RESILIENCE REALIZED

North America 2021

---- North America 2021

RESILIENCE REALIZED

A New Generation of NATS

Jean-Noël Moyne, Synadia Solutions & Engineering jnm@synadia.com

Matthias Hanel, Synadia Engineering

What is NATS?

NATS is a complete, production-proven, cloud-native messaging system

Made for developers and operators who want to spend more time doing their work and less time worrying about how to do messaging

- DNA: Performance, simplicity, security, and availability
- Runs and can be deployed anywhere from the cloud to the edge
- NATS 2: the best coverage messaging features

NATS Community Ecosystem in numbers

- Over 1,000 contributors, over 100 with more than 10 commits
- 30+ public repos
- 40+ client libraries
- 23,000+ GitHub stars across repos
- 10K GitHub stars just for nats-server (~1,000 Forks)
- ~150M NATS Server Docker Hub pulls
- ~3,500 Slack members

North America 2021

--- North America 2021

Many Client libraries
High Speed
High Fan-out

- North America 2021

Request/Reply

Inboxes

Many Client libraries

High Speed

High Fan-out

--- North America 2021

Request/Reply

Queueing

Inboxes

Durable subscribers

Many Client libraries

High Speed

High Fan-out

North America 2021

Request/Reply

Durable subscribers Inboxes

Multiple Replay policies

Streaming

Exactly Once Delivery

Persistence

Many Client libraries

High Speed

Queueing

High Fan-out

- North America 2021 -

Request/Reply

Aultiple Replay policies

Augueueing

Inboxes

Durable subscribers

Fersistence

Many Client libraries

High Speed

High Fan-out

Subject-based pub/sub

Multiple Replay policies

Streaming

Exactly Once Delivery

Persistence

RAFT

North America 2021

						1
Request		Reply	Multiple Replay policies			
Qu	eueing High Speed	Inboxes	Durable subscribers	Stream Persistence	ning Exactly Once Delivery	
Many Client libraries	High Fan-ou	out	Subject-based pub/sub		RAFT	
				Multi-level Security	Delegated Administration	
				Access Control	Encrypted Transports	

North America 2021

Request/Reply

Queueing

Inboxes

Durable subscribers

Subject-based pub/sub

High Speed

Many Client libraries

High Fan-out

Multiple Replay policies

Streaming

Exactly Once Delivery

Persistence

RAFT

Multi-level

Security

Delegated Administration

Access Control

Encrypted Transports

Encryption at rest

- North America 2021

Multiple Replay policies Request/Reply Queueing Streaming Durable subscribers Exactly Once Delivery Inboxes Persistence High Speed Many Client libraries RAFT High Fan-out Subject-based pub/sub Subject mapping Subject limits Multi-level Delegated Administration Security Encrypted Access Control Transports

Encryption at rest

Transports

Encryption at rest

--- North America 2021

Multiple Replay policies Request/Reply Queueing Streaming Durable subscribers Exactly Once Delivery Inboxes Persistence High Speed Many Client libraries RAFT High Fan-out Subject-based pub/sub Subject mapping Subject limits Scalable Clustering Multi-level Delegated Administration Security Encrypted Access Control

North America 2021

/	Requ		:/Reply	Multiple Replay policies		
	Q	ueueing Inboxes	Durable subscribers	Streamin	g Exactly Once Delivery	
	Many Client libraries	High Speed		Persistence	RAFT	
Multi-cloud	Scalable	Subject-based pub/sub	Subject mapping Subject limi			
	Service Geo-affinity	Clustering Multi-cluster Global Deployment		Multi-level Security]	Delegated Administration	
	Edge	Hybrid		Access Control	Encrypted Transports	
				Encryption at	rest	
						/

North America 2021

	Request		t/Reply	Multiple Replay policies		
	વ	ueueing Inboxes	Durable subscribers	Streamin	g Exactly Once Delivery	
	Many Client libraries	High Speed		Persistence	RAFT	
Multi-cloud	High Fan-out Scalable	Subject-based pub/sub	Subject mapping Subject limits			
	Service	Clustering	Easy Configuration	Multi-level Security	Delegated Administration	
	Geo-affinity	Multi-cluster Global Deployment	Lightweight Servers	Access Control	Encrypted	
	Edge	Hybrid	Embedable OSS	Encryption at	Transports	
				7(-	. 	/

Messaging functionality landscape

--- North America 2021

NATS 2 Timeline

--- North America 2021

- Constant improvements as well as new features
- 2.0 (June 2019)
 - Security with Multi-tenancy
 - Global and multi-cloud deployments
- 2.2 (March 2021)
 - JetStream
 - Websocket and MQTT server support
 - o nats CLI tool
 - Subject mapping
 - Message headers
 - Lame duck mode
 - 'No responders'
- 2.3 & 2.4
 - Monitoring and management
 - Encryption at rest, OCSP Stapling
 - K/V Store
- 14 releases of nats-server in the last 12 months.

Security: Decentralized administration

- Hierarchical, delegated administration
- Signed JWTs describe operators, accounts and users
 - Operators create accounts
 - Accounts create users
 - Users present their credentials and permissions
- No need to configure the servers with account or user data
 - Servers only need to validate the trust chain of the JWT using the operator public key
 - Servers never need to know any private key
- Delegate administration of accounts and users by distributing the private keys

Security: Multi-tenancy

- Users are applications
 - Adapter instances, single-tenant instances of services and message streams
 - Only need to present their JWT
 - User JWTs are created by accounts (key holders) and hold the definition of which subjects the user can publish or subscribe to
- Accounts can be tenants, or business units
 - Isolated subject name space per account
 - Single tenant environments, Shared multi-tenant services, message streams,
 Control plane
 - Account JWTs are created by operators and define message routing between accounts

JetStream: Next generation Streaming

- Distributed persistence layer for NATS
- Streaming functionality
 - Replaces STAN (aka 'NATS Streaming')
 - Integration with core NATS
 - Provides a transition path of existing NATS application to streaming
- Distributed and consistent
 - Uses NATS optimized RAFT quorum algorithm
- FT and DR with replication
 - 1, 3, or 5 servers
 - Mirroring between streams
- File or Memory storage
- Decoupled Flow control
 - publisher to stream (server) and stream (server) to subscribers/consumers

JetStream: Next generation Streaming

- Integrated with the security and multi-tenancy functionalities of NATS
 - Control the import/export of streams between accounts
- Streams can have multiple sources
 - Multiple subjects, wildcards, other streams
 - Subject filtering for consumers
- 3 retention policies available
 - limits, interest and working-queue
- Per stream and per subject message limits
- Many Replay policies
 - All, last, new, by starting sequence number, by start time
 - Last message per subject on a stream
 - Instant or original replay policy

JetStream: Next generation Streaming

North America 2021

- Push and Pull (with batching) consumers
- Durable or ephemeral consumers
- Explicit or automatic acknowledgements
 - Ack/Nack/InProgress
- Explicit or 'All' acknowledgements
- Exactly once delivery
 - Combines Message Deduplication and double acks
- Mirroring
- Observable
- Encryption at rest
- Simple administration and low configuration!
- Speed!

JetStream: More than just Streaming

- KV Store
 - Consistent put, get, delete
 - Watch to subscribe to changes
 - In-line coherent cache
 - History per key
- More to come...

Subject Mapping

- Simple mapping: "foo" -> "bar"
 - "service.foo" -> "service.foo.v1"
- Subject token re-ordering: "bar.*.*" -> "baz.\$2.\$1"
- Weighted mappings for traffic shaping
 - E.g. "service.foo" -> 90% to "service.foo.v1" / 10% to "service.foo.v2"
 - A/B testing, canary releases
 - Introduce artificial message 'loss'
- You can 'reload' the server to make changes with zero downtime
- Mappings can be global or per account
- Mappings can also happen between accounts

NATS CLI Tool

North America 2021

CLI tool for interacting, monitoring and administering NATS and streams

- Publish, subscribe, request and reply
- View server, connection, stream and consumer information, system events and reports
- View a lot of information about the servers/connections/accounts/latencies/etc...
- On the fly administration and monitoring of streams and consumers
 - Create/delete streams and consumers
 - View information and reports on streams
 - View, monitor and remove messages in streams
 - Backup and restore streams
 - Interact with the stream's RAFT cluster.
- K/V operations
- Benchmarks (pub/sub, request/reply, stream sync/async publishers and consumers)
- Built-in cheats: e.g. nats cheat bench

NATS Architectures: Single server

- North America 2021

Deployment Architectures: Adaptive Edge

North America 2021 —

- Multiple data centers
- Multiple regions
- Multiple clouds
- On-prem
- On the Edge
 - Partially connected

... or any combination thereof

Disaster recovery with geo-affinity for services

NATS Architectures: Cluster

--- North America 2021

NATS Architectures: Supercluster

- North America 2021

NATS Architectures: Leaf Nodes

North America 2021 -

