

Michał Bultrowicz

About me

- Work at Intel Technology Poland.
- I do backend services.
- Sadly, mainly in Java.
- I did some C++ security...
- ...and multiplatform distributed automated testing soft.
- I really, really like Python.
- It's my first time presenting.

Thanks for the help

Izabela Irzyńska

Agenda

- Microservices introduction.
- 2. PaaS introduction.
- 3. Ingredients of a sane project (with microservices and PaaS).
- 4. Using Python for that project.
- 5. Other tools and procedures that you need.

Microservices

- Independant
- Cooperating
- Scale well (e.g. Netflix)
- "Small"
- 12factor.net
- Way to handle big teams

Platform as a Service

- Cloud for applications, not (virtual) machines
- Encapsulates applications
- Eases connecting apps together
- Simplifies deployment
- Helps with logging

Microservices on PaaS

- The way to go
- Increase the benefits
- Easy scaling
- Adaptability
- Testable
- Measurable

Not a silver bullet

- Really painful without good automation
- Communication overhead
- Performance overhead
- Risky to start without a monolith

http://martinfowler.com/bliki/MonolithFirst.html

Microservices requirements

- 1. Twelve factor applications
- 2. Automated multi-tier testing
- 3. Continuous delivery pipeline
- 4. Insight/metrics
- 5. Proper management
- 6. Platform versioning

Why use Python for that?

- As many features/libraries as anything else (or more).
- Fast prototyping.
- Easy testing (but static type checking wouldn't hurt...).
- Good at loose coupling
- Deterministic garbage collection (weakref)
- It's enjoyable.
- More...

Sufficient performance

- Don't trust me! Or anyone! (with benchmarks)
- Falcon + uWSGI vs. Spring Boot + Tomcat

	Req/s	mean ms/req	failed reqs	50th pct < (ms)	75th pct < (ms)	95th pct < (ms)	99th pct < (ms)	Max
Falcon	722	1490	2.8%	59	1038	11782	22376	52193
Spring	585	5924	0.7%	5421	6484	11293	28092	39639

The app

- Enter Falcon!
- Light!
- Fast!
- No magic!
- ...young...
- I'm not on the team

```
# app.py
import falcon
import json

class SampleResource:
 @staticmethod
 def on_get(req, resp):
 resp.body = 'Hello world\n'

app = falcon.API()
app.add route('/', SampleResource())
```

http://falconframework.org/

```
# app.py
import falcon
import json
class SampleResource:
  @staticmethod
  def on_get(req, resp):
 resp.body = 'Hello world\n'
  # THE NEW THING
  @staticmethod
  def on_post(req, resp):
 Given JSON input returns a JSON with only the keys that start with "A" (case insensitive).
 if reg.content type != 'application/json':
 raise falcon.HTTPUnsupportedMediaType('Media type needs to be application/json')
 #PYTHON 3
 body_json = json.loads(req.stream.read().decode('utf-8'))
 resp.body = json.dumps({key: value for key, value in body json.items() if key.lower().startswith('a')})
app = falcon.API()
app.add route('/', SampleResource())
```

CloudFoundry app

```
example_app
 example_app
 └─ app.py
 tests
 — test_app.py
 — requirements.txt
 service_tests
 — test_service.py
 - requirements.txt
 requirements.txt
 tox.ini
 manifest.yml
 runtime.txt
 .cfignore
```

manifest.yml

```
applications:
- name: example-app
  command: uwsgi --http :$VCAP_APP_PORT --module example_app:app # etc.
 memory: 128M
  buildpack: python_buildpack
  services:
 - redis30-example
 - other-example-app-service
  env:
 LOG_LEVEL: "INFO"
 VERSION: "0.0.1"
```


Continuous delivery

DO IT OR DIE

CD flow

- \$ git clone --recursive <app_repo>
- \$ tox
- \$ bumpversion micro
- \$ cf push
- \$ python3 test_e2e.py
- \$ cf target cf target production_env>
- \$ cf push

Unit testing - HTTP


```
#test_app.py
import json
from falcon import testing
from falcon_app.app import app
class SampleTest(testing.TestBase):
  def setUp(self):
 super().setUp()
 self.api = app
  def test_sample_post(self, original_dict, expected_dict):
 response = self.simulate_request(
 decode='utf-8',
 method='POST',
 body=json.dumps({'abra': 123, 'kadabra': 4}),
 headers=[('Content-type', 'application/json')]
 self.assertEqual(
 response,
 json.dumps({'abra': 123})
```

Unit testing - pub/sub

Service testing

Tox config

- Unit and service test
- Only one Python version.
- No packaging (skipsdist=True)
- Full app analysis (coverage, pylint, etc.)
- Run on dev and CI machines

YOLO SWAGGINS

And the fellowship of the bling

Swagger - live API docs

pet: Everything a	bout your Pets	Show/Hide	List Operations	Expand Operations		
POST /pet		Add a new pet to the store				
рит /pet			U	pdate an existing pet		
GET /pet/findBySt	atus			Finds Pets by status		
GET /pet/findByTa	ags			Finds Pets by tags		
DELETE /pet/{petId}				Deletes a pet		
GET /pet/{petId}				Find pet by ID		
POST /pet/{petId}		U	Ipdates a pet in the	store with form data		
POST /pet/{petId}/	uploadImage			uploads an image		

E2E/acceptance tests

- Done in staging env
- Run after each commit to master
- ...or nightly
- Only crucial journeys through the system
- Owned by everybody, monitored by selected

Monitoring

- In staging and production.
- State of PaaS resources.
- Periodically runs E2E.
- E.g. Zabbix

Logs and metrics

- All apps log to std out
- Cloud Foundry gathers all logs in a stream
- Logsearch: Cloud-scale ELK
- InfluxDB for real-time metrics

Management tips

- Every app needs an owner
- ...and an additional reviewer
- Review mercilessly
- Nobody is unquestionable
- Architecture visualisation

Platform deployments

- Custom implementation
- E.g. a big manifest binding others together
- Can increase the risk of coupling

More info

- Sam Newman, *Building Microservices*, O'Reilly
- http://martinfowler.com/articles/dont-start-monolith.html
- http://martinfowler.com/bliki/MonolithFirst.html
- http://martinfowler.com/articles/microservice-testing/
- http://docs.cloudfoundry.org/
- http://www.logsearch.io/
- http://www.cloudcredo.com/how-to-integrate-elasticsearch-logstash-and-kibana-elk-with-cloud-foundry/
- uWSGI performance: http://cramer.io/2013/06/27/serving-python-web-applications/
- https://speakerdeck.com/gnrfan/restful-microservices-with-python
- EuroPython 2015 talks: "Nameko for Microservices", "Beyond grep: Practical Logging and Metrics", "A Pythonic Approach to Continuous Delivery"