Microservice Resiliency

From Front to Back End

QCon São Paulo, 2017

Lance Ball, Senior Software Engineer, Red Hat

Senior Software Engineer, Red Hat

Senior Software Engineer, Red Hat

RED HAT JBOSS MIDDLEWARE

Senior Software Engineer, Red Hat

RED HAT JBOSS MIDDLEWARE

project:odd

Senior Software Engineer, Red Hat

RED HAT JBOSS MIDDLEWARE

project:odd

μ Service

software applications as suites of independently deployable services

https://martinfowler.com/articles/microservices.html

μ Service

software applications as suites of independently deployable services

https://martinfowler.com/articles/microservices.html

But what does this mean?!

What's in an application?

Stuff

Monolithic application

Scaling a monolith

Microservice application

Scaled microservices

Front End

Wait... isn't this the UX track?

Client makes a request

- Client makes a request
- Server provides a response

- Client makes a request
- Server provides a response
- Often using HTTP transport

- Client makes a request
- Server provides a response
- Often using HTTP transport
- Often with JSON data format

- **□** JQuery

- ➡ AJAX

Microservice Requests

(simplified)

Operational Complexity

Microservices Visualized

https://twitter.com/ThePracticalDev/status/845285541528719360

□ Timeouts

□ Timeouts

Network saturation

Timeouts

Network saturation

Programmer error

- Timeouts
- Network saturation
- Programmer error
- Disk failure

- Timeouts
- Network saturation
- Programmer error
- Disk failure
- Transitive dependencies

Cascading failures

How to deal with all this

How to deal with all this

Limit single points of failure

How to deal with all this

Limit single points of failure

Shed load when possible

How to deal with all this

Limit single points of failure

Shed load when possible

Provide fallback behavior

How to deal with all this

- Limit single points of failure
- Shed load when possible
- Provide fallback behavior
- Optimize failure discovery

Calls that could fail are wrapped

Calls that could fail are wrapped

Circuit opens at a failure threshold

Calls that could fail are wrapped

Circuit opens at a failure threshold

Further calls short circuit for a while

- Calls that could fail are wrapped
- Circuit opens at a failure threshold
- Further calls short circuit for a while
- Later, circuit tries again and trips immediately if there is failure

Circuit State

Async operation that could fail

```
// Use JQuery to get cart info
$.get('http://mystore.com/cart')
 .then((json) => {
 // update the UI with JSON data
})
 .catch((e) => {
 // oops something went wrong
 console.error(e);
})
```


Async operation that could fail

```
// Use JQuery to get cart info
$.get('http://mystore.com/cart')
 .then((json) => {
 // update the UI with JSON data
})
 .catch((e) => {
 // oops something went wrong
 console.error(e);
})
```

Shed load when possible

Aside - Promsies

```
// Use JQuery to get cart info
$.get('http://mystore.com/cart')
 .then((json) => {
 // update the UI with JSON data
 })
 .catch((e) => {
 // oops something went wrong
 console.error(e);
 })
```


Circuit Breaker Example

```
// Use JQuery's ajax wrapper and circuit breaker
// defaults for failure threshold, timing, etc.
const circuit = circuitBreaker($.get);

circuit.fire('http://nodejs.org/dist/index.json')
 .then((json) => {
 // update the UI with JSON data
 })
 // on failure, just log to console
 .catch(console.error);
```


Circuit Breaker Example

```
// Use JQuery's ajax wrapper and circuit breaker
// defaults for failure threshold, timing, etc.
const circuit = circuitBreaker($.get);


circuit.fire('http://nodejs.org/dist/index.json')
 .then((json) => {
 // update the UI with JSON data
 })
 // on failure, just log to console
 .catch(console.error);
```


Circuit Breaker Example

```
// Use JQuery's ajax wrapper and circuit breaker
// defaults for failure threshold, timing, etc.
const circuit = circuitBreaker($.get);

circuit.fire('http://nodejs.org/dist/index.json')
 .then((json) => {
 // update the UI with JSON data
 })
 // on failure, just log to console
 .catch(console.error);
```


Promises vs. Callbacks

```
// Wrap Node.js' fs.readFile as a promise-returning function
const readFile = circuitBreaker.promisify(fs.readFile);

const circuit = circuitBreaker(readFile, options);

circuit.fire('./package.json', 'utf-8')
 .then(console.log)
 .catch(console.error);
```


Circuit Breaker Fallback

Provides default behavior in case of error

```
circuit.fallback((file) => `Sorry, I can't read ${file}`);

// Fallback function is still a success case
circuit.fire('./package.jsob')
 .then((data) => console.log(`package.json: \n${data}`))
 .catch((err) => console.error(`ERR: ${err}`));
```


Circuit Breaker Fallback

Provides default behavior in case of error

```
circuit.fallback((file) => `Sorry, I can't read ${file}`);

// Fallback function is still a success case
circuit.fire('./package.jsob')
 .then((data) => console.log(`package.json: \n${data}`))
 .catch((err) => console.error(`ERR: ${err}`));
```


Caching

Always returns the same value

```
const now = circuitBreaker(Date, { cache: true });
```


Caching

Always returns the same value

```
const now = circuitBreaker(Date, { cache: true });
circuit.fire().then(console.log);
// Mon Apr 10 2017 12:10:26 GMT-0400 (EDT)
circuit.fire().then(console.log);
// Mon Apr 10 2017 12:10:26 GMT-0400 (EDT)
circuit.fire().then(console.log);
// Mon Apr 10 2017 12:10:26 GMT-0400 (EDT)
```


When is this useful?

```
Frequent hits, infrequent change
```

E.g. username

```
const username = circuitBreaker(fetchUsername, { cache: true ]

// periodically clear the cache
setInterval(_ => username.clearCache(), 5000);
```


Events

Circuit breakers are event emitters

```
// Update the UI specifically for timeout errors
 circuit.on('timeout',
 () => $(element).prepend(
 mkNode(`${route} is taking too long to respond.`)));
```


Events

Circuit breakers are event emitters

Status

```
// create a 10 sec window with 10 buckets of 1 sec
const circuit = circuitBreaker(asyncFunc, {
 rollingCountTimeout: 10000,
 rollingCountBuckets: 10
});

// status is calculated every time status is accessed
const status = circuit.status

// print the entire statistical window
console.log(status.window);

// print the rolling stats
console.log(status.stats);
```


Status

```
// create a 10 sec window with 10 buckets of 1 sec
const circuit = circuitBreaker(asyncFunc, {
 rollingCountTimeout: 10000,
 rollingCountBuckets: 10
});

// status is calculated every time status is accessed
const status = circuit.status

// print the entire statistical window
console.log(status.window);

// print the rolling stats
console.log(status.stats);
```


Status

```
// print the rolling stats
console.log(status.stats);

// { failures: 3,
 // fallbacks: 4,
 // successes: 44,
 // rejects: 4,
 // fires: 48,
 // timeouts: 1,
 // cacheHits: 0,
 // cacheMisses: 0 }
```


Dashboard

Rolling 10 second counters with 1 second granularity

Successes 200,545
Short-circuited (rejected)

19 Thread timeouts
94 Thread-pool Rejections
Failures/Exceptions

http://techblog.netflix.com/2012/12/hystrix-dashboard-and-turbine.html

Demo

Obrigado & Questions

http://lanceball.com/qcon-saopaulo-2017/

https://github.com/lance/qcon-saopaulo-2017

Twitter - @lanceball

GitHub - @lance

