

**Mathieu ANCELIN
Alexandre DELEGUE**

Mathieu ANCELIN

- Développeur @SERLI
- Scala, Java, web & OSS
 - ReactiveCouchbase, Weld-OSGi, Weld, etc ...
 - Poitou-Charentes JUG
- Membre de l'expert group CDI 1.1 (JSR-346)
- Membre de l'expert group OSGi Enterprise
- @TrevorReznik

Alexandre DELEGUE

- Développeur @ SERLI
- Java
- Scala
- Web
- spring, play, ...
- @chanksleroux

- Société de conseil et d'ingénierie du SI
- 75 personnes
- 80% de business Java
- Contribution à des projets OSS
- 10% de la force de travail sur l'OSS
- Membre de l'EG JSR-346
- Membre de l'OSGi Alliance
- www.serli.com @SerliFr

Les technologies présentées sont inspirées de technologies réelles

Les applications qui en découlent sont fictives
Toute ressemblance avec des applications existantes n'est que fortuite

SERLi

www.amazing.com

Amazing Store

Hello test

0 items

Logout

Search a product

Search

Mitraillette années 30 canon court

Mitraillette années 30. S ...

3599.0 €

Add to cart

Mitraillette années 30

Mitraillette années 30. P ...

3599.0 €

Add to cart

Arbalète et accessoires

Magnifique arbalète pouli ...

200.99 €

Add to cart

SERLi

Mobile infrastructure

Mobile infrastructure

Demo

Résister à la charge

Résister aux pannes

Absorber une hausse de trafic

Approche classique

Monolithique

Latence

SERLi

Bloquant

SERLi

Charge

SERLi

Scalabilité

SERLi

Reactive Manifesto

Reactive Manifesto

Reactive manifesto

- **react to event** : the event-driven nature enables the following qualities
- **react to load** : focus on scalability by avoiding contention on shared resources
- **react to failure** : build resilient systems with the ability to recover at all levels
- **react to user** : honor response time guarantees regardless of load

Scalable / React to load

Overview

Datas

elasticsearch.

Cassandra

Mini / Micro Services

- Une application par domaine fonctionnel
 - store-frontend : présentation du contenu
 - store-identity : authentification / gestion de compte
 - store-cart : panier
 - store-backend : administration du site

Stateless

- Chaque application est stateless
 - aucune donnée n'est stockée dans l'application (pas de cache, pas de fichier ...)
- Chaque application peut être clonée

Frontend

The screenshot shows a web application interface for "Amazing Store". At the top left is a logo of a superhero girl with red boxing gloves. The top navigation bar includes "Amazing Store", "Hello test", "0 items", and "Logout". A central banner features the text "AMAZING ZOMBIE STORE TO SHOOT THEM ALL !!!" over a background of zombies. Below the banner is a search bar with the placeholder "Search a product" and a red "Search" button. The main content area displays three product cards:

- Mitraillette années 30 canon court**
Mitraillette années 30. S ...
3599.0 €
[Add to cart](#)
- Mitraillette années 30**
Mitraillette années 30. P ...
3599.0 €
[Add to cart](#)
- Arbalète et accessoires**
Magnifique arbalète pouli ...
200.99 €
[Add to cart](#)

- 100 % html
- Indexation par les moteurs de recherche
- stateless
- une url == un contenu

Limiter la charge

Cache

Optimisations

Base de données ?

elasticsearch.

Cache

+

recherche full text

Modèle de données

```
{  
  id: "04abe480-2521-11e4-acde-f7b0d99b8321",  
  label: "Product number 1",  
  description: "A description ...",  
  image: "image.jpeg",  
  price: 1.5,  
  fragments: [{  
 type: "search",  
 html: " <div>...</div>"  
  }, {  
 type: "cart",  
 html: " <tr>...</tr>"  
  }]  
}
```


Données indexées pour la recherche

HTML pré-généré

Recherche

Créer / mettre à jour

Resilient / react to failure

SERLi

Infrastructure

Infrastructure

Infrastructure

Infrastructure

Demo

Let It Crash !!!

Event-driven / react to event

Akka ?

SERL.

MAKE GIFS AT GFSOUP.COM

Akka ??

SERLi

- Akka
 - Modèle acteur
 - Un acteur = Une entité statefull
 - Communication entre acteurs par messages (même à distance)
 - Un acteur peut créer/détruire des enfants
 - Un acteur peut surveiller d'autres acteurs
 - Plus de problèmes de concurrence, asynchrone par nature
 - Résistant aux pannes
 - Java or Scala

Akka

Akka messages

```
import akka.actor.{Props, ActorSystem, ActorLogging, Actor}

case class Greeting(who: String)

class GreetingActor extends Actor with ActorLogging {
  def receive = {
 case Greeting(who) => log.info("Hello " + who)
  }
}

val system = ActorSystem("MySystem")
val greeter = system.actorOf(Props[GreetingActor], name = "greeter")
greeter ! Greeting("Charlie Parker")
```


Struts²

SERLI

Play 2

- Framework web
- java or scala
- Support pour les websocket et le server sent event
- Asynchrone
- pré-requis pour une application orientée événements

Play async


```
case class ListProductsQuery()

class ProductView extends Actor {
  override def receive: Receive = {
 case ListProductsQuery() => models.Product.list() pipeTo sender()
  }
}

class ProductsController extends Controller {
  private def listProducts(): Future[List[models.Product]] = {
 (Actors.productView() ? ListProductsQuery()).mapTo[List[models.Product]]
  }
  def index() = Action.async {
 listProducts().map(products => Ok(views.html.index(products)))
  }
}
```

Messages

Cluster

- Utilisation de Akka-cluster
- Librairie permettant de former un cluster de systèmes d'acteurs
 - simple service d'adhésion
 - tolérant aux pannes
 - décentralisé (P2P, gossip)
 - pas de SPOF
 - pas de SPOB
 - détection des pannes

Akka cluster

Cluster services

- Librairie de découverte de services distribués
- Exposition descripteurs de services (URL, protocole, version, nom)
- Repose sur les memberships du cluster Akka
- Clients de services
 - HTTP, Akka, Thrift, Memcached ...
- Petits plus
 - Monitoring
 - Load balancing (pas très intelligent)
 - Retry with exponential back off

Cluster services

Cluster services

Cluster services

CQRS & EventSourcing

- Command Query Responsibility Segregation
 - Command : Enregistrement
 - Query : Lecture
 - 2 modèles distincts
 - Séparation des services
- Event sourcing
- Stockage des événements

Persistence

Exemple

Responsive

Frontend réactif

SERLi

Demo

Realtime web!

Et les perfs dans tout ca ?

SERLi

Les chiffres

367 998 456 756

Les chiffres

367 998 456 756 €

200 clients

400 clients

Metrics everywhere !!!

Les problèmes rencontrés

Nginx / mongo ...

Cassandra

SERLi

Bench web socket

Configuration akka-cluster

Conclusion

scala

net

SERLi

This is the end ...