

Sprytne projektowanie aplikacji rozproszonych

@ArturZylinski (azim)

@ArturZylinski

- Tech Leader w **Growbots** - A.I. for Sales
 - 500 Startups
 - 50+ dockerowych instancji
 - #python #docker #elasticsearch
#ansible #rabbitmq #reactjs
- uwielbiam algorytmikę i ...
- ... zwiedzać świat, grać w piłkę

O czym opowiem?

1. Projektowanie *jakich* aplikacji?
2. Czy warto? Trochę teorii
3. Krok po kroku
 - a. Komunikacja
 - b. Kompozycja
4. Demo

Service-Oriented Architecture (SOA)

Def.: Aplikacje są **NIE - ZA - LEŻ - NE**

Czy warto?

Lowering maintenance costs

KISS principle

Scalability

Parallel Development

Czy warto?

Easier testing

Loose coupling

More Agile

Single
responsibility
principle

Enhancing architectural flexibility

Krok #0: Jak zacząć?

Tak naprawdę już
(nieświadomie?) zaczęliśmy

Blog

Nawet najprostszy blog...

MailChimp

Blog

Nawet najprostszy blog będzie wymagał integracji z zewnętrznymi serwisami

Krok #1: Komunikacja

HTTP, API Clients, **RESTful**

Krok #1: Komunikacja - HTTP, API Clients, RESTful

Krok #1b: Komunikacja asynchroniczna

Kolejki zadań, Celery (RabbitMQ, Redis),
Apache Kafka***

Krok #1b: Komunikacja asynchroniczna - Kolejki zadań, Celery

Krok #1b: Komunikacja asynchroniczna - Kolejki zadań, Celery

Tips & Tricks

Jak współdzielić kod między serwisami?

- paczki Pythona
- osobne repozytorium (*shared/common*)
- wersjonowanie
- łatwe i szybkie rozwiązanie?
 - dev. - *symbolic link*
 - stg./prod. - osobna kopia

Krok #2: Kompozycja

Kontenerowa rewolucja

docker

docker-compose.yml

web:

build: .

links:

- db

ports:

- "8000:8000"

db:

image: postgres

Docker Compose: Get an app running in one command.

Text file

\$ docker-compose up

blog.docker.com

Krok #2: Kompozycja - Kontenerowa rewolucja

DEMO time

<https://github.com/azyliniski/pywaw48-counter-soa-demo>

Co widzieliśmy?

+ RabbitMQ

+ Redis

Hmm... żadnych
problemów?
Naprawdę???

Potencjalne trudności

- autoryzacja
- monitorowanie, system logów
- bardziej złożona architektura
- ...

Czy
NAPRAWDĘ
warto?

Nie wierzcie na słowo

Spotify®

airbnb

NETFLIX

Linked

™

Nie wierzcie na słowo

Adrian Cockcroft
@adrianco

Fred George
@fgeorge52

Solomon Hykes
@solomonstre

Martin Fowler
@martinfowler

“Mówią jak jest”

Nie wierzcie na słowo

- [The State of the Art in Microservices](#) by Adrian Cockcroft
 - [Implementing Service Oriented Architecture](#) by Amazon Web Services
 - [Micro-Service Architecture](#) by Fred George
 - [Keynote: Microservices](#) by Martin Fowler
-
- [Docker Channel](#)
 - [Docker London Meetup, January 2015:](#)
[Andrew Martin – Building and Testing Docker Containers](#)
 - [DockerCon EU: Keynote on Orchestration](#)
[\(Docker Machine, Swarm, Compose\)](#)

Co dalej?

- **Micro-services**
- OS: CoreOS
- Service discovery: etcd
- Messaging system: Apache Kafka
- Docker - Machine, Swarm and Compose
- I dużo, dużo więcej ...

Pięknie dziękuję

Pytania?

@ArturZylinski
artur@growbots.com
www.growbots.com

