

Reactive Microservices Architecture on AWS

Sascha Möllering

Solutions Architect, @sascha242, Amazon Web Services Germany GmbH

Agenda

What is Reactive Architecture?
How to build Reactive Architectures on AWS?
Application Architecture
Deployment

What is Reactive Architecture?

N-Tier architecture

Traditional style of applications cannot deliver on these requirements any longer

Reactive Applications

Reactive Architecture

Reactive programming

"A development model focusing on the observation of data streams, reacting on changes, and propagating them."

Reactive system

"An architecture style used to build responsive and robust distributed systems based on asynchronous messagepassing."

Reactive Architecture

- Asynchronous message passing
- Non-blocking
 - Higher throughput
 - Efficient compute utilization and lower costs

Reactive Architecture

- Loosely coupled
 - Location independent
 - Easy to extend and maintain
- Push-based

Microservices

Microservices should be stateless.

Keep state in managed services.

No shared libraries or shared SDKs.

Avoid Host-Affinity.

Use lightweight protocols for communication.

Use mechanisms for registration.

How to build Reactive Architectures on AWS?

Example use case

Data Collection Amazon Elastic Container Registry AWS Amazon Amazon Application Amazon Elastic Data ingestion Kinesis Data Load Balancer Container Service Lambda **DynamoDB Streams Core data updates**

Core data

update

Amazon

ElastiCache

AWS

Lambda

Amazon

Kinesis Data

Streams

- Amazon ECS and Docker used for the main application
- Fargate launch type
- Resiliency and elasticity implemented by using auto scaling

- AWS Lambda functions consume messages
 - Persist data in NoSQL-store
 - Update core-data in Redis
- Send notifications to main application
- Resiliency and scalability part of the service

- Amazon Kinesis Data Streams used to decouple components
- Asynchronously push event data to NoSQLstore
- Update core-data in Redis

- Amazon ElastiCache with Redis 3 engine
- Multi-AZ setup with failover and one shard
- Used to store core-data
- Notification channel
 - Redis supports <u>pub/sub</u>

- Amazon DynamoDB NoSQL-store used to persist event-data
- Backup and restore
- Encryption at rest

VERT.X

Source: http://vertx.io/docs/guide-for-java-devs/

Source: http://vertx.io/docs/guide-for-java-devs/

Source: http://vertx.io/docs/guide-for-java-devs/

- HttpVerticle: exposes HTTP endpoint
- Cache Verticle: implements L1 cache
- RedisVerticle: implements Redis access
- Kinesis Verticle: messages to Amazon Kinesis Data Stream

```
EventBus eb = vertx.eventBus():
kinesisAsyncClient = createClient();
eventStream = System.getenv(STREAM NAME) == null ? "EventStream" : System.getenv(STREAM NAME);
try {
 TrackingMessage trackingMessage = Json.decodeValue((String)message.body(), TrackingMessage.class);
 String partitionKey = trackingMessage.getMessageId();
 Convert data
 byte [] byteMessage = createMessage(trackingMessage);
 ByteBuffer buf = ByteBuffer.wrap(byteMessage);
 sendMessageToKinesis(buf, partitionKey); ————————————————————Send data to Kinesis stream
 // Now send back reply
 message reply("OK");
 catch (KinesisException exc) {
 LOGGER error(exc);
```


```
void registerToEventBusForPubSub(final EventBus eb, final RedisClient redis) {
 vertx.eventBus().<JsonObject>consumer(REDIS_PUBSUB_CHANNEL_VERTX, received -> {
 JsonObject value = received.body().getJsonObject("value");
 Consume
 String message = value.getString("message");
 data from
 event bus
 JsonObject jsonObject = new JsonObject(message);
 Send data to
 eb.send(CACHE_REDIS_EVENTBUS_ADDRESS, jsonObject);
 });
 cache verticle
 redis.subscribe(Constants.REDIS_PUBSUB_CHANNEL, res -> {
 Subscribe to
 if (res_succeeded()) {
 LOGGER.info("Subscribed to " + Constants.REDIS_PUBSUB_CHANNEL); Redis channel
 } else {
 LOGGER.info(res.cause()):
```


Application Architecture

Lambda considerations and best practices AWS Lambda is stateless—architect accordingly

- Assume no affinity with underlying compute infrastructure
- Local filesystem access and child process may not extend beyond the lifetime of the Lambda request


```
func handler(ctx context Context kinesisEvent events KinesisEvent) error {
 for __ record := range kinesisEvent_Records {
 Iterate over
 kinesisRecord := record Kinesis
 batch of events
 dataBytes := kinesisRecord.Data
 msg := &consumer.TrackingEvent{}
 if err := proto.Unmarshal(dataBytes, msg); err != nil {
 fmt.Println("Got error unmarshalling event:")
 fmt_Println(err_Error())
 Unmarshal
 protobuf messages
 event := &model_Message{
 UserAgent:
 msg.UserAgent,
 ProgramID:
 msq.Programid,
 Checksum:
 msq.Checksum,
 CustomerID: msg.CustomerId,
 Map to struct
 CustomerName: msg.CustomerName,
 MessageID:
 msq.MessageId,
 ProgramName: msg.ProgramName}
 persistence PersistData(*svc, tableName, *event)
 return nil
```

Design principles

- Use push instead of pull
- Avoid blocking calls
- Decouple your services using async message passing
- Keep state in managed services
- Use caching

Deployment

Deployment


```
KinesisConsumerFunction:
  Type: "AWS::Lambda::Function"
  Properties:
 FunctionName: !Sub ${EnvironmentName}-KinesisConsumerFunction-${AWS::Region}
 Handler: "kinesis-consumer"
 Role: !GetAtt LambdaExecutionRoleDynamoDB.Arn
 Code:
 S3 Bucket
 S3Bucket: "reactive-refarch-cloudformation-us-east-1"
 S3Key: "lambda/kinesis-consumer-2.1.zip"
 and
 Runtime: "go1.x"
 filename
 Lambda function
 MemorySize: 128
 configuration
 Timeout: "30"
 Environment:
 Variables:
 TABLE_NAME: !Ref DynamoDBTable
```

```
TaskDefinition:
 Type: AWS::ECS::TaskDefinition
 Network
 Properties:
 mode
 Family: reactive-service
 NetworkMode: awsvpc
 RequiresCompatibilities: ["FARGATE"]
 ECS
 Memory: 2048
 Cpu: 1024
 Launch
 ExecutionRoleArn: !Ref ECSTaskExecutionRole
 Type
 TaskRoleArn: !Ref TaskRole
 ContainerDefinitions:
 Name: reactive-service
 Essential: true
 Image: 275396840892.dkr.ecr.us-east-1.amazonaws.com/reactive-refarch:2.2
 Memory: 2048
 CPU and
 Cpu: 1024
 RAM
```

Go build something!

Related Sessions

Container-based Architectures on AWS (Blackfoot)
Kubernetes Running on AWS (Blackfoot)
Serverless Architectural Patterns (Amelia)
Deep Dive into Concepts and Tools for Analyzing
Streaming Data on AWS (Coral)

Question? Ask this guy at the Ask an Architect booth:

Please complete the session survey in the summit mobile app.

Thank you!