Aprendizados na criação de uma arquitetura de dados em Go

Olá!

Kamila Hinckel

Desenvolvedora na Neoway

Matheus Vill

Desenvolvedor na Neoway

O que a NEOWAY faz?

Data Science

O que fazemos?

Scheduling de inputs para os BOTs

O que fazemos?

Serviços de tratamento e enriquecimento de dados

Exemplos:

Apresentação Neoway-> APRESENTACAO NEOWAY

FULANO DE TAL -> 111.111.111-11

O que fazemos?

Integração e disponibilização de dados

Exemplo:

Informações das empresas da Receita Federal

+

Informações dos sócios das Juntas Comerciais

Arquitetura 1.0

Problemas

- → Custo elevado e dificuldades para escalar;
- → Atraso na disponibilização dos dados para as aplicações;
- → Dificuldades para simular o ambiente existente;
- → Dificuldade de mapear os impactos de alterações.

Nova arquitetura!

Nova Arquitetura

Go, Rabbit e Mongo

Scheduling de Inputs

Tratamento e enriquecimento

Integração e disponibilização

Disponibilização do histórico capturado

O que ganhamos?

Tempo: Disponibilização dos dados de forma contínua e integrada entre todas as aplicações.

Escalabilidade: Necessidade de **escalar horizontalmente** devido ao aumento do número de fontes capturadas.

Infraestrutura imutável: Scripts automatizados, evitando máquinas "flocos de neve".

Qualidade: Arquitetura orientada à testes automatizados.

Custo: Possibilidade de redução de custos de infra.

TESTING

I FIND YOUR LACK OF TESTS DISTURBING.

Testes Unitários

Vantagens:

- Executam em poucos segundos
- Segurança para implementar novas features
- Teste de erros e exceções

Desvantagens:

 Alguns problemas com Mongo e Rabbit não eram percebidos e só foram descobertos nos primeiros deploys

Testes end-to-end

Testes end-to-end

Vantagens:

- Garante que todos os serviços funcionem de forma integrada
- Ideia futura de integrar os bots nesses testes também

Desvantagens:

- Mais lento
- Mais díficil de encontrar onde está o problema

Testes de integração

Vantagens:

- Necessidade de ter uma meio termo entre os testes unitários e os testes end-to-end
- Permitiram testes integrados com o Mongo e o Rabbit, porém com cases específicos de cada serviço

Desvantagens:

- Setup desses testes são mais complexos que os testes unitários
- Mais difícil garantir o isolamento dos testes

Problemas com Performance

Benchmark

BenchmarkTextCleansingDomain-4	3000	470369 ns/op
BenchmarkReplaceSpacesAndAmpersand-4	10000000	185 ns/op
BenchmarkReplaceOrdinalSymbols-4	3000	424179 ns/op
BenchmarkReplaceDoubleSpace-4	50000000	24.8 ns/op
BenchmarkRemoveSpaceBetweenDocumentNumbers-4	50000	33780 ns/op
BenchmarkRemoveAccent-4	500000	3291 ns/op

Função lenta

```
func ReplaceOrdinalSymbols(text string) string {
 cleanText := ""
 for , character := range text {
 expression, := regexp.Compile("[[:alnum:]&ÀÁÂĀÄÅÇÈÉÊËÌÍÎÏÑÒÓÔŌÙÚÛÜÝàáâãäåçèéêëìíîïñòóôõöùúûüýÿ ]")
 if expression.MatchString(string(character)) {
 cleanText = cleanText + string(character)
 } else if string(character) == `o` {
 cleanText = cleanText + "0"
 } else if string(character) == `a` {
 cleanText = cleanText + "A"
 } else {
 cleanText = cleanText + " "
 for strings.Contains(cleanText, " ") {
 cleanText = strings.Replace(cleanText, " ", " ", -1)
 return cleanText
```

Benchmark

```
func BenchmarkReplaceOrdinalSymbols(b *testing.B) {
 t := "adasd -- 21331231 - sads"
 for n := 0; n < b.N; n++ {
 text.ReplaceOrdinalSymbols(t)
 }
}</pre>
```

Modificação

```
func ReplaceOrdinalSymbols(text string) string {
 text = strings.Replace(text, "º", "O", -1)
 text = strings.Replace(text, "ª", "A", -1)

 re, _ := regexp.Compile("[^[:alnum:]&ÀÁÂĀÄÄÇÈÉÊËÌÍÎÏÑÒÓÔŌÖÙÚÛÜÝàáâãäåçèéêëìíîïñòóôõöùúûüýÿ ]")
 text = re.ReplaceAllString(text, " ")

 return text

10 }
```

Benchmark

Antes:

BenchmarkTextCleansingDomain-4	3000	470369 ns/op
BenchmarkReplaceSpacesAndAmpersand-4	10000000	185 ns/op
BenchmarkReplaceOrdinalSymbols-4	3000	424179 ns/op
BenchmarkReplaceDoubleSpace-4	50000000	24.8 ns/op
BenchmarkRemoveSpaceBetweenDocumentNumbers-4	50000	33780 ns/op
BenchmarkRemoveAccent-4	500000	3291 ns/op

Depois:

30000	58794 ns/op
10000000	185 ns/op
100000	19988 ns/op
50000000	25.4 ns/op
50000	33832 ns/op
500000	3715 ns/op
	10000000 100000 50000000 50000

Testes de carga

Características:

- Possível verificar se novas features não impactaram na performace do stream de dados
- Verificar qual dos microserviços pode estar dimuindo a velocidade do fluxo de dados

Ferramentas:

- rabbit-mq-stress-tester:
 https://github.com/backstop/rabbit-mq-stress-tester
- boom: https://github.com/rakyll/hey

HTTP Stream

- Dificuldade na integração com outros times;
- Disponibilizar dados em stream para as aplicações;
- HTTP com conexão persistente;

Golang exemplos

- Neoway
 https://github.com/NeowayLabs
- Terraform https://github.com/hashicorp/terraform
- Docker
 https://github.com/docker/docker
- **Kubernetes**https://github.com/kubernetes/kubernetes

University of Salzburg Department of Computer Science

Google Go!

A look behind the scenes

Seminar for Computer Science Summer 2010

> Martin Aigner Alexander Baumgartner

> > July 15, 2010

Obrigado!!!