Design Patterns para Microsserviços com MicroProfile

Víctor Orozco 4 de Dezembro de 2020

Nabenik

Design Patterns

Microserviçõs = Metapadrão arquitetural

Arquitetura que estrutura o aplicativo como um conjunto de **serviços colaborativos fracamente acoplados**. Esta abordagem corresponde ao eixo Y do *scale cube*. O objetivo final são **sistemas reativos**.

Application Server

- Transacionalidade distribuída (JTA/XA)
- Contratos (JNDI)
- Service discovery (JNDI)
- Deployment (EAR/Class Loaders/Dashboards)
- Métricas (JMX)
- Segurança (SoteriaRI/JACC)

Microserviçõs

Aplicativos Cloud Native

- Sistemas reativos
- 12 fatores Cloud Native
- Design patterns
- Domain Driven Design
- Microservice chassis e/ou service mesh
- Orquestração de contêineres

Microserviçõs = Metapadrão arquitetural

Cloud Native

- (Gostamos de ter) Sistemas reativos
- (É possível com a metodologia dos) 12 fatores Cloud Native
- (Usamos soluções testadas chamadas de) design patterns
- (Fragmentamos o sistema mediante) Domain Driven Design
- (Implementamos os serviços com frameworks) microservice chassis e/ou service mesh
- (E fazemos deployment) mediante orquestração de contêineres

Os Dessign Patterns são uma linguagem comum para implementar e avaliar plataformas Cloud Native.

MicroProfile

A historia

Os *patterns* foram criados antes/junto com os chassis e antes do service mesh/K8S

Créditos: Rafael Benevides

MicroProfile

Chassis

No ponto de vista dos design patterns. Os frameworks "cloud native"são soluções para problemas "cross-cuting concerns".

Chassis FF

O MicroProfile é uma especificação para chassis fundamentada no Java/Jakarta EE

Figura 1: Créditos: Reza Rahman

MicroProfile

MicroProfile - Coreografia

Patterns complementarios - Event Sourcing, CQRS

MicroProfile - Orquestador

Patterns complementarios - SAGA

Cross-cutting concerns no mundo real

- Health checks & Metrics Coletar metricas (Prometheus/Grafana) e estabelecer regras no deployment
- Resilence & Fault Tolerance Sobreposição entre service Mesh -e.g. Likerd, Istio- e MicroProfile Fault Tolerance
- Configuration Injeção de configuração no ambiente
- Authentication & Authorization API Gateway + MicroProfile JWT
- Standarized documentation OpenAPI + Swagger Server
- Tracing MicroProfile Tracing + Zipkin
- Remote Procedure & Messaging JAX-RS + MicroProfile Rest Client + K8S service discovery

MicroProfile - APIs

EE + MicroProfile - Demo

Oracle Helidon (Chassis) + Oracle Kubernetes Engine

- Configuração
- Contrato e cliente REST
- Resiliência
- Deployment
- Health Check
- Metricas


```
@Inject
@ConfigProperty(name = "omdbservice.url")
String omdbDaemonServiceUrl;
```

Ext. da configuração(VM, Docker, Kubernetes)


```
@Inject
@ConfigProperty(name = "application.currency")
private String currency;
@Inject
@ConfigProperty(name = "application.list.maxSize",
 defaultValue="10")
private Integer maxSize;
```

OpenAPI - REST

Documentação padronizada


```
@ApplicationPath("/api")
@OpenAPIDefinition(info = @Info(
 title = "Example application",
 version = "1.0.0".
 contact = @Contact(
 name = "Victor_Orozoc",
 email = "vorozco@nabenik.com",
 url = "http://vorozco.com")
 servers = {
 @Server(url = "/example",
 description = "localhost")
public class ApplicationConfig extends Application {
```

OpenAPI

Documentação padronizada


```
@GET @Path("/{key}")
@Operation(description = "Get_the_value_for_this_key")
@APIResponses({
 @APIResponse(responseCode = "200",
 description = "Successful, returning the value")
})
@Produces(MediaType.TEXT_PLAIN)
public Response getConfigValue(@PathParam("kev") String kev)
```

OpenAPI

Fault Tolerance

Fault Tolerance

Metrics

Metrics

Fault Tolerance + Metrics

Fault tolerance

Regras e alternativas

- Circuit Breaker
- Bulkhead
- Retry
- Timeout
- Fallback

Fault tolerance - Retry

Fault tolerance - CircuitBreaker

```
@CircuitBreaker(successThreshold = 10,
 requestVolumeThreshold = 4,
 failureRatio=0.75,
 delav = 1000)
public Connection serviceA() {
 Connection conn = null;
 conn = connectionService();
 return conn;
```

Fault tolerance - Bulkhead

```
@Bulkhead(5)
public Connection serviceA() {
 Connection conn = null;
 conn = connectionService();
 return conn;
@Asvnchronous
@Bulkhead(value = 5, waitingTaskQueue = 8)
public Future<Connection> serviceA() {
 Connection conn = null:
 conn = connectionService():
 return CompletableFuture.completedFuture(conn);
```

Fault tolerance - Fallback, Timeout

```
@GET
@Path("/{id:[a-z]*[0-9][0-9]*}")
@Fallback(fallbackMethod = "findByIdFallBack")
@Timeout(TIMEOUT)
public Response findById(@PathParam("id")
final String imdbId) {
. . .
public Response findByIdFallBack(@PathParam("id")
final String imdbId) {
```

Fault tolerance - Fallback Handler, Timeout

```
@GET
@Path("/{id:[a-z]*[0-9][0-9]*}")
@Fallback(MovieFindAllFallbackHandler.class)
@Timeout(TIMEOUT)
public Response findById(@PathParam("id")
final String imdbId) {
public class MovieFindAllFallbackHandler
 implements FallbackHandler<List> {
 @Override
 public List handle(final ExecutionContext context) {
 return Stream.of("Star Wars",
 "The Matrix", "Cantinflas").collect(toList());
 (CC BY-NC-SA3.0 GT)
```

Metrics

- JSON or OpenMetrics (Prometheus)
- Vendor
- Base
- Application

Opções

- Counted
- Gauge
- Metered
- Timed
- Histogram

Metrics - Counted

```
@Inject
@Metric
Counter failedQueries;
@GET
\OmegaPath("/{id:[a-z]*[0-9][0-9]*}")
@Fallback(fallbackMethod = "findByIdFallBack")
@Timeout(TIMEOUT)
public Response findById(@PathParam("id")
final String imdbId) {
. . .
public Response findByIdFallBack(@PathParam("id")
final String imdbId) {
 failedOueries.inc():
```

Metrics - Gauge

```
Inc-dec
```

```
@Gauge(unit = "ExternalDatabases", name = "movieDatabases", absolute = true)
public long getDatabases() {
 return 99; //Any value
```

/metrics/application/movieDatabases

Metrics - Metered

Events rate

Metrics-Timed

Performance

Metrics - Histogram

```
Distribuciones
@Inject
MetricRegistry registry;
@POST
@Path("/add/{attendees}")
public Response addAttendees(
 @PathParam("attendees") Long attendees) {
 Metadata metadata =
 new Metadata("matrix

attendees",
 MetricType.HISTOGRAM);
 Histogram histogram =
 registry.histogram(metadata);
 histogram.update(attendees);
 return Response.ok().build();
```

Health Check

Health check

(CC BY-NC-SA3.0 GT) 38

Health Check

```
@Override
public HealthCheckResponse call() {
 return HealthCheckResponse.named("TaVivoAinda")
 .withData("key1", "val1")
 .withData("key2", "val2")
 .up()
 .build();
```

JWT

@Inject _____

@Inject Realm

JWT

```
@LoginConfig(authMethod = "MP-JWT")
public class ApplicationConfig extends Application {
@Inject
private JsonWebToken jwtPrincipal;
@Inject
@Claim("email")
private String email;
```


TypeSafe

TypeSafe

```
@Path("/playlist")
@Consumes("application/json")
public interface MusicPlaylistService {
 @GET
 List<String> getPlaylistNames();
 @PUT
 @Path("/{playlistName}")
 long updatePlayList(@PathParam("playlistName")
 String name,
 List<Song> playlist)
 throws UnknownPlaylistException;
```

12 fatores cloud native (Heroku)

Microprofile

- Config
- Backing service
- Disposability

Cloud

- Codebase (Git-Flow)
- Dependencies (Maven)
- Build, Release, Run
- Processes (Pipelines)
- Port binding
- Concurrency (Docker k8s)
- Dev / Prod parity
- Logs
- Admin process

Víctor Orozco

- vorozco@nabenik.com
- @tuxtor
- http://vorozco.com
- http://tuxtor.shekalug.org

This work is licensed under Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Guatemala (CC BY-NC-SA 3.0 GT).