Microservice communication with RabbitMQ

Tetiana Chupryna
Disclaimer. Language
Татьяна Чуприна
Person of a million names

Татьяна Чуприна
Тетяна Чуприна
Тетяна Чуприна
Тетяна Чуприна
Tetyiiaana Chuprina
nikolay.klsn 😄 11:42 AM
Чупринас

каждый раз

ед

в голове ты в этой шляпе с маракасам

👍 2 🇷🇺 2

nikolay.klsn 😴 1:21 PM
look up in the sky
it's a bird
it's a plain
no, it's cpt. Chuprynas
Tania
Agenda

❖ Inter-service communication problematics
❖ JSON over HTTP option
❖ Message queues option
❖ RabbitMQ
❖ Integration with Ruby
The importance of Metaphors

“Important developments often **arise** out of **analogies**. By comparing a topic you understand poorly to something similar you understand better, you can come up with **insights** that result in a better understanding of the less-familiar topic.”

—Steven McConnell, Code complete
Luggage for dummies
Luggage for dummies
Luggage for dummies

Drop-off
Luggage for dummies

Drop-off

Sorting
Luggage for dummies
Luggage for dummies

Drop-off

Sorting

Sorting
Luggage for dummies

Drop-off

Sorting

carousel
Luggage for dummies

Drop-off

Sorting

carousel
Game changer
YOU
TRAVEL
Event-based system
Scalable
Maintainable
Back to clouds
Microservice communication
Inter-service communication

- New problem which doesn’t exist in monolith
- So many ways to success
- So many pitfalls
JSON over HTTP

Reuse API

at least Basic Auth

100% control
JSON over HTTP
You can’t be 100% sure
500

The server encountered an error processing your request.
Design failure to success
Sidekiq to the rescue

- Handle “other side” failures gracefully
- Retry if needed
Procs

- Easy
- Quick
- Dirty
- Great choice for small apps
Cons

- Bad in scaling
- Pain for maintenance
- Net::HTTP
Inter-service communication
Break it. Make it.

- Decouple service interaction
- Keep messages in temporary storage (mailbox?)
- Make all asynchronous
Message queues

- Message-oriented middleware
- Applicable not only for web-applications
- Async communication protocol
RabbitMQ
Reasons to use

- Written in Erlang
- Fast & Reliable
- Easy to setup
- Client libraries on all major languages (Ruby yippee!)
- Advanced Message Queuing Protocol
In a nutshell
Direct exchange routing
Fanout exchange routing
Topic exchange
Queue properties

- Name
- Durable
- Exclusive
- Auto-delete
- Arguments
Bindings

- Direct: by routing_key
- Multiple bindings
- Mask routing
Security

- TLS (transport layer security)
- SSL
- authentication
- authorization
Setup Rabbit

- Install and run
- No painful dependencies
Bunny

- Ruby client for RabbitMQ
- Lightweight
- Up&go
Bunny usage

class Commute
 def initialize(msg, key)
 @msg = msg
 @key = key
 end

 def publish
 conn = Bunny.new
 conn.start
 ch = conn.create_channel
 x = ch.direct('ruby_hat')
 x.publish(@msg, routing_key: @key)
 puts "[x] Sent #{msg} to #{key}"
 conn.close
 end
end
Sneakers

❖ Background processing framework for Ruby and RabbitMQ
❖ Can be used for high workload
❖ Up&go (as always)
Worker

class RabbitWorker

 include Sneakers::Worker

 from_queue :ruby

 def work(msg)
 Operator::Rabbit.process(msg)
 ack!
 end
end
Procs

- Scalable
- Maintainable
- Lightweight
Cons

- Need additional infrastructure $eq(Money)$
- Overkill for small projects
- Need additional knowledge
Afterwords

- Decoupling message flow from app changes app design and in general makes all easier.
- Decoupling message flow makes programs more safe and scalable.
- Message queues are a save choice for inter-service communication where RabbitMQ is a solid option.
- Ça dépend
Share your stories of inter-service communication
Massive thanks
Thanks Thanks