

Resilience, Service-Discovery and Z-D Deployment

Bodo Junglas, York Xylander

What do we do?

Promises of µServices architectures

Challenges of µServices architectures

00

- Developing & Running
- Configuring
- Debugging
- Deploying
- Discovering
- Resilience

•

Tough to learn & understand!

Microzon: A lab for µServices

https://github.com/leanovate/microzon

DEMO

- Browse through catalog
- Select product
- Put into cart
- Checkout

Case Study: Microzon-Shop

Challenges:

• Running:

- How long does it take to get a dev system up and running for a new team member?
- How to run your ci system it in your favorite cloud?
- Configuring
- Debugging

Case Study: Microzon-Shop

1001

DEMO

- Start system with docker
- Create products
- Logstash
- Zipkin

Takeaway

Running/Configuring/Debugging

- ... will quickly become a non-trivial matter
- We have chosen ...
 - docker for development system
 - puppet for »production«
 - elasticsearch/logstash/kibana for distributed logging
 - zipkin for request tracing
- ... but that is not this focus of this talk

Challenge: Deploying

Zero-downtime deployment strategies/variants:

Blue/Green, Wave, Canary,...

Challenge: Service discovery

- How to remove service nodes from the cluster or take them temporary offline?
- How to add new ones or take them online again?

How do services find each other? => ServiceDiscovery

Service Discovery by configuration

1001

You (mis)use your configuration management tool (puppet/chef) to generate service configuration with explicit endpoints

Service Discovery by configuration

1001

Pros:

Simply works

No extra technology involved (and thereby no extra point of failure)

Cons:

To take a service node offline one has to update all of its consumers (or wait for them to be updated)

All consumers have to be able to reload their configuration without restart

Service Discovery by DNS

DNS is actually a service discovery

Pros:

Old technology that is proven to work on a very very large scale

Supported by almost everyone

Cons:

Rather crude (and very inconvenient) interface (especially for updates)

Resolved service names might be cached on multiple levels Focusses purely on service nodes, not on the services itself

Also: DNS might lead to wrong assumptions

Apache HttpClient 4.3: org.apache.http.impl.conn.HttpClientConnectionOperator

```
public void connect( ... ) throws IOException {
 final InetAddress[] addresses = this.dnsResolver.resolve(host.getHostName());
 for (int i = 0; i < addresses.length; i++) {</pre>
 final InetAddress address = addresses[i];
 final boolean last = i == addresses.length - 1;
 Socket sock = sf.createSocket(context):
 try {
 sock.setSoTimeout(socketConfig.getSoTimeout());
 conn.bind(sock);
 return;
 } catch (final SocketTimeoutException ex) {
 } catch (final ConnectException ex) {
```

Service discovery service

- High availability
- Consistency (consistency over availability?)
- Support for service-level checks
- API (http, DNS?, ...)
- Footprint (Memory/CPU)
- Multiple datacenter support
- UI
- Template engine (for config files)

Consul

Consul

100

DEMO

- Show consul UI
- Show web-service status page
- Add cart/remove cart

1001

Every system has a retry!

Do not do failover/retry on connection

1001

GET ok
DELETE ok
PUT ok

POST ???

Duplicates might be ok (e.g. create new shopping cart) ... or not (e.g. register new customer) might be solved by a request token (e.g. the xsrf token from the web) as long as the service supports this GET really ok? What about streaming?

Failover should be part of the business

100

Usually the failover strategy depends on the concrete use-case

Handling failover on the protocol layer (http-client) might hide error scenarios from the programmer It can be difficult to distinguish between technical and business error on the protocol layer

As a rule of thumb: You want to retry all technical error, but not the business errors

... though even that is discussable in some cases

How »not« to do service failover


```
public class ServiceFailover {
 private static final Random RANDOM = new Random(System.currentTimeMillis());
 public static <E, R> R retry(final List<E> endpoints, final Requester<E, R> requester)
 throws IOException {
 final int size = endpoints.size();
 if (size == 0) throw new RuntimeException("No active endpoints found");
 final int offset = RANDOM.nextInt(size);
 IOException lastException = null;
 for (int idx = 0; idx < size; idx++) {
 final E endpoint = endpoints.get((idx + offset) % size);
 try {
 return requester.performTry(endpoint);
 } catch (IOException e) {
 lastException = e;
 throw lastException;
 @FunctionalInterface
 public interface Requester<E, R> {
 R performTry(E endpoint) throws IOException;
```


100

DEMO

- Kill 2 consul nodes
- Kill one cart node

Hystrix

100

Circuit-Breaking

Fail-Early

Developer's are »forced« to think in commands with potential fallback result rather than REST-calls

How it actually should look like

1001

according to finagle

What other people do

1001

Netflix

Many libraries and tools that build up on top of each other RxJava/ReactiveX: Reactive extension/Reactive streaming

Based on netty: RxNetty

Hystrix: Basic command system for circuit-breaking/fail-early

Eureka: Service registry

Ribbon: REST-Client with failover/service discovery based on Hystrix/Eureka

• • •

What other people do

1001

Twitter

Services based on finagle (scala)

... which is itself based on netty

... which contains als the basics for for failover/retry/service-discovery/monitoring

Service-Discovery done via zookeeper, but can be adapted/extended to other tools

Several frameworks/connectors build on top: finatra, async-mysql-connector ...

Takeaway

Service discovery

- Helps a lot to realize ...
 - ... any kind of zero-downtime deployment strategy
 - ... a self-healing micro-service jungle
- Does not create a fully resilient system by itself, even though it is the basis of it
- Might conflict with your existing configuration system (when creating config files via templates)
- Might be just another central component that fails

Takeaway

Failover/Retry

- The failover strategy usually depends on the business case
- A full failover stack is quite a piece of work
- Emerging frameworks might make life easier or at least provide a reference implementation