MICROSERVICES AND THEIR COMMUNICATION

(RABBITMQ / SIDEKIQ)

Czym są mikroserwisy?

Monolithic Kitchen

Microservices Kitchen

Sprawne wytwarzanie i rozwój oprogramowania.

Niezależność od innych usług

Dobór technologii do problemu

Utrzymywanie i skalowalność

Testowanie systemu usług

Dekompozycja systemu monolitycznego

Zarządzanie i monitorowanie

Klient HTTP - EXCON

gemfile

```
gem 'excon'
```

simple_client.rb

```
connection = Excon.new('https://example.com')
get_response = connection.get(path: '/resources')
post_response = connection.post(path: '/resources')
delete_response = connection.delete(path: '/resource/1')
```

api_client.rb

```
connection = Excon.new('https://example.com/api/v1/resources', headers: {'Content-Type' =>
'application/json', 'X-Api-Key' => 'secret'})

connection.request(method: :get, query: { page: 1, per_page: 10 })

connection.request(method: :post, body: object.attributes.to_json)

Excon.new('https://example.com', retry_limit: 5, idempotent: true)
```

Klient HTTP - FARADAY

gemfile

```
gem 'faraday'
```

simple_client.rb

```
connection = Faraday.new('https://example.com')
get_response = connection.get('/resources')
post_response = connection.post('/resources')
delete_response = connection.delete('/resource/1')
```

api_client.rb

```
connection = Faraday.new('https://example.com/api/v1', headers: {'Content-Type' =>
'application/json', 'X-Api-Key' => 'secret'})

connection.get '/resources', { page: 1, per_page: 10 }
connection.post '/resources', object.attributes.to_json
connection.get '/resources', options: { timeout: 5, open timeout: 2 }
```

Klient HTTP - REST-CLIENT

gemfile

```
gem 'rest-client'
```

simple_client.rb

```
get_response = RestClient.get('https://example.com/resources')
post_response = RestClient.post('https://example.com/resources', {})
delete_response = RestClient.delete('https://example.com/resource/1')
```

api_client.rb

```
RestClient.get('http://example.com/api/v1/resources', {content_type: :json, accept: :json,
 'X-Api-Key' => 'secret', params: { page: 1, per_page: 10 })

RestClient.post('https://example.com/api/v1/resources', {content_type: :json, accept: :json,
 'X-Api-Key' => 'secret'}, object.attributes.to_json)
```

Kolejkowanie i obsługa zdarzeń SIDEKIQ

Kolejkowanie i obsługa zdarzeń SIDEKIQ

Prosty w integracji

priorytety, ponawiane zadań, kontrola współbieżności

Wydajny, wielowątkowy

4 500 requests per second (req/s)

Oparty na Redis'ie

Kolejkowanie i obsługa zdarzeń SIDEKIQ

gemfile

```
gem 'sidekiq'
```

my_worker.rb

```
class MyWorker
include Sidekiq::Worker sidekiq_options queue: 'critical'

def perform(url, json_data)

connection = Excon.new(url, headers:
{'Content-Type' => 'application/json', 'X-Api-Key' => 'secret'})

connection.request(method: :post, body: json_data)

end end
```

usage

```
MyWorker.perform_async('http://...', { name: 'Jhon' }.to_json)
MyWorker.perform_in(3.minutes, 'http://...', { name: 'Jhon' }.to_json)
```

Kolejkowanie i obsługa zdarzeń RABBITMQ

Kolejkowanie i obsługa zdarzeń RABBITMQ

Bardzo wydajny

44 824 req/s (max. wysyłka 149 910 req/s, max. odbiór 64 315 req/s

Obsługuje różne platromy programistyczne

Ruby, Java, Python, Node.js, C / C++, Erlang, Go

Dostępny dla większości systemów

MacOS X | Debian / Ubuntu | Amazon EC2 | Cloud Foundry | Windows

inFakt

Kolejkowanie i obsługa zdarzeń RABBITMQ

Kolejkowanie i obsługa zdarzeń RABBITMQ - podstawowe pojęcia

Connection - połączenie TCP z brokerem wiadomości Channel - wirtualne połączenie wewnątrz TCP Message - wiadomość o dowolnej formie i treści Queue - kolejka do której wysyłane są wiadomości Exchange - przyjmuje wysłane wiadomości i rozsyła je do kolejek

Exchange: Direct, Fanout, Topic, Headers

inFakt

RABBITMQ Producer / Consumer

Kolejkowanie i obsługa zdarzeń BUNNY

Funkcjonalny

Oferuje wszystko co posiada RabbitMQ

Wygodny

Sam odzyskuje połączenia i wiadomości po awarii

Zaawansowany

Dowolność w sposobie konfiguracji

Kolejkowanie i obsługa zdarzeń BUNNY

gemfile

```
gem 'bunny'
producer.rb
require 'bunny' connection = Bunny.new
connection.start
channel = connection.create_channel
queue = channel.queue('app.events.user.created.development') exchange =
channel.default exchange
exchange.publish({ url: 'https://example.com/api/v1/users',
data: { name: 'John', age: 21 } }.to_json, routing_key: queue.name)
connection.close
usage
```

```
ruby producer.rb
```

Kolejkowanie i obsługa zdarzeń BUNNY

producer.rb

```
require 'bunny'
connection = Bunny.new
connection.start
channel = connection.create_channel
queue = channel.queue('app.events.user.created.development')
loop do
queue.subscribe do |delivery_info, metadata, payload|
# Excon...
end end
connection.close
usage
ruby consumer.rb
```

Kolejkowanie i obsługa zdarzeń SNEAKERS

Bardzo wydajny Ogranicznony jedynie prędkością brokera (min. 1000 req/s)

Prosty w integracji Mocno wzorowany na Sidekiq

Zaawansowana semantyka wiadomości Reject, requeue, acknowledge

inFakt

Kolejkowanie i obsługa zdarzeń SNEAKERS

gemfile

require 'sneakers/tasks'

\$ WORKERS=Consumer rake sneakers:run

```
gem 'sneakers'
my_consumer.rb
class Consumer
include Sneakers::Worker
from_queue 'app.events.user.created.development',
prefetch: 25, threads: 20, timeout_job_after: 15
def process(message)
# Excon...
ack!
end end
usage
sneakers work Consumer --require consumer.rb
```

Kolejkowanie i obsługa zdarzeń HUTCH

Prosty w integracji connect, publish, consume

SpecyficznyWysyłka wiadomości tylko Topic

Oparty na Bunny lub March Hare (JRuby)

inFakt

Kolejkowanie i obsługa zdarzeń HUTCH

gemfile gem 'hutch'

```
producer.rb

require 'hutch'

Hutch.connect

Hutch.publish('app.events.user.created.development',
 url: 'https://example.com/api/v1/users',
 data: { name: 'Jhon', age: 21, email: 'jhon@mail.com' }.to_json)

usage

hutch --require hutch/producer.rb

hutch --require consumer.rb --pidfile path_to_hutch_pid --daemonise
```

Kolejkowanie i obsługa zdarzeń HUTCH

consumer.rb

```
require 'hutch'
class Consumer
include Hutch::Consumer
consume 'app.events.user.*.development'

def process(message)
url, data = message.url, message.user_data
connection = Excon.new(url, headers:
{'Content-Type' => 'application/json', 'X-Api-Key' => 'secret'})
connection.request(method::post, body: data) end
end
```

usage

hutch --require hutch/consumer.rb

Szybka i prosta Core aplikacji to drzewo routing'u

Niezawodna i wydajna Inteligentny cache struktur danych

Elastyczna Wiele wtyczek oraz dodatków

inFakt

```
require 'roda'
class App < Roda</pre>
plugin :render
route do |r|
r.root { view :index } # GET / request
r.on 'resources' do # /resources branch
 r.is do
 # GET /resources request
 r.get { view :resources }
 # POST /resources request
r.post { Creator.perform(r.params); r.redirect }
 end
 end
end
```

```
require 'roda'
class App < Roda</pre>
  plugin :render
  plugin :rest_api
route do |r|
 r.root { view :index }
r.api
 r.version 1 do
unless r.env['HTTP X API KEY']) == 'secret'
  r.redirect('Unauthorized', 401)
end
 end
end
```

```
require 'roda'
class App < Roda</pre>
  plugin :render
  plugin :rest api
route do |r|
 r.api
r.version 1 do
  r.resource :resources do |resources|
 resources.save { ResourceCreator.perform(r.params) }
 resources.list { | params | ResourceCollector.perform(params) }
 resources.routes :index, :create
 resources.permit r.params
 end
 end
  end
end
```

```
require 'roda'
class App < Roda
  plugin :path
  plugin :assets
  plugin :render, views: 'app/views', engine: 'erb'
  plugin :error_handler
  plugin :json_parser
  plugin :json
  plugin :basic_auth

route do |r|
 r.root { view :index }
  end
end</pre>
```


Podsumowanie

Pytania?

Dziękuję za uwagę!

Dane kontaktowe

Radosław Rochmalski Ruby Developer

e-mail: radoslaw.rochmalski@infakt.pl

inFakt