Automatic Discovery of Service Metadata

Martina Iglesias

martina@spotify.com

September 2016

Spotify scale

Spotify Users

100M Active Users

40M Paid Subscribers

59 Countries

Spotify tech

- +800 tech employees
- 120 teams
- Microservices architecture (scale and work independently)

Lorde FOLLOW 4,539,285 MONTHLY LISTENERS **SHUFFLE PLAY Popular** Number of streams -Royals 348,248,231 Team Tennis Court 111,265,484 0 \Diamond

③ ▼⊿ 🖥 13:08

Artist Discography

Artist Playlists

Merchandise

Example: aggregating service

Spotify infrastructure

- +1000 services
- The number of services grows as we add new features

Spotify offices

Previous situation

- Each team had doc. in different places
- README.mk
- Markdown files in doc/
- Wiki
- Link to a document somewhere else

System Z

System Z

- Web application
- Internal tool
- Catalogue of all our systems and its parts
- Very well integrated with our apollo services
- Easy to discover and access

CONFIGURATION

production production

Information

buildVersion: 'artist 2.1-SNAPSHOT'

containerVersion: 'apollo-standalone 1.1.0'

serviceUptime: 3.65 hours to 4.50 days details...

ACTIVITY a

DEPLOYMENT a

PIPELINE HISTORY @

systemVersion: 'java 1.8.0_60'

Configuration

```
spNode: {
 http: {
 server: {
 port: 8080
```


artist

production production support

ACTIVITY a DEPLOYMENT a PIPELINE HISTORY a

These are all the endpoints on which artist will respond.

GET

/v1/artist/<id>

Get an artist

Get the artist page for a specific id.

Home / Components / artist

Spotify system-z

artist

ACTIVITY a DEPLOYMENT a PIPELINE HISTORY a SYSTEM MAP

This view is powered by sysmap

System Map

- Generated from runtime and declared dependencies
- Uses graphviz

System Z overview

Apollo and apollo-meta

Apollo

- Java libraries for writing microservices
- Open Source
- https://github.com/spotify/apollo
- In production since 2014

Apollo service overview

Apollo-meta

- Metadata module
- Open Source
- https://github.com/spotify/apollo-meta
- Exposes endpoints with metadata of the service
- Runtime generated source of truth

Example: Creating a route

```
Route.async("GET", "/v1/artist/<id>",
 request-> getArtist(request))
 .withDocString("Get the artist page for a specific id.")
)
```

Endpoints exposed by apollo meta

- 1. Instance information
- 2. Configuration
- 3. Endpoints
- 4. Call Information

1. Apollo-meta: instance info

- Collects information about the service: build version and uptime
- Useful to get the full picture when making rolling upgrades.

1. Apollo-meta: instance info

```
curl http://artist-a1/_meta/0/info =>
  "result": {
 "buildVersion": "artist 2.1-SNAPSHOT",
 "containerVersion": "apollo-standalone 1.1.0",
 "systemVersion": "java 1.8.0_60",
 "serviceUptime": 303577.347
```

2. Apollo-meta: configuration

The current loaded config of the service, possibly filtered

2. Apollo-meta: config

```
curl http://artist-a1/_meta/0/config =>
  result: {
 http: {
 server: {
 port: 8080
```

3. Apollo-meta: endpoints

Lists the endpoints of the service

3. Apollo-meta: endpoints

```
curl http://artist-a1/_meta/0/endpoints =>
  methodName: "/v1/artist/<id>[GET]",
  uri: "/v1/artist/<id>"
  method: [
 "GET"
  docstring: "Get the artist page for a specific id.",
  queryParameters: []
```

4. Apollo-meta: call info

- Lists services that make incoming requests
- Lists all other services we make requests to

4. Apollo-meta: call info

```
curl http://artist-a1/_meta/0/calls =>
 incoming: {
 loadbalancer: {
 endpoints: [
 uri: "/v1/artist/<id>",
 method: ["GET"],
 queryParameters: [catalogue, locale]
```

4. Apollo-meta: call info

```
outgoing: {
 discography: [],
 playcount: [],
 playlist: [],
 merch: []
}
}
```

Apollo meta <-> System Z

- System Z calls these endpoints
- Displays a merged version of all the data

Situation now

- Quicker access to relevant information
- Know immediately where to go when solving an incident
- Less interruptions
- Less boring work

Learnings

- Think about growth and scaling
- Automate all boring tasks that you can
- Put all the information related in one, easy to access, place
- All related links in one place

Documentation generators

- apollo
- swagger.io
- raml.org (jax-rs)

Blog: <u>labs.spotify.com</u>

Jobs: spotify.com/jobs

Martina Iglesias martina@spotify.com

