PRODUCTION READY MICROSERVICES AT SCALE

RAJEEV N B GO-JEK

XIN CHÀO VIỆT NAM

RAJEEV N BHARSHETTY

- Product Engineer at GO-JEK
- Distributed Systems | Security | Data
- Building reliable and scalable systems
- @rbharshetty Twitter
- @rshetty Github

TRANSPORT, LOGISTICS, HYPERLOCAL DELIVERY AND PAYMENTS

- ▶ 18+ products
- ▶ 1Million+ Drivers
- ▶ 500+ Microservices
- ▶ 15k+ Cores
- 2 Cloud Providers
- 6 Data centres
- ▶ 100Million+ bookings a month

GO-JEK expands to 4 new markets - Thailand, Vietnam, Singapore & Phillippines

AGENDA

- What are Production Ready Microservices?
- Why do we need them ?
- How do we build them?
- Future work
- Conclusion

MICROSERVICES

SMALL, AUTONOMOUS SERVICES THAT WORK TOGETHER

Sam Newman (Building Microservices)

PRODUCTION READY

- Stable
- Reliable
- Scalable
- Performant
- Fault tolerant
- Monitored
- Prepared for Catastrophe
- Secure

BUILDING TRUST

WHY?

Goal is to be **Available** to serve our users

HOW?

PRODUCTION READINESS CHECKLIST

WHY CHECKLIST?

- Organisation Sprawl
- Technical Sprawl
- Increased Development Velocity
- Building Trust and confidence

LETS BEGIN ...

#1: CODE QUALITY

Code Quality Measurement: WTFs/Minute WTF WTF Dude, WTF Code Review Code Review WTF is this shit? **₩**TF **₩TF Good Code Bad Code** http://commadot.com

LINTING/FORMATTING

- Statically analyse code for lint and format errors
- Helps write Idiomatic Go code
- Helps Improve readability of the code
- Makes code easier to change
- Tools used: "go fmt", "golint", "go vet"

CODE SMELLS

- Statically analyse code for Cyclomatic Complexity, DeadCode, Duplicated Code, ErrCheck etc
- Keeps code quality in check (Maintainability)
- Helps maintain Sanity of the codebase (also of the people reading it)
- Tools: "gometalinter"
- Meta Linter (https://github.com/alecthomas/gometalinter)

```
hystrix/hystrix_client_test.go:513:12:warning: ineffectual assignment to err (ineffassign)
hystrix/hystrix_client.go:168::warning: declaration of "err" shadows declaration at hystrix/hystrix_client.go:
163 (vetshadow)
hystrix/hystrix_client.go:178:23:warning: error return value not checked (response.Body.Close()) (errcheck)
hystrix/hystrix_client.go:178::warning: Errors unhandled.,LOW,HIGH (gosec)
hystrix/hystrix_client.go:186::warning: Errors unhandled.,LOW,HIGH (gosec)
hystrix/hystrix_client_test.go:513:12:warning: this value of err is never used (SA4006) (megacheck)

→ heimdall git:(master) ✗ ✓
```

SECURE CODING

- Inspect source code for Security problems
- Find vulnerabilities like SQL Injection, Hardcoded credentials etc
- Help write secure code
- Tools: "gosec" (https://github.com/securego/gosec)
- Detects problems with various confidence levels

Available rules

- G101: Look for hard coded credentials
- G102: Bind to all interfaces
- G103: Audit the use of unsafe block
- G104: Audit errors not checked
- G105: Audit the use of math/big.Int.Exp
- G106: Audit the use of ssh.InsecureIgnoreHostKey
- G107: Url provided to HTTP request as taint input
- G201: SQL query construction using format string
- G202: SQL query construction using string concatenation
- G203: Use of unescaped data in HTML templates
- G204: Audit use of command execution
- G301: Poor file permissions used when creating a directory
- G302: Poor file permissions used with chmod
- G303: Creating tempfile using a predictable path
- G304: File path provided as taint input
- G305: File traversal when extracting zip archive
- G401: Detect the usage of DES, RC4, MD5 or SHA1
- G402: Look for bad TLS connection settings
- G403: Ensure minimum RSA key length of 2048 bits
- G404: Insecure random number source (rand)
- G501: Import blacklist: crypto/md5
- G502: Import blacklist: crypto/des
- G503: Import blacklist: crypto/rc4
- G504: Import blacklist: net/http/cgi
- G505: Import blacklist: crypto/sha1

```
[/Users/admin/work/go/src/github.com/gojektech/heimdall/httpclient/client.go:137] - G104: Errors unhandled. (Confidence: HIGH, Severity: LOW) > response.Body.Close()

[/Users/admin/work/go/src/github.com/gojektech/heimdall/httpclient/client.go:145] - G104: Errors unhandled. (Confidence: HIGH, Severity: LOW) > _, _ = bodyReader.Seek(0, 0)

[/Users/admin/work/go/src/github.com/gojektech/heimdall/hystrix/hystrix_client.go:178] - G104: Errors unhandled. (Confidence: HIGH, Severity: LOW) > response.Body.Close()


[/Users/admin/work/go/src/github.com/gojektech/heimdall/hystrix/hystrix_client.go:186] - G104: Errors unhandled. (Confidence: HIGH, Severity: LOW) > _, _ = bodyReader.Seek(0, 0)

Summary:
Files: 8
Lines: 787
Nosec: 0
Issues: 4
```

CLOSING COMMENTS ...

- Make it part of your development process (Makefile)
- Sample Project (https://github.com/gojektech/heimdall)
- Make it part of your build pipeline (CI/CD)
- Changes to the codebase becomes easier
- Helps maintain Stability and Reliability of a microservice

#2: TESTING

UNIT TESTING

- Unit tests test a unit/function (Individual component)
- These are run very often during development
- Are very large in number (# of unit tests)
- Other practices include TDD (Test Driven Development)
- ▶ Tools: "in-built Go testing framework"
- Assertion library (<u>https://github.com/stretchr/testify</u>)

UNIT TESTS SUFFICIENT?

Guillaume Malette @gmalette

1h

Replying to @iamdevloper

Running integration tests:

- Ship still afloat after four watertight compartments flooded: PASS
- Band still plays after collision with iceberg: PASS

Q1 1 01 ····

INTEGRATION TESTING

- Integration tests help in testing multiple components working together
- Cover End to end flows
- Lesser in number than unit tests
- Helps in finding regressions in the codebase effectively
- Tools: "godog" (BDD)
- Link: (https://github.com/DATA-DOG/godog)

In order to access application resources
As a Customer
I need to login with my credentials

Scenario: Successful login
Given correct credentials for login
When customer logs in
Then the login response code should be 201
And the login response should have valid details

CONTRACT TESTING

- Test API contract between a Client(Consumer) and an API(Provider)
- Helps protect against any change in contracts of the provider
- Low frequency runs (Once a day)
- Consumer Driven Contract Tests
- ▶ Tools: "pact-go"

TEST PYRAMID

LOAD AND PERFORMANCE TESTING

- Test behaviour of app under various loads
- Helps find performance bottlenecks
- Also Memory Leaks
- ▶ Helps with Capacity Planning and finding SLA
- Sizing: Step Load, Linear Load, Spiky load, Soak test
- ▶ Tools: "Gatling"
- In go: "Vegeta" (https://github.com/tsenart/vegeta)

```
50 rps, 1 min, latency on both services
Requests
 [total, rate]
 3000, 50.01
Duration
 [total, attack, wait]
 1m0.217022968s, 59.983753s, 233.269968ms
 [mean, 50, 95, 99, max] 190.12369ms, 186.887664ms, 257.013489ms, 269.958324ms, 348.796101
Latencies
Bytes In
 [total, mean]
 527506, 175.84
Bytes Out
 348000, 116.00
 [total, mean]
Success
 [ratio]
 99.57%
Status Codes
 [code:count]
 201:2987 500:13
```

CHAOS TESTING

- Break systems to understand service behaviour
- It is controlled failure injection
- Helps in determining Unknown Unknowns
- It is a kind of resiliency testing
- Manual at GO-JEK
- Automated Netflix Simian Army
- Chaos Monkey, Janitor Monkey, Conformity Monkey

CLOSING COMMENTS ...

- Integral part of Development process
- Integral part of your CI/CD pipeline
- ▶ Helps build confidence in microservice and the codebase
- Helps move faster (Increases Developer velocity)
- Helps with Scalability, Performance, Stability and Reliability

#3: RESILIENCE PATTERNS

TIMEOUTS

- Stop waiting for an answer after some time
- DefaultHTTPClient has infinite timeout (Not suitable for production)
- Helps prevent/recover from failures when dependences fail/slow down
- Required at Integration points
- Philosophy of "Fail Fast"

```
timeout := 100 * time.Millisecond
client := httpclient.NewClient(httpclient.WithHTTPTimeout(timeout))
_, err := client.Get("https://gojek.com/drivers", http.Header{})
```


RETRIES

- Retry request on failure
- Eventually succeed
- Could lead to bad experience for users (Latencies)
- Will help to recover from temporary network glitches
- Idempotency is important when retrying


```
backoffInterval := 2 * time.Millisecond
maximumJitterInterval := 5 * time.Millisecond
backoff := heimdall.NewConstantBackoff(backoffInterval,
maximumJitterInterval)
retrier := heimdall.NewRetrier(backoff)
timeout := 1000 * time.Millisecond
client := httpclient.NewClient(
  httpclient.WithHTTPTimeout(timeout),
  httpclient.WithRetrier(retrier),
  httpclient.WithRetryCount(4),
client.Get("https://gojek.com/drivers", http.Header{})
```

CIRCUIT BREAKER

- Circumvent calls when calls to dependency on failure
- Once circumvented, fallback to fallback response
- ▶ Fail fast to protect dependent services
- ▶ *Hystrix* is a well known implementation
- Recovers back on healthy system behaviour


```
fallbackFn := func(err error) error {
 , err := http.Post("post to channel two")
 return err
timeout := 10 * time.Millisecond
client := hystrix.NewClient(
  hystrix.WithHTTPTimeout(timeout),
  hystrix.WithCommandName("MyCommand"),
  hystrix.WithMaxConcurrentRequests(100),
  hystrix.WithErrorPercentThreshold(20),
  hystrix.WithSleepWindow(10),
  hystrixWithRequestVolumeThreshold(10),
  hystrix.WithFallbackFunc(fallbackFn),
})
 , err := httpClient.Get("https://gojek.com/drivers", http.Header{}
```


CLOSING COMMENTS ...

- Protects systems and also its dependencies from failure
- FailFast to protect systems
- Needed at the integration points of your system
- Think of Fallbacks at your integration points (Graceful degradation)
- Helps with Scalability, Stability and Reliability

#4: OBSERVABILITY

Charity Majors @mipsytipsy

Follow

Replying to @mipsytipsy @mattklein123

Observability, otoh, is about being able to understand the inner workings of your software and systems by asking questions and observing the answers on the outside. Any question — no particular bias toward actionable alerts or problems.

OBSERVABILITY BROADLY INCLUDES:

MONITORING LOGGING DISTRIBUTED TRACING

MONITORING

Monitoring is the act of checking the behaviour and outputs of a system and its components

MONITORING

- It is all about looking out for presence/absence of patterns
- Is used to report **overall health** of the system
- Includes Key Business and System Level Metrics
- Think USE (Utilisation, Saturation and Errors)
- Think **RED** (Response times, errors, duration)

KEY METRICS

- Host and Infrastructure metrics
 - CPU
 - RAM
 - ▶ Threads
 - File Descriptors
 - Database connections

KEY METRICS

- Microservice Key Metrics
 - Availability
 - SLA
 - Latency
 - Success
 - Errors

DASHBOARD

- Reflect the state and health of your system
- Should capture key metrics
- BusinessMetrics, UptimeMetrics, SystemMetrics
- Grafana/NewRelic at GO-JEK

APM (APPLICATION PERFORMANCE MONITORING)

SYSTEM LEVEL METRICS (GRAFANA) – TICK STACK

UPTIME MONITORING - INHOUSE

ALERTING

- Notifying team when an anomaly in key metrics is detected
- Thresholds for various key metrics is set for alerting
- Alerts should be actionable
- Help in alerting teams and recovering before a catastrophe
- TICK stack (Telegraf, Influx, Chronograph, Kapacitor)

LOGGING

LOGGING

- Logging helps describe system state at any point in time
- Helps in debugging problems with the system
- Structured logging
- ▶ Log centralisation, aggregation and analysis is the key
- Barito-Log (github.com/BaritoLog)

Barito Overview

INSTRUMENTATION OF CODE

- Ability to measure various aspects of system behaviour
- Code needs to be written to monitor specific components
- It includes Structured logging, StatsD metrics (Counters, Gauges, Histograms) and Error/Exception tracking (Sentry)
- Should also be able to capture Application key performance metrics (NewRelic)

```
type StatsD struct {
 client *statsd.Client
}

func (reporter *StatsD) Incr(key string, tags []string) {
 if reporter.client != nil {
 reporter.client.Incr(key, tags, 1)
 }
}
reporter.Incr("customers.login.count", []string{"login"})
```

CLOSING COMMENTS ...

- Insights into Service Health and Behaviour
- Insights into Service Performance
- ▶ Helps providing **Debuggability in Production**
- Help bring visibility into system
- Knowing when things go wrong
- Helps with Stability of the system

#5: DOCUMENTATION

API DOCS

- Document API contracts of the service
- Includes Request, Response and Header contracts
- Should provide enough information for integrating with your API
- Specified using OpenAPI/Swagger specification
- Tools: "swagger"

SWAGGER SPECIFICATION

ARCHITECTURAL DECISION RECORDS (ADR)

- Document to capture important architectural decisions and design
- Should be versioned
- It also captures Context and Assumptions
- Helps in understanding why some key architectural decisions were made
- Helps alignment across teams

SAMPLE ADR

4			
7	Dacord	architecture	decicione
	. RECUIU	architecture	ucciaiula

Date: 2018-03-06

Status

Accepted

Context

We need to record the architectural decisions made on this project.

Decision

We will use Architecture Decision Records, as described by Michael Nygard in this article: http://thinkrelevance.com/blog/2011/11/15/documenting-architecture-decisions

Consequences

See Michael Nygard's article, linked above. For a lightweight ADR toolset, see Nat Pryce's adr-tools at https://github.com/npryce/adr-tools.

RUNBOOKS

- Help on-call developer to have step-by-step instruction to find, resolve and mitigate the root cause of an alert
- Host level and Infrastructure alerts (General to org)
- On-Call Runbooks (Microservice specific)
- Helps in reliability of a service
- Helps in preventing Catastrophe

SAMPLE RUNBOOK

- Booking History service is down
 - Check the process status for the service (Dashboard)
 - Check the throughput on the APM dashboard
 - If no requests, log in to boxes and restart the process

CLOSING COMMENTS ...

- Brings Clarity in Thought
- Helps in Incidence Response during outages
- Helps in alignment of various stakeholders and the team
- Helps with Catastrophe Preparedness, Stability and Reliability

OTHERS

- Security
- Canarying (Test in production)
- CI/CD (Stable deployment process)
- Dependency checks
- ▶ HA on components (Postgres, Redis etc)

WRAPPING UP

- Code quality
- Testing
- Resilience Patterns
- Observability
- Documentation

TAKE AWAYS

- Code Health Metrics dashboard
- Observability driven Development
- Test Pyramid
- Document Everything (Trust me, it helps!)
- Think of failures always and protect against them

IN CONCLUSION...

STANDARDISING QUALITY IS THE GOAL

AVAILABILITY IS THE GOAL

WHAT NEXT?

- Automating the process of production readiness
- Defining a production readiness score
- Assigning every microservice a readiness score
- Help teams improve quality of microservices in Production
- Measure the impact and improve

REFERENCES

- Production Ready Microservices Susan Fowler
- Google SRE Book
- Microservices Standardisation
- Resiliency in Distributed Systems
- TICK stack
- <u>SLA</u>

THANKS FOR LISTENING

QUESTIONS?