

Microservices em Python: Resiliência e Escalabilidade

Guilherme Vierno

About me

- Físico por formação
- Pythonista desde 2010
- Mineiro agora morando no Rio
- Desenvolvedor na globo.com
 - Plataformas de publicação


Por que falar de microservices?

Interesse ao longo do tempo


Fonte: google trends


Por que falar de microservices?

- Tendência do mercado
- Implementado nos líderes de tecnologia do mundo (Amazon, eBay, Netflix, Apple...)
- Resolve bem problemas de desenvolvimento em larga escala

Intro Do Monolito aos Serviços

globo.com (Monolito)

pré micro-serviços


globo.com (Monolito)

pré micro-serviços

- Um grande projeto em Django
- ∞ linhas de código e milhares de testes
- Banco MySQL superinflado
- Vários times desenvolvendo o mesmo codebase

Monolito

Principais problemas

1. Baixa velocidade de entregas

- "Time de deploy" e "dia do deploy"
- Refatoração cada vez mais cara


2. Escalabilidade


- Ruim de medir uso de recursos por módulo
- Dificuldade em fazer cache eficiente

3. Resiliência

Algumas subidas causando instabilidade geral


Separação em serviços


Migrando partes da aplicação para serviços isolados

Micro-serviços


Micro-serviços

Características comuns

Velocidade de desenvolvimento

- Pequenos em tamanho e limitados por contexto
- Desenvolvidos autonomamente

Escalabilidade

Deploys individuais

· Resiliência

- Isolamento
- Automatização de processos (build, release, monitoração...)

Python & Microserviços & Milhares de req/s & Alta disponibilidade

Python & Microserviços & Escalabilidade & Resiliência

1.Sistema eficiente de cache

g1.globo.com/.*


/votar


/busca


Renderizando uma matéria


GET /noticia/tiroteio-deixa-um-morto-e-feridos.ghtml


Cenário 1

A página já foi requisitada neste servidor nos últimos 10 segundo


Cenário 2

Cache do Varnish expirou mas a matéria foi acessada nos últimos 5 minutos e está fresca no redis


Cenário 3

A página não foi acessada nos últimos 5 minutos ou não está no cache recente do redis


serviço	Tempo de cache	% das requisições servidas	Expiração
Varnish	10s	>80%	Passiva
Redis	5min	~15%	Ativa / LRU
MongoDB	5min - ∞	< 5%	Ativa

2. Expectativa de falhas

Circuit Breaking


Expectativa de falhas

- Cache + Stale (Fail-safe)
- Retry
- Backoff

3. Comunicação Leve e assíncrona

Bibliotecas assíncronas

- https://github.com/aio-libs/
 - aioredis
 - aiomysql
 - aiopg
- toredis
- tornado-alf

4. Monitoração

Healthcheck detalhado

```
"status": "failure",
"results": [
 "output": "Connection Timeout",
 "checker": "redis connection",
 "passed": false
```

Ferramentas


5. Automação

Facilidade de subir Apps

- Isolamento das apps
- Automação de Infra
- FaaS & PaaS & IaaS
- Autoscaling
- CI / CD


Recap

- 1. Cache distribuído
- 2. Expectativa de falhas
- 3. Comunicação leve e assíncrona
- 4. Monitoração
- 5. Automação

E por que Python?

µservices em Python

Vantagens de usar Python

- Prototipagem e desenvolvimento rápidos
- Facilidade de instrumentar continuous delivery / DevOps / automações em geral
- Uso bem difundido de Microframeworks
- É bem fácil fazer comunicação leve entre apps

µservices em Python

Mais coisas legais

- Podemos combinar com outras linguagens
- Manutenção barata
- Uma boa hora de introduzir Python[3] na stack

µservices em Python

Frameworks

- Tornado: Network I/O não bloqueante
 - Flask: Zero ao deploy em pouco tempo
 - Django: Tastypie, django rest framework, channels
 - Nameko: Feito para microservices
 - aiohttp: asyncio nativo com network

Considerações Finais

- Monolith-first
 - O momento certo é quando sentir a necessidade
- Atenção aos requisitos: Provisionamento de infra, monitoração, automação...
- A maior mudança é cultural

Isso é tudo pessoal!

We're hiring!

https://talentos.globo.com

Guilherme Vierno vierno.com.br


Nem tudo são flores

- Complexidade de desenvolvimento/operacional
- Duplicação de dados
- Latência adicional
- Desuniformidade
- Refatoração cross-módulo