Construction d'une plateforme éducative avec Vert.x

Retour sur la conception et le développement d'un réseau social éducatif


Rafik Djedjig Nabil Mansouri


Open Digital Education

- le projet
- quelques chiffres
- architecture générale

Des applications adaptées aux usages

Des applications variées et évolutives (pédagogie, communication, vie scolaire) et Open Source

Les enseignants choisissent les applications utiles à leurs projets


Composants techniques majeurs


Quelques chiffres


25

Développeurs


application & widgets


2 M

d'élèves inscrits


50k

classes


300M

connexions / an


22

pays


CORE APPS

Admin Auth
Workspace Notif
Portal Feeder

EXTENSIONS

more than <u>50 apps and</u>
widgets (packaged as
vertx2 modules)
dedicated to
educational field

ODE PLATFORM

SPRINGBOARD assets, theme, confs, i18, overrides, help-doc, build

Pourquoi Vertx

En 2012 on cherche un framework de développement réactive en Java pour développer une plateforme éducative open-source

- Java
- Reactive Programming
- Modules (isolation de classloader)
- Modèle de programmation "direct"

Pourquoi Vert.x

- Java est une contrainte forte pour le projet Open ENT qu'on veut reconstruire
- En 2012 les alternatives avec du reactive programming sont :
 - Play Framework 2 : Version Java est très instable / pas de système de module isolé
 - Servlet 3 : Syntaxe très complexe / ne résout que le sujet du serveur HTTP
- avantages de l'approche Vert.x
 - très peu de dépendances
 - o système de module avec classloader isolé et système de déploiement
 - o implémentation HTTP qui ne masque pas le protocole
 - o runtime très léger

Construction avec Vert.x 2

Vert'x n'est pas un framework MVC. C'est une plateforme modulaire de reactive programming sur la JVM. En 2013 son écosystème est encore naissant

- Framework web
- Module d'accès au données
- Serveur d'authentification (CAS, oAuth2)

Framework Web

- déclaration des API REST par annotation
- chaîne de filtres HTTP extensible pour la sécurité
- cookie
- i18n
- validation de schéma de réponse
-

Accès aux données


- Postgres
- Neo4j
- MongoDB
- GridFS
- Swift

Serveur d'authentification

- CAS 2
- CAS 3
- oAuth 2

nos intentions:

- proposer un framework web conventionnel pour un développeur Java de 2013
- utiliser exclusivement vertx comme plateforme d'intégration et d'exécution


- Web 1 et 2 : 2 CPU, 2 Go de Ram
- App 1 et 2:2 CPU, 4 Go de Ram
- DB: 4 CPU, 16 Go de Ram (surtout pour Neo4j)

Infra de production haute-disponibilité

https://github.com/opendigitaleducation/entcore https://github.com/opendigitaleducation/web-utils

https://github.com/opendigitaleducation/mod-postgresqlhttps://github.com/opendigitaleducation/mod-mongo-persistor

https://github.com/opendigitaleducation/mod-gridfs-persistor https://github.com/opendigitaleducation/oauth2-server https://github.com/opendigitaleducation/cas-server-async

https://github.com/opendigitaleducation/mod-ziphttps://github.com/opendigitaleducation/mod-image-resizer


Bilan avec Vert.x 2

- écosystème pauvre (on le savait!)
- plateforme d'intégration de composants techniques très efficace (isolation de classloader et isolation du "code bloquant" avec les worker modules)
- (en 2013/2014) les développeurs applicatifs ont surtout eu des difficultés à appréhender le reactive programming
- **Le projet Vert.x est super bien maintenu** (Breaking Change seulement en version majeure, super doc, base de code abordable)
- quelques petits soucis : pas de timeout sur les appels au BUS, instabilité du cluster
 Hazelcast, pas d'utilitaire pour manipuler le request.body

Passage à Vert.x 3

On a passé une première étape de migration des API io.core.vertx et de rétro-compatibilité des modules Vert.x 2 (qu'on utilise massivement)

- Rétro-compatibilité avec les modules Vert.x 2
- Fonctionnalités de Vertx 3 qu'on utilise réellement


Ce qu'on utilise de vertx 3

- Les AsyncResult pour gérer nos valeurs de retours (bus...) => plus clean
- A vrai dire rien d'autre
 - toute la partie vertx web => web-util
 - tous les mod vertx2 => adapté

Et Maintenant

En 2019

- passage à Java 11
- découpage en microservice
- passage à Vert.x 4

Passage à Java 11

- Le type de class loader a changé (AppClassLoader au lieu de URLClassLoader)
 - La fonctionnalité d'isolation dont nous profitions sera obsolète
 - o En réalité ce problème se pose depuis Java 9
- L'équipe Vertx a confirmé qu'il n'y aura pas de rétrocompatibilité
- Nous avons 50 apps qui utilisent ce mécanisme de déploiement
- Comment faire?
 - A priori des contournements existent mais il faudrait l'implémenter nous même
 - Peut être est il temps de changer notre architecture pour d'autres raisons

Passage au Micro Service

Caractéristiques des micro-services

- Architecture décentralisé
- Responsabilité limitée (petite taille)
- Polyglot (aujourd'hui essentiellement au niveau BDD)
- Un support de communication (le bus vertx)
- Déploiement indépendant
- Processus automatisé de déploiement => notre infra met en place kubernetes

Passage à Vertx 4

- On va profiter de cette migration Java / Micro Service pour passer à Vertx 4
 - A noter que nous utilisons Vertx 3.5.0 aujourd'hui
 - La dernière version à ce jour est la 3.7.1
- D'après la roadmap la migration devrait se faire sans trop de problèmes
 - Breaking change sur l'API "Future" (completer)
 - Changement sur le handler du HttpClient
- Pas nécessairement besoin des nouvelles fonctionnalités qui seront apportés

Rétrospective et Perspective

- ce qu'on voulait faire
- ce qu'on a pas fait
- ce qu'on veut faire

Ce qu'on voulait faire

- Contribuer à vertx
 - Vertx 2 fournissait des API plutôt bas niveau pour le web (client / server HTTP)
 - nous avons développé notre propre framework web
 - chaîne de filtre HTTP
 - annotations pour la sécurité
 - annotation type "Spring MVC" pour faire le binding entre méthode Java/HTTP
 - Vertx 3 a ensuite fournit la plupart de ces fonctionnalités dans vertx web

Ce qu'on n'a pas fait (1/3)

- Exploiter pleinement les fonctionnalités de vertx 3
 - o remplacer web-util par vertx web
 - o ceci a coût de migration important
 - web-util fonctionne plutôt bien (très peu de commit sur ce répo)
 - les gains ne sont pas suffisamment important pour justifier ce coût

Utilisation d'un ORM

- Nous utilisons majoritairement des JSONObject / JSONArray pour modéliser nos données
- Utilisation de classe Java dans de rare cas => en cas de traitement complexes sur les données
 - les classes modélisant notre modèle sont essentiellement en typescript (côté front)

Ce qu'on n'a pas fait (2/3)

Monitoring

- Introduction des modules vertx permettant de collecter des "metrics" type "Dropwizard Metrix"
- On est encore loin d'atteindre nos limites => pas besoin de metrics sur les perf pour le moment

Migration de nos modules d'accès aux BDD

- Nous avons "wrappé" des drivers synchrones
- Vertx fournit des modules basés sur des drivers asynchrones
- Le coût de migration peut être important car ces modules sont utilisés par toutes les app
- On pourrait envisager de développer des adaptateurs pour assurer une rétro compatibilité

Ce qu'on n'a pas fait (3/3)

- Multi langage (polyglot)
 - Vertx permet d'utiliser d'autres langages (JS...)
 - On aurait pu utiliser typescript pour notre back
 - on aurait pu partager du code avec notre front (model...)
 - Au lancement typescript n'était pas mature
 - JS est exclu car non typé
 - O Nous craignons un overhead (coût supplémentaire lié à l'interprétation du JS dans Nashorn)
 - Nos équipes sont "Java friendly" => Java était donc la meilleur solution
- Utiliser les services proxy vertx pour accèder à des API du bus
 - Nous tirons directement l'implémentation depuis un module commons

Ce qu'on veut faire (1/2)

- Mettre en place du temps réel
 - Vertx fournit une lib SockJS permettant de se connecter au bus via Websocket
 - Nécessité de tester les performances => nombreux utilisateurs simultanés sur nos plateformes
- Utilisation des API Stream / Future
 - Nous n'utilisons du tout les API Stream et très peu les API Future actuellement
 - RxJava pourrait être intéressant notamment pour notre "feeder"
 - On a dans certains cas du code "compliqué" lié à l'orchestration de fonction asynchrone (appels parallèles / séquentiel...)

Ce qu'on veut faire (2/3)

- Mettre en place des tests automatisés
 - essentiellement des tests fonctionnels / intégration
 - o en évitant un max l'utilisation de "mock" => pour augmenter la fiabilité des tests
 - pas mal de bugs proviennent des jeux de données
 - ou des échanges inter-modules (nécessité de tester ceux ci)
 - Problèmes principaux
 - les fonctionnalités exposés par d'autres app via le bus? démarrer tous les verticles?
 - avoir des jeux de données réalistes et représentatif des différents cas de figure

Ce qu'on veut faire (2/3)

- Mise en place de logs "agrégés"
 - 1 requête HTTP => 1 groupe de log corrélé (inter module)
 - o D'autant plus important lorsqu'on passera en micro service
 - Vertx (sur son blog) propose une "ELK" (LogStash, Elastic Search et Kibana)
 - Ou une solution "plus légère" => message du bus envoyé avec "DeliveryOption" et un header "correlationId"

Bilan

- Avantages
- Inconvénients

Avantages

- Liberté
- Nous avons de bonnes performances (comparé aux frameworks JEE conventionnels)
- Pas de serveur d'application (type tomcat)
- Programmation asynchrone type NodeJS
- Écosystème Vertx riche

Inconvénients

- Manque de notoriété
- approche boîte à outils moins accessibles qu'un framework intégré

Merci de votre attention