Advanced Clojure Microservices
Tobias Bayer
Senior Developer / Software Architect
inovex GmbH

Clojure, Java, Cloud

tobias.bayer@inovex.de

https://github.com/tobiasbayer
(defroutes app
 (GET "/messages/:name" [name] {:body {:message (str "Hello World" " " name)}})
 (route/resources "/")
 (route/not-found "Not Found")
)

(defn -main [& args]
 (run-jetty app {:port 3000 :join? false })))
O RLY?
Project

~ 20 Microservices
High Availability
Polyglot
About 30% of services in Clojure
Running on AWS
Real World Problems

Resource Modeling
Fault Tolerance
Monitoring and Metrics
Cloudability

...
Resource Modeling with Liberator
Resource Modeling with Liberator
Resource Modeling with Liberator

Decisions

<table>
<thead>
<tr>
<th>Decision</th>
<th>Description</th>
<th>Source</th>
</tr>
</thead>
<tbody>
<tr>
<td>known-method?</td>
<td>Is the request method known?</td>
<td>:known-methods</td>
</tr>
<tr>
<td>malformed?</td>
<td>Is the request malformed?</td>
<td>false</td>
</tr>
<tr>
<td>media-type-available?</td>
<td>Is the requested media-type available? Should set :media-type in representation</td>
<td>:available-media-types</td>
</tr>
<tr>
<td>method-allowed?</td>
<td>Is the request method allowed for this resource?</td>
<td>:allowed-methods</td>
</tr>
<tr>
<td>modified-since?</td>
<td>Was the resource modified since the date given in the headers “If-Modified-Since”?</td>
<td>:last-modified</td>
</tr>
<tr>
<td>moved-permanently?</td>
<td>Was the resource moved permanently?</td>
<td>false</td>
</tr>
<tr>
<td>moved-temporarily?</td>
<td>Was the resource moved temporarily?</td>
<td>false</td>
</tr>
</tbody>
</table>
Resource Modeling with Liberator

Actions

<table>
<thead>
<tr>
<th>Method</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>:initialize-context</td>
<td>first function to be called. Can be used to initialize the context since 0.14.0</td>
</tr>
<tr>
<td>:post!</td>
<td>called for POST requests</td>
</tr>
<tr>
<td>:put!</td>
<td>called for PUT requests</td>
</tr>
<tr>
<td>:delete!</td>
<td>called for DELETE requests</td>
</tr>
<tr>
<td>:patch!</td>
<td>called for PATCH requests</td>
</tr>
</tbody>
</table>
Resource Modeling with Liberator

Handlers

<table>
<thead>
<tr>
<th>Handler</th>
<th>Code</th>
</tr>
</thead>
<tbody>
<tr>
<td>handle-ok</td>
<td>200</td>
</tr>
<tr>
<td>handle-created</td>
<td>201</td>
</tr>
<tr>
<td>handle-options</td>
<td>201</td>
</tr>
<tr>
<td>handle-accepted</td>
<td>202</td>
</tr>
<tr>
<td>handle-no-content</td>
<td>204</td>
</tr>
<tr>
<td>handle-moved-permanently</td>
<td>301</td>
</tr>
<tr>
<td>handle-see-other</td>
<td>303</td>
</tr>
<tr>
<td>handle-not-modified</td>
<td>304</td>
</tr>
<tr>
<td>handle-moved-temporarily</td>
<td>307</td>
</tr>
<tr>
<td>handle-multiple-representations</td>
<td>310</td>
</tr>
<tr>
<td>handle-malformed</td>
<td>400</td>
</tr>
<tr>
<td>handle- unauthorized</td>
<td>401</td>
</tr>
<tr>
<td>handle-forbidden</td>
<td>403</td>
</tr>
<tr>
<td>handle-not-found</td>
<td>404</td>
</tr>
</tbody>
</table>
(defroutes app
 (ANY "/api/users" [] r/users)
 (ANY "/api/users/:userhandle" [userhandle] (r/user userhandle))
 (ANY "/api/authentication" [] r/authentication))

Resource Modeling with Liberator
Resource Modeling with Liberator

(defresource users
 :available-media-types ["application/user-v1+json"]
 :allowed-methods [:post]
 :malformed? (fn [ctx] (s/validate-user (body ctx)))
 :handle-malformed (fn [ctx] (ring-response {:status 400
 :body
 {:message (str (s/validate-user (body ctx))))}))
 :post! (fn [ctx] (if (user-exists? (body ctx))
 {:conflict true}
 {:created-entity (create-user (body ctx))}))
 :handle-created (fn [ctx] (if (:conflict ctx)
 (ring-response {:status 409})
 (r/user-output (:created-entity ctx))))
Fault Tolerance with Hystrix

Circuit Breaker
Netflix
hystrix-clj
clj-http-hystrix
Fault Tolerance with Hystrix

```clojure
(h/add-hook {:hystrix/timeout-ms (:HYSTRIX_TIMEOUT config/settings)
 :hystrix/threads (:HYSTRIX_THREADS config/settings))

(defn search-customer [param]
  (client/get
 (str api-endpoint "'/customers?search=" param)
 {:content-type :json
 :as :json
 :hystrix/group-key "customers"
 :hystrix/fallback-fn (constantly {:body {:name "Not" :firstname "Found"}}}))
)```
Metrics with Prometheus

Currently Registered Customers: 32164

Registrations within last 24 hours: + 210

Disabled Users: 0

Cache Hits: 3294

Cache Misses: 644

Cache Hit Rate in %: Avg: 83.66% Current: 83.03%
Metrics with Prometheus
Metrics with Prometheus
Metrics with Prometheus

prometheus-clj

(defroutes app
  ;; ...
  (ANY "/internal/metrics" []
 (prometheus/dump-metrics (:registry @metrics/metrics-store)))))

(def handler
  (-> app
 ;; ...
 (prometheus/instrument-handler "" (:registry @metrics/metrics-store))))
Metrics with Prometheus

(defonce metrics-store (atom (prometheus/init-defaults)))

(defn- register-metrics []
  (-> @metrics-store
 (prometheus/register-gauge "users" "users_count" "Number of users in DB" [:"users_count"])
 (prometheus/register-gauge "users" "users_disabled" "Number of disabled users in DB" [:"users_disabled"])
 (prometheus/register-counter "users" "cache_hits"
 "Number of cache hits when requesting a customer" [:"cache_hits"])
 (prometheus/register-counter "users" "cache_misses"
 "Number of cache misses when requesting a customer" [:"cache_misses"]))))

(defn init []
  (reset! metrics-store (register-metrics))
  (HystrixPrometheusMetricsPublisher/register (:registry @metrics-store)))
(defn update-metrics []
  (prometheus/set-gauge @metrics-store "users" "users_count" (p/count-users) ["users_count"])
  (prometheus/set-gauge @metrics-store "users" "users_disabled"
 (p/count-users {:enabled false}) ["users_disabled"]))

(defn inc-cache-hits []
  (prometheus/increase-counter @metrics-store "users" "cache_hits" ["cache_hits"] 1))

(defn inc-cache-misses []
  (prometheus/increase-counter @metrics-store "users" "cache_misses" ["cache_misses"] 1))
(defn process-event [event]
  (when (= (:eventType event) "SubscriptionChanged")
 (log/info "Received event" event)
 (handle-subscription-changed-event event)))

(defn start-worker! [fn-processor]
  (kinesis/worker! :app (:APP_NAME config/settings)
 :stream (:EVENT_STREAM config/settings)
 :endpoint (:KINESIS_ENDPOINT config/settings)
 :region-name (:AWS_REGION config/settings)
 :processor (fn [records]
 (doseq [record records]
 (process-record record fn-processor))))))
USED CLOJURE FOR MICROSERVICES

WORKED LIKE A CHARM
Wir suchen Verstärkung in den Bereichen
• Digital Consulting
• Web Frontend & Backend
• Replatforming
• Apps & Smart Devices
• Big Data
• Data Science
• Search
• Business Intelligence
• DevOps
• Cloud
• Operations

Hamburg, Köln, München, Karlsruhe, Pforzheim

jobs@inovex.de
www.inovex.de/jobs
+49 721 619 021 50