

The Big Picture
Monitoring and Orchestration
of Your Microservices
Landscape with
Kafka and Zeebe

aberndruecker

Microservices...

Data, data, data, ...

Source: Microservices orchestration survey,
July 2018, 354 responses

92%

The microservice community favours an alternative approach: smart endpoints and dumb pipes.

[... Microservices ...] are choreographed using simple RESTish protocols rather than complex protocols such as WS-(horeography or BPEL or orchestration by a central tool.

De-coupled services with event backbone

Event-driven

Peer-to-peer event chain

The danger is that it's very easy to make nicely decoupled systems with event notification, without realizing that you're losing sight of that larger-scale flow, and thus set yourself up for trouble in future years.

The danger is that it's very easy to make nicely decoupled systems with event notification, without realizing that you're losing sight of that larger-scale flow, and thus set yourself up for trouble in future years.

The danger is that it's very easy to make nicely decoupled systems with event notification, without realizing that you're losing sight of that larger-scale flow, and thus set yourself up for trouble in future years.

(hallenges?

Microservice pioneers have become aware

Traditionally, some of these processes had been orchestrated in an ad-hoc manner using a combination of pub/sub, making direct REST calls, and using a database to manage the state. However, as the number of microservices grow and the complexity of the processes increases, getting visibility into these distributed workflows becomes difficult without a central orchestrator.

Netflix Conductor: A microservices orchestrator

The Netflix Content Platform Engineering team runs a number of business processes which are driven by asynchronous orchestration of tasks executing on microservices. Some of these are long running processes spanning several days. These processes play a critical role in getting titles ready for streaming to our viewers across the globe.

A few examples of these processes are:

- · Studio partner integration for content ingestion
- · IMF based content ingestion from our partners
- · Process of setting up new titles within Netflix
- · Content ingestion, encoding, and deployment to CDN

Traditionally, some of these processes had been orchestrated in an ad-hoc manner using a combination of pub/sub, making direct REST calls, and using a database to manage the state. However, as the number of microservices grow and the complexity of the processes increases, getting visibility into these distributed workflows becomes difficult without a central orchestrator.

Photo by Lijian Zhang, available under Creative Commons SA 2.0 License and Pedobear19 / CC BY-SA 4.0

Finding the right balance

Observe Microservice Paradigms

- · Loose (oupling
- Autonomy
- Event (ollaboration

Ensure Flow Manageability

- End-To-End Visibility
- Meet Business Process SLA
- Support (ontinuous Process
 Improvement

Workflow automation orchestration is an essential building block in microservice architectures

of course I am opinioated — but I truly believe this!

Workflow automation orchestration is an essential building block in microservice architectures

of course I am opinioated — but I truly believe this!

Warning: Contains Opinion

Bernd Ruecker

(o-founder and Developer Advocate of (amunda

HQ Germany (Berlin) + offices in US

bernd.ruecker@camunda.com @berndruecker

Microservice Orchestration Engine

Zeebe scales orchestration of workers and microservices using visual workflows. Zeebe is horizontally scalable and fault tolerant so that you can reliably process all your transactions as they happen.

Install Zeebe

Zeebe is currently a tech preview and under heavy development - See Roadmap.

Featuring:

- Visual Workflows
- Audit Logs and History
- Horizontal Scalability
- Durability & Fault Tolerance
- Fully Message-Driven
- Easy to operate
- Language agnostic

Learn more

Different levels of leveraging workflow automation

Track the flow

Manage the flow

Non-invasive, read-only
Additionally to choreography
Limited in power

Needs to be incorporated

Mixture of choreography and orchestration

Leverage full potential

A possible journey from pogo to beauty...

Tracking

Tracking + BI

Tracking + BI

Tracking + BI

This is totally non-invasive

But you can start acting upon certain events

Demo architecture

Photo by LuidmilaKot, available under Creative Commons CC0 1.0 License.

A possible journey away from pogo...

(hanging the flow

Fetch the goods **before** the payment

(hanging the flow

Fetch the goods **before** the payment

Important responsibilities need a home

Distributed systems

Main page Contents Featured content Current events Random article Donate to Wikipedia Wikipedia store

Interaction

Help About Wikipedia Community portal Recent changes Contact page

Tools

What links here Related changes Upload file

Article Talk

Fallacies of distributed computing

From Wikipedia, the free encyclopedia

The fallacies of distributed computing are a set of assertions made by L Peter Deutsch and others at Sun Microsyste

Contents [hide]

- 1 The fallacies
- 2 The effects of the fallacies
- 3 History
- 4 See also
- 5 References
- 6 External links

The fallacies [edit]

The fallacies are:[1]

- 1. The network is reliable.
- 2. Latency is zero.
- 3. Bandwidth is infinite.

Stateful orchestration

Now it is easy to change the flow

Demo architecture

BPMN

Business Process Model and Notation

150 Standard

BPMN supports integration use cases

Zeebe supports Message TTL

Aggregator

Re-Sequencer

(ombined with timeouts:

BPMN supports integration use cases

(ompensation

Biz Dev ops

Hybrid architectures

(entral Zeebe or ... Zeebe Checkout owned here Inventory deployed here Kafka Order Shipment Payment Use existina customer credit Payment complete? owned here

... decentral Zeebe

Workflow automation at scale!

What we currently teach workflow automation to be able to do

What workflow automation can already do today

What people think workflow automation can do

low latency, high-throughput low frequency, latency doesn't matter

... we could activate the new process step by step

🎨 Routing & Caching 🕜

Vodafone, Liongate & WDW
Presented at (amunda(on Berlin 2018

Recap

- In event-driven-systems it is easy to loose sight of the flow
- Visibility is essential to survive
- · You need to balance orchestration and chorography
- · Distributed systems need stateful orchestration
- Track, monitor or manage the flow it might be a journey
- · Workflow automation is an essential building block
- · BPMN is very powerful and provides BizDevops

Contact: <u>mail@berndruecker.io</u>

@berndruecker

Slides: https://berndruecker.io

Blog: <u>https://medium.com/berndruecker</u>

Code: https://github.com/berndruecker

https://www.infoworld.com/article/3254777/ application-development/ 3-common-pitfalls-of-microservicesintegrationand-how-to-avoid-them.html

https://www.infoq.com/articles/eventsworkflow-automation

THENEWSTACK

https://thenewstack.io/5-workflow-automationuse-cases-you-might-not-have-considered/

