

Training: Microservices

Morning:

- Introduction 30 mins
- Cloud Technology (GCP) 30 mins
- Microservice Design 30 mins
- Restful API Preparation 30 mins

Afternoon:

- Restful API Lab 30 mins (Continue)
- Kong Gateway 60 mins
- Kong Gateway Lab 120 mins

https://bigdata.go.th/

สถาบันส่งเสริมการวิเคราะห์และ บริหารข้อมูลขนาดใหญ่ภาครัฐ (สวข.)

Government Big Data Institute (GBDi)

Address: 80 Lat Phrao 4 Alley, Chom Phon, Chatuchak, Bangkok 10900

Telephone: 02 026 2333 ext. 2508, 2525, 2528

Email: gbdi-info@depa.or.th

Working hours: Mon – Fri . 9.00 – 17.00

Introduction

February 14, 2020

Architect Hell/Dependency Hell

Microservice: เป็นเทคนิคหนึ่งในการพัฒนาระบบงาน เพื่อแยกส่วนการทำงานออกเป็น service ย่อย ๆ ที่มีขนาดเล็ก (คำถามคือ อะไรคือคำว่าเล็ก ?) แต่ละ service มีการทำงานเพียงอย่างเดียว (Single Responsibility) แต่ละ service ต้องให้ทำงานจบในตัวเอง (Self service) นั่นคือมี data store หรือที่จัดเก็บข้อมูลของแต่ละ service

ผลที่ได้คือ

Service ง่ายต่อการทำความเข้าใจ

Service ง่ายต่อการพัฒนา

Service ง่ายต่อการทดสอบ

Service ง่ายต่อการ deploy Service ง่ายต่อการ scale https://www.somkiat.cc/microservices-journey/

Benefit

Micro Services vs. Traditional Apps

Traditional Apps

- Often called "Monolithic Apps"
 - · All your code is in one bundle
- Scaling issues
 - · Everything or nothing approach
 - · Scaling your search system also scales your admin system
 - · Not very efficient
- · Performance issues
 - · One slow part of the code can affect the entire site
- · Issues with continuous integration
 - · You need to update everything to push a minor change
- · Stability issues
 - · One bug can bring the entire system down

Micro Services vs. Traditional Apps

Micro Services

A collection of smaller applications all working together to deliver a total experience to the end user.

Increased efficiency

- Splitting your services gives you the ability to scale only the parts of the site that is slow
 - Less wastage of service resource
 - More cost efficient
- An individual slow performing service doesn't slow all services
 - · Less user frustration

Benefit

Should Apply CI/CD

Containers + Micro Services

Why are Containers good for Micro Services?

- · Designed to run one application per container
 - · Natural separation of work load
- · Very lightweight
 - · Great for scaling quickly
- · Better use of resources
 - Containers share the host OS and where appropriate Binaries and Libraries
- Standard container formats such as Docker are cross linux distro compatible
- · Incredible easy to move your work load around
 - · Balance your system resources better
 - · Allow developers to work in mock production environment
 - · Removes the "it worked on my laptop" issue

Idea

- Large complex application
- Loosely Coupled
- Independent
- Easily Manage and deploy, for example case such as upgrade

https://haristauqir.com/introduction-to-microservices/

Cloud Technology (GCP)

Server for training

4 main platforms that can be prepared for this CKAN session, this presentation covers for only AWS EC2 and Google GCE

Please note that to register for Google Cloud, it's must have to register with your real credit card, for AWS, can use virtual card.

Just ensure that for a platform that you are using can access internet and open for SSH and port 5000 be able to connect.

Amazon AWS Register (Free 750 hours per month for 1 year with Linux on t2.micro – 1GB RAM):

Google GCP Register (\$300 for first 12 months, always Free of f1.micro - 0.6 GB RAM): https://cloud.google.com/free

<u>VMWare</u> Player download: <u>https://my.vmware.com/en/web/vmware/free#desktop_end_user_computing/vmware_workstation_player/15_0</u>

Ubuntu 16.04 for VMWare: https://www.linuxvmimages.com/images/ubuntu-1604/

 $\underline{\textbf{VirtualBox}} \ \underline{\textbf{download:}} \ \underline{\textbf{https://www.virtualbox.org/wiki/Downloads}}$

Ubuntu 16.04 for VirtualBox: https://www.linuxvmimages.com/images/ubuntu-1604/

Reference for Free Tier comparision: https://mytechdecisions.com/it-infrastructure/comparing-price-amazon-web-services-aws-google-cloud/

1

Open Compute Engine Screen and Click Create Instance

Rename, select region and specify machine type

GBDi Training: Data Engineer Intermediate

Select machine image (OS) and allow traffic HTTP and HTTPS

Click Create and wait for the instance is ready with running status, click SSH to open Secure Shell

Open VPC network for configure Firewall

Cerate new rule for required port and give tags

GBDi Training: Data Engineer Intermediate

Back to your instance and click EDIT

Add tag of the new firewall rule that just crated and save

For STOP, SUSPEND, RESET and DELETE instance

How to calculate price : $\underline{\text{https://cloud.google.com/products/calculator}}$

Microservices Design

February 14, 2020

Monolithic Application

Monolithic Architecture

Traditional web application architecture WAR StoreFrontUI Accounting Service MySQL Database Browser Apache InventoryService Shipping Service Simple to Tomcat develop test deploy scale

https://haristauqir.com/introduction-to-microservices/

Transition From Monolith to Microservices

Service ง่ายต่อการทำความเข้าใจ

Service ง่ายต่อการพัฒนา

Service ง่ายต่อการทดสอบ

Service ง่ายต่อการ deploy

Service ง่ายต่อการ scale

Microservice Architecture

Why Microservices?

- 1. Code can be broken out into smaller microservices that are easier to learn, release and update.
- 2. Individual microservices can be written using the best tools for the job.
- 3. Releasing a new service doesn't require synchronization across a whole company.
- 4. New technology stacks have lower risk since the service is relatively small.
- Developers can run containers locally, rebuilding and verifying after each commit on a system that mirrors production.
- Both Docker and Kubernetes are open source and free to use.
- 7. Access to Docker hub leverages the work of the opensource community.
- Service isolation without the heavyweight VM. Adding a service to a server does not affect other services on the server.
- 9. Services can be more easily run on a large cluster of nodes making it more reliable.
- 10. Some clients will only host in private and not on public clouds.
- There is a cost for running microservices the build and runtime becomes more complex. This is part of the price to pay and if you've made the right decision in your context, then benefits will exceed the costs.

Trade off

Monitoring, logging, tracing, infrastructure, testing, deployment, etc.

Team topologies

Team cognitive load

Complexity

Organizational culture

GBDi Training: Data Engineer Intermediate

Decomposition application

- Decompose by business capability
 Mapping from business boundaries, User journey
- Decompose by subdomainUse Domain driven design
- Self-contained service
 Design a service that can respond to synchronous request
 Collaborate with other using CQRS
- Service per team

Each service owned by a team, sole responsibility for making changes

Microservice Thai Guru

คำถามต่อมาคือ ขนาดของ service จะมีขนาดเล็ก มันต้องเล็กเพียงใด ?

จากข้างต้นบอกว่า แต่ละ service ต้องมีทีมที่ดูแล เรียกว่า Cross-functional team ดังนั้นขนาดของ service จะใหญ่เพียงใดนั้น ตอบได้ง่าย ๆ คือ ทีมนั้น ๆ สามารถดูแล service ได้หรือไม่ ? (You build it, You run it) ระบบงานที่เราสร้างมานั้น ไม่ได้เน้นไปที่จำนวน feature ให้ใช้งาน แต่เน้นไปที่คุณค่าของระบบงานที่ให้ทางผู้ใช้งานและ business รวมทั้งขนาดของ service ที่เล็ก จะยิ่งช่วยทำให้ ทีมพัฒนาและผู้ใช้งาน รวมทั้ง business ใกล้ชิดกันมากขึ้น ซึ่งมันส่งผลดีต่อทุกฝ่าย

ต้อง Balance ทีมและการแยก Microservices ดี ๆ จะจัดการการตรวจสอบปัญหาได้ยากเมื่อข้ามระบบฐานข้อมูลได้

https://www.somkiat.cc/microservices-journey/

Training Course: Basic Data Engineering

Decompose by business capability

GBDi Training : Data Engineer Intermediate

Decompose by domain-driven design subdomain

Related patterns

Restful API

•

February 14, 2020

Request / Respones

https://regres.in/

Request /api/users?page=2

```
"page": 2,
"per_page": 6,
"total": 12,
"total_pages": 2,
"data": [
 "id": 7,
 "email": "michael.lawson@regres.
 "first_name": "Michael",
 "last name": "Lawson",
 "avatar": "https://reqres.in/img
 "id": 8,
 "email": "lindsay.ferguson@reqre
 "first_name": "Lindsay",
 "last_name": "Ferguson",
 "avatar": "https://regres.in/img
 "id": 9,
 "email": "tobias.funke@regres.in
 "first_name": "Tobias",
 "last_name": "Funke",
 "avatar": "https://reqres.in/img
```


```
POST
PUT

Client sends a Request

HTTP Methods
```

What is REST

As stated earlier, REST stands for Representational State Transfer. It is a simple way of sending and receiving data between client and server. It doesn't require any software or standards to transfer data. It has a predefined structure to do the API call. Developers just need to use the predefined way and pass their data as JSON payload.

February 14, 2020

Modern Infrastructure

Docker "Software Container"

ช่วยสร้าง ทดสอบ และติดตั้งแอปพลิเคชัน ได้อย่างรวดเร็ว

" Build - Ship - Run "

Docker Swarm

: Container-Orchestration

GBDi Training: Data Engineer Intermediate

FastAPI

FastAPI Lab

https://fastapi.tiangolo.com/

Training Course: Basic Data Engineering

