries to connect our APIs
- Auth Library — library to handle authentication basics
- Open Source Libraries — useful libraries for community (eg. correios)

TOOLS

- Legacy Data Migrator — tool that connects in all databases and provides a small framework for data migration. It uses Kenneth Reiz's records library. It was initially used to migrate data from the old version of our application.
- Toolbelt — tool that provide basic management commands to interact with our APIs, partner APIs and to make ease to manage SQS queues or trigger some events in SNS Topics.

WORKING SAMPLE

posting list and shipping label generation

WORKING SAMPLE

posting list and shipping label generation

WORKING SAMPLE

posting list and shipping label generation

WORKING SAMPLE

posting list and shipping label generation

WORKING SAMPLE

posting list and shipping label generation

WORKING SAMPLE

posting list and shipping label generation

WORKING SAMPLE

posting list and shipping label generation

CHALLENGES

- It's hard to make evolution of message/resource contracts between services
- All sequential process must be splitted over multiple (small) services
- Denormalization of data can easily lead to problems of data consistency if we do not take certain precautions
 - Information needed for one API must be replicated through services and stored locally
 - Data migration or refactoring in several services requires the development of an specific application

DEVELOPMENT

REMOTE TEAM

DEVELOPMENT TOOLS

- Github - code management
- CircleCI - continuous integration
- vim / PyCharm / SublimeText / etc - development

COMMUNICATION TOOLS

- JIRA - project management
- Confluence - documentation
- Google Apps - Mail, Calendar, Docs
- Slack - chat and monitoring integrations
- Mumble - voice conference
- tmux, ngrok, vim (and mumble) - pair programming

DEPLOYMENT

HEROKU

- Hosted on Heroku PaaS (our secret weapon!)
 - Easy deployment, configuration management, log handling, etc
- Heroku PostgreSQL Database
 - Easy deployment, easy configuration and setup, easy backup, replica and foreign data wrappers
- Other services and tools
 - Logentries, Sentry and New Relic

PERGUNTAS?

<https://engineering.olist.com/>

ESTAMOS CONTRATANDO!

<https://bit.ly/olist-webdev>
<https://bit.ly/olist-newdev>