

Construindo Microservices Auto-curáveis com Spring Cloud e Netflix OSS

Rodrigo Cândido da Silva
@rcandidosilva

About Me

RODRIGO CANDIDO

- Software Architect
 - <http://integritastech.com>
- JUG Leader do GUJavaSC
 - <http://gujavasc.org>
- Twitter
 - @rcandidosilva
- Contatos
 - <http://rodrigocandido.me>

Agenda

- Monolito vs. Microservices
- Principais Desafios
- Spring Cloud + Netflix OOS
 - Spring Cloud Config + Bus
 - Netflix Eureka
 - Netflix Ribbon
 - Netflix Hystrix + Turbine
 - Netflix Zuul
 - Spring Cloud Security
- Conclusões
- Perguntas

Monolith vs. Microservices

1990s and earlier

Coupling

Pre-SOA (monolithic)

Tight coupling

2000s

Traditional SOA

Looser coupling

2010s

Microservices

Decoupled

Monolito vs. Microservices

MONOLITHIC/LAYERED

MICRO SERVICES

Microservices

"Small independent component with well-defined boundaries that's doing one thing, but doing it well"

- **Características**
 - Pequenos
 - Deployment interdependentes
 - Independente de tecnologia
 - Independente de infra-estrutura

Microservices

- **Como torná-los auto-curáveis?**

- Gerenciamento de configuração
- Registro e descoberta dos serviços
- Roteamento
- Balanceamento de carga
- Tolerância à falhas
- Monitoramento

Gerenciamento de Configuração

Registro e Descoberta de Serviços

Roteamento

Tolerância à Falhas

Balanceamento de Carga

NETFLIX

NETFLIX

OSS

- API
- Routing / Health check
- Microservices
- Logging
- Data Management

- Eureka
- Hystrix + Turbine
- Ribbon
- Zuul
- + alguns outros...

Spring Cloud

“Toolset designed for building distributed systems”

- Conjunto de bibliotecas / componentes
 - Não é apenas uma ferramenta
- Integrado ao Spring Boot
- Suporta diferentes arquiteturas e tecnologias em Cloud
 - AWS, Netflix, Heroku, Cloud Foundry, etc
- Facilita a implementação de padrões necessários aos sistemas distribuídos

Spring Cloud

- Principais Componentes

Spring Cloud + Netflix OSS

"Casamento perfeito para criação de microservices auto-curáveis"

<i>Gerenciamento de configuração</i>	<i>Spring Cloud Config + Bus</i>
<i>Descoberta de serviços</i>	<i>Netflix Eureka</i>
<i>Balanceamento de carga</i>	<i>Netflix Ribbon</i>
<i>Tolerância à falhas</i>	<i>Netflix Hystrix + Turbine</i>
<i>Roteamento</i>	<i>Netflix Zuul</i>
<i>Segurança</i>	<i>Spring Cloud Security</i>

Spring Cloud + Netflix OSS

Exemplo de Utilização

Spring Cloud Config

“Gerenciamento de configuração para microservices”

- Centraliza a configuração da aplicação
- Permite atualizações dinâmicas
- Versionado
- Suporte à rollback
- Suporta configuração via repositórios
 - *Git, SVN, filesystem*
- Permite atualização via barramento
 - *Spring Cloud Bus*

Spring Cloud Config

Spring Cloud Config (Server)

ConfigServer.java

```
@SpringBootApplication  
@EnableConfigServer  
public class ConfigServer {...}
```


Spring Cloud Config Server

application.yml

```
spring.cloud.config.git.uri: https://github.com/...
```


Spring Cloud Config (Client)

application.yml

```
spring.cloud.config.uri: ${vcap.services.configserver.credentials.uri}
```

Demo

- **Gerenciamento de Configuração**
 - *Spring Cloud Config + Spring Cloud Bus*
 - <https://github.com/rcandidosilva/spring-cloud-sample>

Netflix Eureka

"Transparência de localização aos microservices"

- Registro de serviços *REST based*
- Suporte à replicação
- Cache aplicado no *stub* cliente
- Resiliente
- Rápido... mas não consistente
- Fornece o alicerce para outros serviços
- Mantém registro de clientes com metadados

Netflix Eureka

Netflix Eureka

EurekaServer.java

```
@SpringBootApplication  
@EnableEurekaServer  
public class EurekaServer {...}
```

Application.java

```
@SpringBootApplication  
@EnableEurekaClient  
public class Application {...}
```

Demo

- **Transparência de Localização**
 - *Spring Cloud + Netflix Eureka*
 - <https://github.com/rcandidosilva/spring-cloud-sample>

Netflix Ribbon

"Balanceamento de carga para microservices"

- Balanceamento decentralizado no cliente
- Resiliente
- Suporte à tolerância a falhas
- Trabalha com múltiplos protocolos
 - *HTTP, TCP, UDP*
- Modelo assíncrono e reativo
- Suporte à caching e batching
- Múltiplos algoritmos de balanceamento

Netflix Ribbon

Demo

- **Balanceamento de Carga**
 - *Spring Cloud + Netflix Ribbon*
 - <https://github.com/rcandidosilva/spring-cloud-sample>

Netflix Hystrix

“Tolerância à falhas para microservices”

- Implementa padrão ***circuit breakers***
- Fornece monitoramento aos serviços
 - *Hystrix dashboard*
- Suporta comandos assíncronos
- Utiliza diferentes *thread pools*
- Pode implementar *timeouts*

Netflix Hystrix

- **Circuit Breaker Pattern**

- Máquina de estados
 - Closed, Open, Half-Open
- Falha não é propagada para chamada do cliente

Netflix Hystrix

Hystrix Dashboard

Hystrix Dashboard + Turbine

Demo

- **Tolerância a Falhas**
 - *Spring Cloud + Netflix Hystrix*
 - <https://github.com/rcandidosilva/spring-cloud-sample>

Netflix Zuul

“Roteamento centralizado para microservices”

- Fornece único ponto de entrada para os serviços
- Roteamento e balanceamento na JVM
- Cria uma rota para cada serviço no Eureka
- Define filtros para pontos de entrada
- Similar outros roteamentos
 - *httpd, nginx, CF go router*

Netflix Zuul

Demo

- **Roteamento centralizado**
 - *Spring Cloud + Netflix Zuul*
 - <https://github.com/rcandidosilva/spring-cloud-sample>

Spring Cloud Security

“Segurança aplicada para microservices”

- Integração Spring Security + OAuth2
- SSO com OAuth2 e OpenID Connect
- Proteção dos serviços com tokens (JWT)
- Transmissão tokens entre SSO e apps
- **OAuth2 + OpenID Connect + JWT ;)**

Spring Cloud Security

Conclusões...

- Microservices são sistemas distribuídos
- Sistemas distribuídos são complexos
- Netflix OSS define ótimas ferramentas para implementação com microservices
- Spring Cloud
 - Ótima abstração para Netflix OSS
 - Fácil utilização (via anotações)
 - Integração com ecossistema Spring
 - **Enjoy it ;)**

Perguntas

Referências

- <http://projects.spring.io/spring-boot/>
- <http://projects.spring.io/spring-cloud/>
- <https://github.com/Netflix/zuul>
- <https://github.com/Netflix/eureka>
- <https://github.com/Netflix/ribbon>
- <https://github.com/Netflix/Hystrix>
- <http://www.pwc.com/us/en/technology-forecast/2014/cloud-computing/features/microservices.html>
- <http://martinfowler.com/articles/microservices.html>
- <http://callistaenterprise.se/blogg/teknik/2015/04/10/building-microservices-with-spring-cloud-and-netflix-oss-part-1/>
- <http://www.javaworld.com/article/2927920/cloud-computing/build-self-healing-distributed-systems-with-spring-cloud.html>

Muito obrigado!

@rcandidosilva

rodrigocandido.me