Migration d'une Architecture Microservice vers une Architecture Event-Driven Microservice avec Kafka

https://github.com/fouomene/poc-jcdecaux-spring-kafka-websocket GitHub https://github.com/fouomene/poc-microservice-edge-spring-cloud https://github.com/fouomene/poc-event-driven-microservice-edge-kafka-spring-cloud

Daniel FOUOMENE

daniel.fouomene@afrinnov.xyz

Plan

Event-Driven Architecture

- 1. Introduction
- 2. Event Broker: Apache Kafka
- 3. Mise en œuvre : POC App JCDecaux Station avec Spring Kafka, Spring Websocket

II. Microservice Architecture

- 1. Introduction
- 2. Edge Microservice: Spring Cloud
- 3. Mise en œuvre: POC App Mini-Ecommerce avec Spring Cloud

III. Event-Driven Microservice Architecture

- 1. Introduction
- 2. Mise en œuvre : POC App Mini-Ecommerce avec Spring Cloud, Spring Kafka
- IV. Références

- Event-Driven Architecture : Architecture Orientée Evénements
- Un modèle d'architecture logicielle utilisé pour la conception d'applications.
- La structure centrale de la solution repose
 - sur la capture, la communication,
 - le traitement et la persistance des événements (Events).
- Souvent appelée communication « Asynchrone »
 - Cela signifie que le producteur (**Producer**) et le consommateur (**Consumer**) de l'événement n'ont pas besoin d'attendre l'autre pour passer à la tâche suivante.
 - Lorsqu'un événement a été détecté, il est transmis du producteur d'événements au consommateur via des canaux d'événement ou Bus d'événement (**Event Broker**).

Faiblement couplée

 Les producteurs d'événements ignorent quels consommateurs d'événements écoutent un événement et que chaque événement ignore les conséquences de son apparition.

Très scalable

 Facilité à multiplier indépendamment les instances des producteurs et consommateurs, en fonction de leur charge de travail.

L'exposition des événements en temps réel

 Facilité d'abonner de nouveaux consommateurs aux événements produits sans impact sur les services en place, en particulier le service producteur de l'événement.

Une Approche et non un langage

 Les applications orientées événements peuvent être créées à l'aide de n'importe quel langage de programmation.

- Les challenges principaux à relever dans la mise en place d'une architecture eventdriven sont les suivants :
 - La cohérence entre les services n'est pas immédiate, on parle de cohérence à terme.
 - Il faudra intégrer cet aspect dans la conception des traitements et veiller à ce que le délai de synchronisation ne soit pas trop important, en s'assurant par exemple que la consommation des événements soit plus rapide que leur production.
 - S'assurer que tous les événements soient acheminés et traités,
 - sans quoi deux services pourraient se trouver définitivement désynchronisés pour certaines entités
 - Être vigilant sur le paramétrage du bus d'événements ainsi que des applicatifs producteurs et consommateurs d'événements.

I. Event-Driven Architecture

2. Event Broker: Apache Kafka

- I. Event-Driven Architecture
- 2. Event Broker: Apache Kafka
- Kafka comme bus d'événement (Event Broker)

 Une plateforme distribuée de diffusion (Streaming) de données en continu, capable de publier, stocker, traiter et souscrire à des flux d'enregistrement en temps réel.

 Initialement développée par LinkedIn comme système interne pour la gestion de ses 1 400 milliards de messages quotidiens, c'est aujourd'hui une solution Open Source Apache.

Kafka permet :

I. Event-Driven Architecture

2. Event Broker: Apache Kafka

- Garantit le découplage entre producteurs de données et consommateurs
- Supporte des consommateurs multiples
- Permet une forte scalabilité horizontale via une Architecture distribuée
- Met en œuvre la persistance des données
 - Les événements qui sont publiés dans Kafka ne sont pas supprimés dès leur consommation, comme dans les solutions orientées messaging (ex : RabbitMQ).

- I. Event-Driven Architecture
- 2. Event Broker : Apache Kafka

Un **événement** dans Kafka est principalement composé :

- d'une clé
- d'une valeur

California of the second of th

- I. Event-Driven Architecture
- 2. Event Broker: Apache Kafka

"default.replication.factor=2" // nombre de réplications des partitions dans les brokers "min.insync.replicas=1" // le nombre minimal de réplicas à maintenir en synchronisation à 2 tout juste après écriture sur la partition leader

config Producer

"request.required.acks=all" pour que le broker qui contient la partition leader n'acquitte (ack) l'écriture qu'après avoir procédé à la réplication. Pour que la réplication soit effective à tout moment et éviter la perte de message.

Kafka cluster

- Leader Election

- High Availability

- Discovery

- Controller Election

- Partition + OffSet storage

"enable.auto.commit=false"//
désactiver l'autocommit et réaliser un
commit explicite en fin de traitement
pour garantir que chaque événement qui
a fait l'objet d'un commit a bien été pris
en compte par le consommateur.

- I. Event-Driven Architecture
- 2. Event Broker: Apache Kafka

I. Event-Driven Architecture

2. Event Broker: Apache Kafka

Data Streaming, le terrain de prédilection de Kafka

Dans cette étude(2017), si 50% des interrogés mentionnent « le messaging » parmi les tâches confiées à Kafka, 66% évoquent le « streaming process ». Parmi les cas d'usages, se détachent les data pipelines (81% de mentions), les Microservices (50%), ou encore la supervision temps réel (43%).

I. Event-Driven Architecture 3, Mise en œuvre : POC App JCDecaux Station avec Spring Kafka, Spring Websocket

Observation en temps réel des locations des vélos à chaque station JCDecaux dans le monde.

I. Event-Driven Architecture 3_▶ Mise en œuvre : POC App JCDecaux Station avec Spring Kafka, Spring Websocket

JCDecaux Procucer DASHBOARD × Start Producer JCDecaux × JCDecaux Consumer DASHBOARD × +	
← → C 🗅 localhost8181/start	☆
Start Producer Station JCDecaux	
	_
Interval time to call api milliseconde : Number of api JCDecaux call(s) :	10000
	10
	Start Producer JCDecaux

Caffrinance

I. Event-Driven Architecture 3, Mise en œuvre : POC App JCDecaux Station avec Spring Kafka, Spring Websocket

Architecture Microservice

« Le style architectural des microservices est une approche permettant de développer une application unique sous la forme d'une suite logicielle intégrant plusieurs services. Ces services sont construits autour des capacités de l'entreprise et peuvent être déployés de façon indépendante »

Martin Fowler

 Microservices sont une méthode développement logiciel utilisée pour concevoir une application comme un ensemble de services modulaires.
 Chaque module répond à un objectif métier spécifique et communique avec les autres modules.

Réduction du temps de développement

 Grâce à un développement distribué, plusieurs microservices peuvent être travaillés et développés simultanément.

Évolutivité accrue

Avec les microservices et leur indépendance en termes de développement et de déploiement.
 Cela permet de faire évoluer l'application sereinement pour répondre à de nouveaux besoins et de nouvelles demandes sans entraver le fonctionnement du système.

Réduction des pannes

Les microservices étant indépendants, lorsqu'un élément tombe en panne ou rencontre un problème, l'ensemble de l'application ne cesse pas de fonctionner contrairement aux applications monolithiques. Il est également plus facile d'identifier et de résoudre une panne dans ce type d'eco-système.

L'adaptabilité de chaque microservice aux outils de travail

 L'indépendance des composants offre la possibilité de paramétrer les microservices avec différents langages de programmation. Ainsi, les outils opérationnels utilisés par l'entreprise peuvent être rendus compatibles avec la solution globale.

La flexibilité par rapport au cloud

• Une entreprise qui utilise l'architecture en microservices peut réduire ou augmenter son usage du cloud en fonction de la charge de l'application. L'organisation est ainsi beaucoup plus flexible.

- Le plus important dans l'implémentation des microservices, c'est de faire simple.
 - Il faut déléguer le maximum d'exigences non fonctionnelles à l'infrastructure logicielle (conteneurs, Services Mesh, etc...) pour réduire les risques futurs de dettes techniques, et garantir un fonctionnement homogène des services.
 - Pour cela, on se doit de respecter les règles des 12 factors (https://12factor.net/fr/).

Calfring w

II. Microservice Architecture 2. Edge Microservice : Spring Cloud

 Spring Cloud fournit des fonctionnalités pour les cas d'utilisation typiques tels que l'enregistrement et la découverte de services, le routage, l'équilibrage de charge et les circuit-breakers.

II. Microservice Architecture 2. Edge Microservice : Spring Cloud

- Spring Cloud Bootstrap (e.g. Bootstrap context and @RefreshScope)
- Spring Cloud Config: Se positionne comme serveur de distribution des fichiers de configuration.
 - Config Server
 - Config Client
- Spring Cloud Netflix
 - Discovery: Permet de découvrir les Microservice sur notre serveur. C'est aussi un outil clé pour la gestion des Microservices.
 - Eureka Server
 - Eureka Client
 - Load Balancer
 - Ribbon (config et dépendance commenté) : Équilibrer les requêtes entre plusieurs instances pour éviter une surcharge d'un serveur
 - Circuit Breaker : Définit un ensemble de seuils qui, une fois dépassés, arrêteront l'exécution d'un bloc de code.
 - Hystrix : Une API pour la résilience d'applications.

Callingo

II. Microservice Architecture 2. Edge Microservice : Spring Cloud

- Spring Cloud Routing
 - Gateway : Le point d'entrée unique pour les API et Microservices.
 - OpenFeign: Faire communiquer (synchrone) les microservices grâce à Feign.
- Spring Cloud Load Balancer : Équilibrer les requêtes entre plusieurs instances pour éviter une surcharge d'un serveur
- Spring Cloud Observability
 - Sleuth : Permet de donner des ID uniques à chaque requête, c'est
 - Zipkin Client : permet exposer les traces vers Zipkin Server.
- Spring Boot Actuator : expose une API qui donne des informations sur le microservice concerné, mais ne propose pas d'interface graphique.
- Zipkin Server : permet de tracer les requêtes de service en service uniquement si ces services intègrent ses dépendances.

II. Microservice Architecture

Calfrings of the second

II. Microservice Architecture

II. Microservice Architecture

II. Microservice Architecture

 De nombreux facteurs avantageux et déterminants caractéristiques de l'architecture microservices se retrouvent dans une architecture orientée événements, qui permettent toutes les deux de relever des défis similaires.

Cependant, prenez une architecture microservices adoptant une approche d'intégration demande/réponse synchrone traditionnelle; ce type d'architecture active un service atomique indépendant doté d'un cycle de vie indépendant et, par conséquent et de manière générale, une équipe indépendante qui en est responsable. Si ce service reposait une un flux d'intégration demande/réponse avec un autre microservice (sans raison spécifique), alors le service ne serait pas couplé de manière lâche et n'en serait pas véritablement indépendant. Vous ne pourriez pas mettre à niveau/faire évoluer le service sans vous préoccuper du service couplé.

• Il n'est pas indispensable de disposer d'une architecture orientée événements pour surmonter ce problème, car un modèle asynchrone alternatif, comme une file d'attente de messages, constituerait une solution efficace dans cette situation. Cependant, cela démontre dans quelle mesure les caractéristiques d'une architecture orientée événements et la diffusion d'événements peuvent interagir de manière positive avec les microservices.

Calfrinance.

Calfrinage V

Calfringo V

III. Event-Driven Microservice Architecture

2. Mise en œuvre: POC App Mini-Ecommerce avec Spring Cloud, Spring Kafka

III. Event-Driven Microservice Architecture

2. Mise en œuvre: POC App Mini-Ecommerce avec Spring Cloud, Spring Kafka

https://github.com/fouomene/poc-event-driven-microservice-edge-kafka-spring-cloud

III. Event-Driven Microservice Architecture

2. Mise en œuvre : POC App Mini-Ecommerce avec Spring Cloud, Spring Kafka

III. Event-Driven Microservice Architecture

2. Mise en œuvre: POC App Mini-Ecommerce avec Spring Cloud, Spring Kafka

II. Event-Driven Microservice Architecture

2. Mise en œuvre : POC App Mini-Ecommerce avec Spring Cloud, Spring Kafka

https://github.com/fouomene/poc-event-driven-microservice-edge-kafka-spring-cloud

II. Event-Driven Microservice Architecture

2. Mise en œuvre : POC App Mini-Ecommerce avec Spring Cloud, Spring Kafka

Bougie fonctionnant au feu

Chaise pour s'assoire

IV. Références

- https://github.com/fouomene/poc-jcdecaux-spring-kafka-websocket
- https://github.com/fouomene/poc-microservice-edge-spring-cloud
- https://github.com/fouomene/poc-event-driven-microservice-edge-kafka-spring-cloud
- https://kafka.apache.org
- https://spring.io/projects/spring-kafka#overview
- https://spring.io/guides/gs/messaging-stomp-websocket
- https://www.redhat.com/en/topics/integration/what-is-event-driven-architecture
- https://blog.ippon.fr/2021/06/29/comment-se-lancer-avec-kafka-partie-1
- https://nexworld.fr/kafka-et-architectures-fast-data
- https://www.confluent.io/2017-apache-kafka-report
- https://www.tibco.com/fr/reference-center/what-is-event-driven-architecture
- https://www.leanix.net/fr/wiki/vsm/architecture-microservices
- https://nexworld.fr/les-microservices-cest-quoi
- https://blog.octo.com/une-vision-sur-le-service-mesh-service-mesh-versus-librairiesapplicatives-lexemple-de-spring-cloud
- https://www.redhat.com/en/topics/microservices/what-is-a-service-mesh
- https://12factor.net/fr/
- https://www.chakray.com/fr/architectures-orientees-evenements-panacee-autre-tendanceconsommateurs