

Building a Highly Scalable File Processing Platform with NServiceBus

Sam Martindale

Introduction

Sam Martindale
Architecting Innovation

14+ Years Development Experience Co-Founder & Managing Partner, Al NServiceBus adopter since v1.x

How do we move this data into our systems?

External Data Files

Internal Systems

Automated pickup of many file types

Fixed Width

Record Level Logic and Workflows

Account Payment

Loan Application

Account Payment

Overdue Credit Account

Many Integration Points

Guaranteed Delivery

Scalability

Why NServiceBus?

Evaluated Technologies

Sql Server Integration Services (SSIS)

Workflow Integration Difficulty

Systems Integration Difficulty

Extensibility

Not just ETL

Evaluated Technologies

BizTalk/Sterling Commerce/Axway/Others

Licensing Costs

Scalability Costs

Difficult to "extend" functionality easily

Requires development "specialists"

Evaluated Technologies

NServiceBus

Easy & inexpensive to scale

Easy to integrate with existing systems

Provides Message Durability

Great API for experienced .NET developers

System Design

The System

Scheduler

Manages scheduled "jobs" for picking up client files from FTP, SFTP, FileShare, etc

Scheduler Endpoint

Processing Endpoint

Why we needed it:

1. Needed the ability to schedule file pickups dynamically

Endpoint - - - - - File Management Endpoint

FileRetrieval

Performs the actual file pickup and decryption at the request of the scheduler

Scheduler Endpoint

Why we needed it:

Alerts Endpoint

- 1. Needed the ability to pickup files
- 2. Needed the ability to decrypt files

FileRetrieval Endpoint

File Management
Endpoint

FileParsing

Performs the parsing of the file according to the configured client file format and layout. Divides the file into logical "record sets" for processing

neduler Endpoint

Why we needed it:

Had to be able to dynamically parse any given file

Parsing Endpoint

File Management Endpoint

Processor

Processes the record sets sent by the parser component by performing calculations and persisting records to the database

Why we needed it:

Needed the ability to persist data Serves as an extension point for current/new workflows

FileRetrieval Endpoint

Processing Endpoint

Parsing Endpoint | - - - - - | File Managemen

FileManagement

Tracks the completion of the file processing in a saga by listening to various parsing events

Why we needed it:

Had to keep track of the overall status for file processing Needed the ability to monitor for failures or partial failures

FileRetrieval Endpoint

Parsing Endpoint

File Management Endpoint

Alerts

Receives events from other components, sending notifications and emails to the end users for system monitoring and alerting

Scheduler Endpoint

Alerts Endpoint

Why we needed it:

Needed the ability to notify users of various events

Parsing Endpoint

File Management Endpoint

Api Endpoint
SignalR

WebApi

WebApi component with SignalR. Delivers real time events and updates to the web front end

Why we needed it:

Needed to notify users of created alerts in real-time Needed to allow users to quickly onboard clients

The System

What did we learn along the way?

Division of Labor

Problem

Monolithic Endpoints

A naive implementation of our service placed far too many handlers within the same endpoint, making it impossible to prioritize messages and scale portions of the system

Division of Labor

Resolution

A Service is NOT an endpoint

In order to ensure our success, we had to split the system into many components, each with its own distinct responsibilities (and queues!)

Granular Scaling

By splitting into several disparate components, we were able to meet our scalability needs more appropriately. (e.g. scaling only the parsing endpoint)

Saga Responsibilities

Problem

Scaling the File Processing Saga

Our initial (read: naive) implementation was responsible for far too much business logic, making it difficult to scale

Saga Responsibilities

Resolution

Keep it Simple!

Sagas should be as clean and tight as possible

Scaling Issues

The more complicated the saga, the harder they are to scale

"Observer" Implementation

In our case, we found that a "passive" saga responding to events and simply keeping track of state was far easier to maintain and scale

Saga Methodology

Problem

Saga Contention

Our initial (read: naive) implementation responded to too many events, creating a large degree of contention and a high number of rollbacks

Processing Endpoint

File Management Endpoint

Saga Methodology

Resolution

"Check" Pattern

In order to reduce contention, we implemented a "check" pattern using timeouts within the saga

Processing Endpoint

File Management Endpoint

Deployment Automation

Problem

Deployment Challenges Hindering Proper Design

The team (and client) were initially skeptical of breaking the system into many disparate deployable components, due to the increased difficulty of deployment

Deployment Automation

Resolution

Simple Automation

By leveraging the *NServiceBus.Powershell* bits along with our own extended *Powershell* scripts, we were able to automate the deployment of **all** of our NServiceBus projects

- Configuration Transformations
- Distributed Deployments
- Backup Strategy

Firewalls, Servers & Failure, Oh My!

Problem

Deploying Into New Environments is Hard!

Misconfiguration, network issues, security issues... All these make moving into a new environment cumbersome and error prone!

Firewalls, Servers & Failure, Oh My!

Resolution

ServicePulse, ServiceControl & Custom Checks

- MSDTC Firewall Checks
- RavenDB Firewall Checks
- FTP Accessibility Checks
- Databus File Share Accessibility Checks

The Result?

The Result

Business Impact

Faster Processing Times

> 10K records/sec parsed and processed, per worker machine

Happier Users

Full system visibility and no lost data

Happier Developers

Clean, maintainable system

Happier Executives

Faster onboarding times for new clients

Thank You

