Chapter 2 Using an API Gateway

Designing and Deploying Microservices

MICROSERVICES

From Design to Deployment

by Chris Richardson

Figure 2-1. A sample shopping application.

- 1. Number of items in the shopping cart
- 2. Order history
- 3. Customer reviews
- 4. Low inventory warning
- 5. Shipping options
- 6. Various recommendations, including other products this product is frequently bought with, other products bought by customers who bought this product, and other products viewed by customers who bought this product
- 7. Alternative purchasing options

Monolithic application architecture

GET api.company.com/productdetails/productId

A <u>load balancer routes the request</u> to one of several identical application instances. The application then queries various database tables and return the response to the client

Microservices Architecture

- Shopping Cart Service Number of items in the shopping cart
- Order Service Order history
- Catalog Service Basic product information, such as product name, image, and price
- Review Service Customer reviews
- Inventory Service Low inventory warning
- Shipping Service Shipping options, deadlines, and costs, drawn separately from the shipping provider's API
- Recommendation Service(s) Suggested items

https://serviceName.api.company.name

Direct Client-to-Microservice Communication

Each microservice would have a public endpoint.

Direct Client-to-Microservice Communication

The First Problem is

the **mismatch** between the needs of the client and the **fine-grained APIs exposed** by each of the microservices.

The First Problem

- 1. The client in this example has to make **seven separate requests.**
 - For example, Amazon describes how hundreds of services are involved in rendering their product page.
- 2. Too inefficient over the public Internet

- 一個頁面要七個請求
- 一個頁面要二十個請求
- 一個頁面要一百個請求

The Second Problem is

the client directly calling the microservices is that some might use **protocols** that are not **web-friendly.**

The Second Problem

- 1. One service might use **Thrift binary RPC** while another service might use the **AMQP messaging protocol**.
- An application should use protocols such as HTTP and WebSocket <u>outside</u> of the firewall.

Apache Thrift

The Third Problem is

it makes it difficult to refactor the microservices.

The Thrid Problem

- 1. Over time we might want to change how the system is partitioned into services. For example, we might **merge two services** or **split a service into two** or **more services**.
- 2. The clients communicate directly with the services, then performing this kind of **refactoring** can be extremely difficult.

Direct Client-to-Microservice Communication

- 1. fine-grained APIs exposed
- 2. protocols are not web-friendly.
- 3. difficult to refactor

Using an API Gateway

What is an API Gateway?

- Single entry point into the system
- similar to Facade pattern from OOD.
- other responsibilities such as authentication, monitoring, load balancing, caching, request shaping and management, and static response handling

Single Entry Point

Amazon API Gateway

Overview API Gateway

Microservices on AWS (AWS Whitepaper, PDF)

Facade Pattern

套用Façade步驟

• 定義Facade

```
public interface IVirtualMallFacade {

boolean placeOrder(IOrder anOrder);
boolean addProduct(IProduct anItem);
boolean cancleOrder(int aOrderID);

//... more methods
}
```

 修改Client原本直接存取subsystem的程式碼, 改成呼叫Facade

Copyright@2013Teddysoft

簡單說:就是個大門,而且只有一個

Authencation (鑰匙)

Monitoring (監控)

Cache (玄關)

Management (櫃檯)

- - -

The API Gateway is responsible for

- 1. **request routing**: routes requests to the appropriate microservice.
- composition: The API Gateway will often handle a request by invoking multiple microservices and aggregating the results
- 3. **protocol translation**: It can translate between web protocols such as HTTP and **WebSocket** and **web-unfriendly** protocols that are used internally.

API Composition

- a mobile client to retrieve all of the product details with a single request.
- The API Gateway handles the request by invoking the various services product information, recommendations, reviews, etc and combining the results

https://microservices.io/patterns/data/api-composition.html

Example: Nextflix API Gateway

- 1. The Netflix streaming service is available on **hundreds of different kinds of devices** including televisions, set-top boxes, smartphones, gaming systems, tablets, etc.
- 2. provide a **one-size-fits-all API** for their streaming service.
- 3. they use an API Gateway that provides an **API tailored** for each device by running device-specific adapter code. **An adapter typically handles each request by invoking**, on average, **six to seven backend services**.

Benefits and Drawbacks of an API Gateway

Benefits

- A major bene t of using an API Gateway is that it encapsulates the internal structure of the application.
- The API Gateway provides each kind of client with a specific API. This
 reduces the number of round trips between the client and application. It
 also simplifies the client code.

Drawbacks

- It is yet another highly available component that must be developed, deployed, and managed.
- There is also a risk that the API Gateway becomes a development bottleneck.

Notes

- It is important that the process for updating the API Gateway be as lightweight as possible. (Deployment and Operational)
- Despite these drawbacks, however, for most real-world applications it makes sense to use an API Gateway.

Implementing an API Gateway (賣產品)

Performance and Scalability

- Only a handful of companies operate at the scale of Netflix and need to handle billions of requests per day.
- It makes sense, therefore, to build the API Gateway on a platform that supports asynchronous, non-blocking I/O.
- On the JVM you can use one of the NIO-based frameworks such Netty,
 Vertx, Spring Reactor, or JBoss Undertow. One popular non-JVM option is Node.js.
- **NGINX Plus** o ers a mature, scalable, high-performance web server and reverse proxy that is easily deployed, configured, and programmed.

Authencation before

Validation the request

using the traditional async callback approach quickly leads you to callback hell.

https://microservices.io/patterns/data/api-composition.html

Using a Reactive Programming Model

- CompletableFuture in Java 8
- **Promise** in JavaScript
- Reactive Extensions (also called Rx or ReactiveX), in Microsoft.NET Platform

Service Invocation

- A microservices-based application is a distributed system and must use an inter-process communication (IPC, Chapter 3) mechanism.
 - One option is to use an <u>asynchronous, messaging-based mechanism.</u> Some implementations use a message broker such as **JMS** or **AMQP**. Others, such as **Zeromq**, are brokerless and the services communicate directly.
 - The other style of inter-process communication is a <u>synchronous mechanism</u> such as HTTP or Thrift.
- Consequently, the API Gateway will need to support a variety of communication mechanisms.

Service Discovery

- The API Gateway needs to know the location (IP address and port) of each microservice with which it communicates.
- in a modern, cloud-based microservices application, finding the needed locations is a non-trivial problem.
- determining the location of an application service is not so easy, because of autoscaling and upgrades.
- service discovery mechanism: either server-side discovery or client-side discovery Chapter 4

Single Entry Point

Amazon API Gateway

Resource Discovery on AWS

- Security Groups
- IAM Roles
- Resource Tags
- AWS SDK / CLI

```
TAG="ops:status"
VALUE="retired"
# 找出標記 retire 的機器
aws ec2 describe-instances \
--query 'Reservations[*].Instances[*].[InstanceId]' \
--filters Name=tag:$TAG,Values=$VALUE\
--output text |
while IFS= read -r item
do
  # 把 termination protection 關掉
  aws ec2 modify-instance-attribute \
 --instance-id $item \
 --no-disable-api-termination
  # terminate EC2 instance
  aws ec2 terminate-instances --instance-ids $item
done
```

Handling Partial Failures

- This issue arises in all distributed systems whenever one service calls another service that is either responding slowly or is unavailable.
- For example, if the recommendation service is unresponsive in the product details scenario, the API
 Gateway should return the rest of the product details to the client since they are still useful to the
 user.
- The API Gateway could also return cached data if that is available.

Netflix Hystrix (豪豬)

- <u>Hystrix</u> is a **latency** and fault tolerance **library** designed to isolate points of access to remote systems, services and 3rd party libraries, stop cascading failure and enable resilience in complex distributed systems where failure is inevitable.
- implement circuit breaker pattern
- If the error rate for a service exceeds a specified threshold, Hystrix trips the circuit breaker and <u>all</u> requests will fail immediately for a specified period of time. (service 的 error rate 超過指定的臨界值, Hystrix 跳開斷路器, 在一段時間之內立即中短所有的請求。)
- JVM base.

補充: Service Mesh

- 一種基礎架構 (infrastructure layer) 的服務, 負責處理的是 Service 跟 Service 之間通訊的安全、可靠、速度。
- 現代網路的基礎協議是 TCP/IP, Microservice 的通訊就是 Service Mesh

Implementation: Envoy

Summary

- 1. makes sense to implement an API Gateway which acts as a **single entry point** into a system
- 2. responsible for request routing, composition, and protocol translation
- 3. provides each of the application's clients with a **custom API**.
- 4. mask failures in the backend services by returning cached or default data

API Gateway Features

https://konghq.com/kong-community-edition/

Authentication

Protect your services with an authentication layer.

Transformations

Transform requests and responses on the fly.

Traffic Control

Manage, throttle, and restrict inbound and outbound API traffic.

Logging

Stream request and response data to logging solutions.

Analytics

Visualize, inspect, and monitor APIs and microservice traffic.

Serverless

Invoke serverless functions via APIs.

API Gateway with Azure API Management

Architecture

https://docs.microsoft.com/zh-tw/dotnet/standard/microservices-architecture/architect-microservice-container-a ions/direct-client-to-microservice-communication-versus-the-api-gateway-pattern

Reference

- Microservices.io
- <u>Production-Ready Microservices</u> (Free, 120+)
- Building Microservices
- Microservice Patterns (Manning) MEAP
- <u>Microservices on AWS</u> (AWS Whitepaper, PDF)
- AWS re:Invent 2017: Building Microservice on AWS
- AWS re:Invent 2016: From Monolithic to Microservices: Evolving Architecture
 Patterns