

Trois heures à l'assaut d'une application réactive

Xavier Bucchiotti
Nicolas Jozwiak
Vincent Spiewak

Speakers

@vspiewak

@xbucchiotti

@njozwiak

Xebia

<http://blog.xebia.fr>

Disclaimer

Agenda

- ▶ **Contexte**
- ▶ **Comment concevoir ?**
- ▶ **Comment développer ?**
- ▶ **Comment déployer ?**
- ▶ **Comment moniturer ?**

Agenda

- ▶ **Contexte**
- ▶ **Comment concevoir ?**
- ▶ **Comment développer ?**
- ▶ **Comment déployer ?**
- ▶ **Comment moniturer ?**

Contexte

Architecture monolithique

Architecture monolithique

Architecture monolithique

Architecture monolithique

Architecture monolithique

Solution: Cloud

En résumé

Elastic

Resilient

Agenda

- ▶ Contexte
- ▶ **Comment concevoir ?**
- ▶ Comment développer ?
- ▶ Comment déployer ?
- ▶ Comment moniturer ?

Architecture monolithique

Message Driven

- ▶ **Couplage faible**
- ▶ **Asynchrone**
- ▶ **Non bloquant**

Queues

Queues

Client

Bounded Queues

Bounded Queues

Circuit Breaker

Circuit Breaker

Circuit Breaker

Circuit Breaker

Circuit Breaker

Architecture

Architecture

Architecture

Architecture

Architecture

Architecture

Architecture

Architecture

Microservices

Architecture

Architecture

Architecture

Architecture

Architecture

Architecture

Contexte transactionnel

Contexte transactionnel

Contexte transactionnel

CQRS

DEVOXX France

Dynamique du système

Dynamique du système

Dynamique du système

Dynamique du système

Dynamique du système

Dynamique du système

Dynamique du système

Dynamique du système

Reactive Manifesto

www.reactivemanifesto.org

Asynchronisme


```
//asynchrone
def handle(event) : Result = {
 val f1 = Future(report(event))
 val f2 = Future(alert(event)))
 Await.result(sequence(f1,f2))
 Success
}

// asynchrone et non bloquant :)
def handle(event) : Future[Result] = {
 val f1 = Future(report(event))
 val f2 = Future(alert(event)))
 sequence(f1, f2).map(_ => Success)
}
```


Loi d'Amdahl

De Parallelle vers ...

Distribué

Elasticité

Fonctionnement partiel

Bounded Latency

Système de systèmes...

Architecture

Agenda

- ▶ Contexte
- ▶ Comment concevoir ?
- ▶ **Comment développer ?**
- ▶ Comment déployer ?
- ▶ Comment moniturer ?

Framework asynchrone JVM

**La programmation concurrente est
difficile.**

Framework asynchrone JVM

**La programmation concurrente est
difficile.**

Callbacks?

Framework asynchrone JVM

**La programmation concurrente est
difficile.**

ExecutorService?

Framework asynchrone JVM

**La programmation concurrente est
difficile.**

Modèle acteur

Framework asynchrone JVM

Modèle acteur

Modèle acteur

Modèle acteur

la boîte aux lettres
seul élément public d'un acteur

Modèle acteur

Modèle acteur

Modèle acteur

Modèle acteur

Modèle acteur

Modèle acteur

Framework asynchrone JVM

Développer en local avec les
contraintes du distribué

Modèle acteur

Modèle acteur

akka-cluster

akka-cluster

akka-cluster

**réseau
point-à-point**

akka-cluster

DEVOXXTM France

Gossiping

akka-cluster

Gossiping

akka-cluster

Gossiping

akka-cluster

Gossiping

akka-cluster

Gossiping

akka-cluster

Gossiping

akka-cluster


```
akka.actor.deployment {  
 /orchestration {  
 router = round-robin-group  
 nr-of-instances = 100  
 routees.paths = ["/user/orchestration"]  
 cluster {  
 enabled = on  
 allow-local-routees = off  
 use-role = orchestration  
 }  
 }  
}
```

akka-cluster

**akka-cluster est la clé de l'élasticité
et de la résilience du système.**

Reactive Manifesto et Akka

Technos

DEVOXX France

Technos

Journal distribué

Apache Kafka

A high-throughput distributed messaging system.

Journal distribué

- ▶ Développé à l'origine chez LinkedIn
- ▶ Rapide, robuste, scalable
- ▶ File d'attentes, agrégation logs, streaming

Journal distribué

Journal distribué

Journal distribué

Journal distribué

Journal distribué

Journal distribué

Journal distribué

- ▶ Élasticité
- ▶ Résilience

Journal distribué

Journal distribué

Journal distribué

Journal distribué

Kafka topic

DEVOXX France

Kafka topic

Reactive Manifesto et Kafka

Technos

Technos

Elasticsearch

elasticsearch

Reporting

- ▶ **Recherche full-text**
- ▶ **Aggregations**

Alerting

- ▶ **quantité**
- ▶ **seuil**
- ▶ **période de temps**
- ▶ **filtres**

Document

Elastique - Shards

Elastique - Shards

Elastique - Shards

Elastique - Noeuds

Résilient - Shards

Résilient - Shards

Résilient - Noeuds

Résilient - Noeuds

Bounded Queues

Node

Queue (index)

Queue (get)

Queue (refresh)

Queue (search)

...

Queue (bulk)

Responsive - Timeout

Recherche

Reactive Manifesto et ES

Technos

DEVOXX France

Technos

DEVOXX France

Couchbase

Couchbase

Couchbase

- ▶ **Gestion documents**
- ▶ **Schemaless**
- ▶ **Clé / valeur**
- ▶ **Cache distribué**

Couchbase

- ▶ Fail over node
- ▶ Cross data center replication

Reactive Manifesto et CB

Technos

DEVOXX France

Technos

DEVOXX France

PLAY / REACT JS

React

PLAY

- ▶ **Formulaires, Json, validation**
- ▶ **Intégration Scala et Akka**
- ▶ **IO non bloquant**
- ▶ **Sans état**

REACT JS

- ▶ Crée par Facebook et Instagram
- ▶ Composants
- ▶ Data flow unique
- ▶ Performant

Reactive Manifesto et Play

Technos

DEVOXX France

Technos

DEVOXX France

Testing

Test unitaire

akka
testkit

Test unitaire

akka
testkit

Test unitaire

akka
testkit

Test unitaire

akka
testkit

Test unitaire

```
describe("A kafka source actor") {  
 it("should be able to pump a given number of message from kafka") {  
 val probe = TestProbe()  
  
 val reader = system.actorOf(Props(classOf[KafkaSource], probe))  
  
 //send 11 messages on a topic  
  
 probe.send(reader, 10)  
 probe.receiveN(10, max = 3.seconds) shouldBe messages.take(10)  
  
 probe.expectNoMsg(1.second)  
 }  
}
```


Test unitaire

```
describe("A terminal session") {  
 it("should have an idle timeout") {  
  
 implicit val system = ActorSystem("test",  
 ConfigFactory.parseString("session.timeout=\"500 milliseconds\""))  
  
 val probe = TestProbe()  
  
 val session = system.actorOf(DeviceSession.props)  
 probe.watch(session)  
  
 probe.expectTerminated(session, 1.second)  
 }  
}
```

Test multi-jvm

Test multi-jvm

Test multi-jvm

```
"form a cluster" in {
 runOn(clusterNodes: _) {
 SeedDiscovery.joinCluster(system)
 enterBarrier("deployed")
 }
}

"support network partition" in {
 runOn(node1) {
 for {
 from <- group_1
 to <- group_2
 } {
 testConductor.blackhole(from, to, Direction.Both).await
 }
 }
}
```

Test intégration

Versioning

NOT SUPPORTED YET

Versioning

- ▶ **JSON**
- ▶ **Scala**
- ▶ **Apache Avro**

QUESTIONS ?

Résumé

Résumé

Agenda

- ▶ Contexte
- ▶ Comment concevoir ?
- ▶ Comment développer ?
- ▶ **Comment déployer ?**
- ▶ Comment moniturer ?

Thanks

Docker

Docker


```
FROM ubuntu

RUN apt-get install -y wget software-properties-common
RUN apt-add-repository ppa:ansible/ansible
RUN apt-get update && apt-get install -y ansible


RUN wget https://bootstrap.pypa.io/ez_setup.py -O - | python
RUN easy_install pip
RUN pip install boto

ENV ANSIBLE_HOST_KEY_CHECKING=False
```


Technos

Mesos / Marathon

Mesos

Mesos

- ▶ Distribution des ressources
- ▶ Détection des erreurs

Mesos Frameworks Slaves Offers

Master 20141114-221725-78873448-5050-1

Cluster: (Unnamed)
Server: 104.131.179.4:5050
Version: 0.20.1
Built: 2 months ago by root
Started: 16 minutes ago
Elected: 16 minutes ago

LOG

Slaves

Activated	1
Deactivated	0

Tasks

Staged	2
Started	0
Finished	0
Killed	0
Failed	0
Lost	0

Resources

	CPUs	Mem
Total	1	499 MB
Used	1	128 MB
Offered	0	0 B
Idle	0	371 MB

Active Tasks

ID	Name	State	Started ▾	Host
webapp.c6c617f3-6c4d-11e4-9ab2-0242ac110005	webapp.c6c617f3-6c4d-11e4-9ab2-0242ac110005	RUNNING	3 minutes ago	104.131.179.4 Sandbox
webapp.c33c2de1-6c4d-11e4-9ab2-0242ac110005	webapp.c33c2de1-6c4d-11e4-9ab2-0242ac110005	RUNNING	3 minutes ago	104.131.179.4 Sandbox

Completed Tasks

ID	Name	State	Started ▾	Stopped	Host
No completed tasks.					

Marathon

- ▶ **Execution d'applications**
- ▶ **API Rest**
- ▶ **Beaucoup d'options**

Marathon Config

```
{  
  "id": "provisioning",  
  "instances": 1,  
  "cpus": 2.0,  
  "mem": 512,  
  "ports": [9000],  
  "container": {  
 "type": "DOCKER",  
 "docker": {  
 "image": "project/web:0crec10a90724f791caaf95cbc62ea61abbd6376",  
 "network": "BRIDGE",  
 "portMappings": [  
 { "containerPort": 9000, "servicePort": 9000,  
 "hostPort": 0, "protocol": "tcp" }  
 ]  
 }  
  }  
}
```

Marathon Config

```
...
"healthChecks": [
  {
 "path": "/health",
 "portIndex": 0,
 "protocol": "HTTP",
 "gracePeriodSeconds": 3,
 "intervalSeconds": 10,
 "timeoutSeconds": 10,
 "maxConsecutiveFailures": 3
  }
],
...
"upgradeStrategy": {
  "minimumHealthCapacity": 0
},
...

```


Marathon

The screenshot shows the Marathon web interface. At the top, there is a navigation bar with the Marathon logo, the word "MARATHON", and tabs for "Apps" (which is selected) and "Deployments". Below the navigation bar is a green button labeled "+ New App". The main area displays a table of running applications. The columns are labeled "ID ▲", "Memory (MB)", "CPUs", "Tasks / Instances", and "Status". There is one entry in the table:

ID ▲	Memory (MB)	CPUs	Tasks / Instances	Status
/test-app	16	0.1	1 / 1	Running

DEVOXX France

Architecture

Découverte de services

Découverte de services

Découverte de services

- Akka 2.4 snapshot
- Intégration avec Docker


```
remote {  
 enabled-transports = ["akka.remote.netty.tcp"]  
 netty.tcp {  
 hostname = "127.0.0.1"  
 port = 2551  
 }  
}
```

Découverte de services

- Akka 2.4 snapshot
- Intégration avec Docker


```
remote {  
 enabled-transports = ["akka.remote.netty.tcp"]  
 netty.tcp {  
 hostname = "127.0.0.1"  
 port = 2551  
  
 bind-hostname = "192.132.122.12"  
 bind-port = 32001  
 }  
}
```

Découverte de services

Découverte de services

Bamboo

Problème

- ▶ IP dynamique
- ▶ Port dynamique
- ▶ Nombre d'instances
- ▶ Sous domaines (web, monitoring, ...)

Bamboo

Bamboo: UI

Bamboo			+ New
Marathon ID	ACL	Instances	
/ubuntu		1	Using default proxy rule +
/ubuntu-docker	hdr(host) -i ubuntu-docker.example.com	2	

Bamboo: UI

Bamboo

Ansible

ANSIBLE

Problème

- ▶ **Kafka**
- ▶ **Couchbase**
- ▶ **Marathon**
- ▶ **Mesos master / slave**
- ▶ **Elasticsearch master / search / data**
- ▶ **GoCD server / agent**
- ▶ ...

Introduction

- ▶ **Infrastructure as code**
- ▶ **Agent-less**
- ▶ **Python / Boto**

Inventaire

```
$ cat inventory

[webservers]
foo.example.com
bar.example.com

[dbservers]
one.example.com
two.example.com
```

Modules

- ▶ **Commands (command, shell, script)**
- ▶ **Files (file, copy, unarchive, ...)**
- ▶ **System (service, hostname, cron, ...)**
- ▶ **Packaging (apt, yum, ...)**
- ▶ **Source Control (git, svn, ...)**
- ▶ **Notifications (mail, irc, slack, ...)**

Tasks

```
$ cat tasks/main.yml
```

```
- name: Create /mnt/data directory
  file:
 path=/mnt/data/elasticsearch
 state=directory

- name: Install Elasticsearch
  apt:
 name=elasticsearch
 state=latest
 force=yes
  notify: Restart Elasticsearch
```

Rôles

```
$ tree -a .  
|  
+-- files  
| \-- template.json  
+-- handlers  
| \-- main.yml  
+-- tasks  
| \-- main.yml  
+-- templates  
| \-- elasticsearch.conf.j2  
+-- vars  
 \-- .gitkeep
```

Variables

```
$ cat group_vars/elasticsearch

elasticsearch:
  version: 1.4
  clustername: elasticsearch-cluster
  nodename: {{ hostvars[inventory_hostname]['ec2_id'] }}
  quorum: 1
  replicas: 2
  plugins:
 - head
 - paramedic
```

Templates

```
discovery.zen.ping.multicast.enabled: false

discovery.zen.ping.unicast.hosts:
[
 {%- for host in groups[group_name] %}

 "{{ hostvars[host]['ansible_eth0'].ipv4.address }}"

 {%- if not loop.last %},{%- endif %}

 {%- endfor %}

]
```

Playbooks

```
$ cat elasticsearch.yml

- hosts: es_nodes
  user: ubuntu
  sudo: yes

  roles:
 - all
 - java
 - elasticsearch
```

Résultats

```
TASK: [java | Install Oracle Java] ****
ok: [52.17.94.140] => (item=oracle-java8-installer)
ok: [52.16.220.194] => (item=oracle-java8-installer)
ok: [52.17.93.82] => (item=oracle-java8-installer)

TASK: [java | Install OpenJDK] ****
skipping: [52.16.220.194]
skipping: [52.17.94.140]
skipping: [52.17.93.82]


TASK: [elasticsearch | Check mounted volumes] ****
changed: [52.16.220.194]
changed: [52.17.94.140]
changed: [52.17.93.82]
```

Résultats

- ▶ **Création instances EC2**
- ▶ **Configuration DNS (Route 53)**
- ▶ **Configuration instances**
- ▶ **Ré-utilisation des rôles (all, java, zk, ...)**

Technos

DEVOXX France

VPC + CROSS AZ

GO Continuous Delivery

GO CD: Principles

GO CD: Principles

GO CD: Principles

GO CD: Principles

GO CD: UI

GO CD: UI

The screenshot displays the Go CD user interface with a dark header bar containing the 'go' logo, 'PIPELINES' (which is highlighted in purple), 'ENVIRONMENTS', 'AGENTS', and 'ADMIN ▾'. Below the header, the main content area is divided into two sections: 'Pipelines' and 'Tools'.

Pipelines Section:

- Xebia_Dublin_Pipelines**
 - Create_Infrastructure_De** v
Label: 17 | Compare | Changes | Triggered by msh-dev about 5 hours ago | Passed: mountEbs | Progress Bar (Green)
 - Update_Infrastructure_D** ev
Label: 133 | Compare | Changes | Triggered by changes about 5 hours ago | Passed: ansibleStage | Progress Bar (Green)
 - Build_Docker_Images**
Label: 200 | Compare | Changes | Triggered by msh-dev 8 minutes ago | Failing: dockerPublishStage | Previously: Failed | Progress Bar (Green, red, grey)
 - Deploy_Containers_Dev**
Label: 68 | Compare | Changes | Triggered by msh-dev about an hour ago | Failed: marathonPublishAll | Progress Bar (Red)

Tools Section:

- Feed_Routing_Couchba** se
Label: 48 | Compare | Changes | Triggered by project-dev 6 days ago | Passed: activatorStage | Progress Bar (Green)
- Log_Centralization**
Label: 79 | Compare | Changes | Triggered by project-dev about 5 hours ago | Passed: deployDockerImage | Progress Bar (Green)
- Deploy_Docker_Registry**
Label: 34 | Compare | Changes | Triggered by changes about 2 hours ago | Failed: deployRegistry | Progress Bar (Red)
- Launch_Gatling**
No historical data | Progress Bar (Grey)

DEVELOPMENT ENVIRONMENT

TEMPLATES

The screenshot shows the Marathon UI interface. At the top, there's a navigation bar with tabs: PIPELINES, ENVIRONMENTS (which is highlighted in purple), AGENTS, and ADMIN. On the far right, there's a user icon and the text "app-dev". Below the navigation bar, the page title is "Xebia_Dev". There are three main sections: "PIPELINES" (listing tasks like Build_Docker_Images, Create_Infrastructure_Dev, etc.), "AGENTS" (listing agent IP addresses and their hostnames), and "ENVIRONMENT VARIABLES" (listing various environment variables). The "ENVIRONMENT VARIABLES" section contains the following variables:

- DNS_ZONE = myapp.io
- DNS_ENV = dev
- EC2_REGION = eu-west-1
- MARATHON_ENDPOINT = marathon.dev.myapp.io:8080
- MARATHON_COUCHBASE_CONNECT = couchbase.dev.myapp.io
- MARATHON_ES_CONNECT = elasticsearch.dev.myapp.io
- MARATHON_ZOOKEEPER_CONNECT = kafka.dev.myapp.io
- PEM_PATH = ~/.ssh/infra.pem
- ANSIBLE_VARS = xebia-eu-west-1
- GO_CD_BASE_PATH = /mnt/data/go-agent/pipelines
- DOCKERHUB_HOST = dockerhub.dev.myapp.io

DEVOXX France

Déploiement continu

DEVOXX France

Http post to Marathon

Build Marathon request
with dynamic parameters


```
cpu in Marathon := 2  
  
memory in Marathon := 512  
  
instances in Marathon := 1  
  
portsMapping in Marathon :=  
  Seq(dynamicPort(9000, Protocol.TCP))  
  
healthchecks in Marathon :=  
  Seq(httpHealthCheck("/health", 3, 10, 10, 3))
```

Kafka

Agenda

- ▶ Contexte
- ▶ Comment concevoir ?
- ▶ Comment développer ?
- ▶ Comment déployer ?
- ▶ **Comment moniturer ?**

KPI

▶ UP TIME

▶ LATENCE

KPI

► DÉBIT

KPI

- ▶ LATENCE
- ▶ VOLUME

KPI

► COHERENCE

Cloud

PET vs CATTLE

Rsyslog + ES + Kibana

DEVOXX France

France

Riemann ?

Sensu ?

The screenshot shows the Sensu UI interface. At the top, there's a navigation bar with icons for notifications (4), hosts (2), clouds (2), checks (6), and metrics (0). Below that is a user profile section with the name "uchima". On the left, a sidebar contains icons for megaphone, host, checkmark, cloud, info, and gear. The main area is titled "Events" and shows a table of log entries. The table has columns for Client, Check, Output, Status, Datacenter, and Time. The "Client" column lists four servers: server-0-12-6, server-0-13-0, server-0-12-6, and server-0-13-0. The "Check" column lists four types: check_critical, check_critical, check_warning, and check_warning. The "Output" column shows the check results: "CheckReturn CRITICAL: Error" for the first two and "CheckReturn WARNING: Warning" for the last two. The "Status" column shows two 204s and two 1s. The "Datacenter" column shows 0.12.6 and 0.13.0. The "Time" column shows two 2014-08-07 12:26 and two 2014-08-06 22:38. There are dropdown menus for sorting by Client, Check, Output, Status, Datacenter, and Time.

Client	Check	Output	Status	Datacenter	Time
server-0-12-6	check_critical	CheckReturn CRITICAL: Error	204	0.12.6	2014-08-07 12:26
server-0-13-0	check_critical	CheckReturn CRITICAL: Error	1	0.13.0	2014-08-06 22:38
server-0-12-6	check_warning	CheckReturn WARNING: Warning	204	0.12.6	2014-08-07 12:26
server-0-13-0	check_warning	CheckReturn WARNING: Warning	1	0.13.0	2014-08-06 22:38

Monitoring Zookeeper

► Akka Cluster

► Kafka

► Mesos

Exhibitor for ZooKeeper v1.4.5

Control Panel Explorer Config Backup and Restore

Hostname: [localhost:2181](#) (This server)
Server Id: 33
Status: serving

Automatic Instance Restarts: OFF ON [Restart...](#) [4LTR...](#)

Log Cleanup Task: OFF ON [Log...](#)

Backup Logs Task: OFF ON

Hostname: [localhost:2181](#) (This server)
Server Id: 36
Status: serving

Automatic Instance Restarts: OFF ON [Restart...](#) [4LTR...](#) [Log...](#)

Log Cleanup Task: OFF ON

Backup Logs Task: OFF ON

Hostname: [localhost:2181](#) (This server)
Server Id: 37
Status: serving

Automatic Instance Restarts: OFF ON [Restart...](#) [4LTR...](#) [Log...](#)

Log Cleanup Task: OFF ON

Backup Logs Task: OFF ON

Hostname: [localhost:2181](#) (This server)
Server Id: 38
Status: serving

Automatic Instance Restarts: OFF ON [Restart...](#) [4LTR...](#) [Log...](#)

Log Cleanup Task: OFF ON

Backup Logs Task: OFF ON

Bilan

▶ Charge variable

MESOS

kafka

▶ Haute dispo

kafka

Bilan

► Tolérance aux pannes

► Déploiement service à chaud

Bilan

► A/B testing

En cours de réflexion, développement

► Schemaless

Couchbase

elasticsearch

► Facile à exploiter

Continuous Delivery

ANSIBLE

Améliorations

- ▶ **Minimum Vertical Slice**
- ▶ **Event Sourcing**

Améliorations

Améliorations

Améliorations

Prise de recul

- ▶ Déploiements
- ▶ Mise en place de tests
- ▶ Granularité des services
- ▶ Culture du client

Bibliographie

Standing on the shoulders of giants

<http://www.se-radio.net/2014/10/episode-213-james-lewis-on-microservices/>

QUESTIONS ?

