A BLUEPRINT FOR

SCALA

MICROSERVICES

FEDERICO FEROLDI
CTO / MEASURENCE.COM
@CLOUDIFY

WHO IS THIS GUY?

20 years ago 15 years ago 10 years ago

last 5 years

C / C++ / x86 ASM

C / C++ / Perl / PHP

Ruby / Perl / JS / Java

Scala / Ruby / JS / LUA

OUR GOAL

Empower developers with tools and process to own a service from development to production.

RATIONALE

Small team: time is scarce

Heavy use of open source

Automate al the things

Sane standards, easy override

MAIN TOPICS

Minimum Viable Service

- Deployment & Discovery
- Best practices

MINIMUM VIABLE SERVICE

- > Business Logic
- > REST API
- > Configuration
- > Health / Monitoring
- > Releasing / Versioning
- > Packaging

BUSINESS LOGIC = AKKA ACTORS

BUSINESS LOGIC = AKKA ACTORS


```
object SumService {
  def props = Props(class0f[SumService])
  case class SumOp(a: Int, b: Int)
  case class SumRes(result: Int)
3
class SumService extends Actor {
  import SumService._
  def receive: Receive = {
 case SumOp(a, b) => sender() ! SumRes(a + b)
  3
```

REST API = SPRAY.IO

REST API = SPRAY.IO

```
case class SumApiResponse(result: Int)
object SumProtocol extends DefaultJsonProtocol {
  implicit val sumApiResponseFormat = jsonFormat1(SumApiResponse)
3
class SumHttpServiceV1(services: Services) {
  import SumProtocol._
  def route = path("v1" / "sum") {
 get {
 parameters('a.as[Int], 'b.as[Int]) { (a, b) =>
 def future = (services.sumService ? SumOp(a, b)).mapTo[SumRes]
 onSuccess(future) { response =>
 complete(SumApiResponse(response.result))
 3
```


```
@Api(value = "/v1/sum", description = "Sum numbers.")
class SumHttpServiceV1(services: Services) {
 ""
}
```


```
@ApiOperation(value = "Returns the sum", httpMethod = "GET")
@ApiImplicitParams(Array(
  new ApiImplicitParam(
 name="a", required=true, dataType="integer", paramType="query"
  ),
  new ApiImplicitParam(
 name="b", required=true, dataType="integer", paramType="query"
@ApiResponses(Array(
  new ApiResponse(
 code=200, message="The sum", response=classOf[SumApiResponse]
))
def route = path("v1" / "sum") { ... }
```

```
@ApiModel(description = "Result of the sum")
case class SumApiResponse(
 @(ApiModelProperty @field)(value = "The sum of a and b")
 result: Int
)
```

REST API = SPRAY.IO + SWAGGER

[BASE URL: http://localhost:9999/development/svc-calculator/api-docs , API VERSION: 1.0]


```
akka.loglevel = "INFO"
metrics.carbon = "graphite.local:2003"
acme {
  environment = "production"
  svc-calculator {
 hostname = "0.0.0.0"
 port = "99999"
```

include "application"

production.conf

```
include "application"
akka.loglevel = "DEBUG"
metrics.carbon = "localhost:2003"
acme {
  environment = "development"
  svc-calculator {
 hostname = "127.0.0.1"
```

val config = ConfigFactory.defaultApplication()

Loads **application.conf** by default

\$ sbt -Dconfig.resource=development.conf run

Loads development.conf

PRO-TIP

Don't store passwords with source code! Instead make use ENV vars substitution and keep passwords in a safe place.

```
mysql_username=${MYSQL_USERNAME}
mysql_password=${MYSQL_PASSWORD}
```


HEALTH = SPRAY + HAPROXY

HEALTH = SPRAY + HAPROXY

```
def route = get {
 path("ping") {
 complete("pong")
 }
}
```

PERFMON = METRICS + GRAPHITE

data points

CODAHALE METRICS

PERF.MON. = METRICS + GRAPHITE

```
object MetricsInstrumentation {
  val metricRegistry = new MetricRegistry()
3
trait Instrumented extends InstrumentedBuilder {
  val metricRegistry = MetricsInstrumentation.metricRegistry
3
class Actor extends Actor with Instrumented {
  val meter = metrics.meter("requests")
 def receive: Receive = {
 case Request =>
 meter.mark()
```


PERFMON = METRICS + GRAPHITE

RELEASING = SBT-RELEASE

- ✓ SNAPSHOT/RELEASE artifacts
- Semantic versioning
- ✓ version.sbt + Git tags
- publishing of artifacts
- ✓ 100% customizable process
- ✓ interactive OR automated

PACKAGING = ASSEMBLY + DOCKER

"Immutable" container

PACKAGING = SBT-ASSEMBLY + SBT-DOCKER

```
docker <<= (docker depends0n assembly)</pre>
dockerfile in docker := {
  val artifact = (outputPath in assembly).value
  val artifactTargetPath = s"/app/${artifact.name}"
 new Dockerfile {
 from("acme/javabase")
 expose(9999)
 add(artifact, artifactTargetPath)
 entryPoint("java", "-jar", artifactTargetPath)
imageNames in docker := Seq(
  ImageName(
 namespace = Some(organization.value),
 repository = name.value,
 tag = Some("v" + version.value)
```


MINIMUM VIABLE SERVICE

- Business Logic = Akka
- ✓ REST API = Spray + Swagger
- ✓ Configuration = Typesafe Config
- Health / Monitoring = Metrics
- ✓ Packaging = Assembly & Docker

DEPLOYMENT & DISCOVERY

- > Continuous Integration
- > Deployment
- > Service Discovery

CI/DEPLOY = JENKINS + SBT + ANSIBLE

HOSTING = MESOS/MARATHON

HOSTING = MESOS/MARATHON

```
"id": "/svc-calculator",
"container": {
 "type": "DOCKER",
 "docker": {
 "image": "docker.com/svc-calculator:1.0.0",
 "network": "BRIDGE",
 "portMappings": [{
 "containerPort": 9999, "protocol": "tcp"
 }]
3,
"env": {"JAVA_ARGS": "-Dconfig.resource=production"},
"cpus": 1,
"mem": 1024,
"instances": 2
```

HOSTING = MESOS/MARATHON

Dynamic port mapping

DISCOVERY = ?

/svc-calculator /svc-calculator /web-app **HOST:PORT?** mesos1 mesos2 mesos3

DISCOVERY = BAMBOO + HAPROXY

DEPLOYMENT & DISCOVERY

- Cl = Jenkins + sbt
- Deploy = Ansible + Marathon
- ✓ Discovery = Bamboo + HAProxy

FINAL TIPS

- ✓ DRY + keep team aligned
- Zero friction on new services

DRY: CUSTOM SBT PLUGIN

```
package com.acme.sbt.plugin
import sbt._
import Keys._
object AcmePlugin extends AutoPlugin {
  lazy val acmeBuildSettings = Seq(
 scalacOptions ++= Seq(
 "-unchecked",
 "-deprecation",
 "-feature",
 "-Xlint",
 "-Ywarn-dead-code",
 "-target:jvm-1.7"
```

FINAL TIP: CUSTOM SBT PLUGIN

```
import com.acme.sbt.plugin.AcmePlugin._
Seq(acmeBuildSettings:_*)
// custom project settings
```

build.sbt

ZERO FRICTION: GITER8 TEMPLATES

Recap

DEPLOY TO PRODUCTION

memegenerator.net

Thank you!

WE'RE HIRING! JOBS@MEASURENCE.COM