Building asynchronous microservices that get along

王浩宇

Makara Wang makara@wiredcraft.com 2016.09.03

Before we start...

2012, HuJS, API + Static clients
We've been exploring

Now everybody talk about...

Micro-services so what is it?


Let's start from the beginning...

RESTful API


The standard, the simplest, the most well understood

We use [JSON API](1)


the simplest...


when more DB or storage involved...


scaling...


...and now we have "micro-services"

Micro-services was born for...


Distributed systems

Continuous delivery, DevOps...

Problem arisen

Communication between services


RESTful all the way...


However...

That only covers Req/Rep
That gets confusing easily
We need Pub/Sub
We need "Job" (retry/delay/...)

with a message queue...


Message Queue / Bus

Async, 1 to n

[Queues.io](2)

We use [NSQ](3) and many

Problem arisen

Requests become too heavy

Decoupling an API...

One API one thing?

Sparse fieldsets with query string?


GraphQL

Shared schema


Decoupling with `resolve()`

It's becoming more...

multiple business API...


with a Gateway...


Gateway

Single entry point
We use [Kong](4)

Take a break...

Problem arisen

Too many requests

Asynchronous it...


Push services
Websockets
HTTP/2

Problem arisen

Transaction processing Race condition

Example

Order and payment


Traditionally...

DB transaction and rollback DB lock/revision

However...


We are distributed ...and sometimes asynchronous

A solution...

Multiple steps to handle one request An event/job queue

...and now you have...

CQRS + Event Sourcing


CQRS (usually with Event Sourcing)

"Command Query Responsibility Segregation"

"Command" for create/update/delete


"Query" for read/query

Event Sourcing

Persist each business entity as a sequence of events

Reply events to get the current state "Eventually consistent"

CQRS + Event Sourcing...


Looking forward...

"Why this and that..."

It solves our problems (for now)

We are always exploring

Thanks!

Questions?

References

- (1) http://jsonapi.org/
- (2) http://queues.io/
- (3) http://nsq.io/
- (4) https://getkong.org/

References

- https://en.wikipedia.org/wiki/ Microservices
- http://microservices.io/patterns/ index.html
- http://graphql.org/