

Cubes, Hexagons, Triangles, and More: Understanding the Microservice Architecture Through Shapes

Chris Richardson

Founder of Eventuate.io

Founder of the original CloudFoundry.com

Author of POJOs in Action and Microservices Patterns

➤ @crichton

chris@chrisrichardson.net

<http://adopt.microservices.io>

Presentation goal

The essential characteristics of the Microservice Architecture

About Chris

<http://adopt.microservices.io>

About Chris

40% discount with code
ctwjfokus20

<https://microservices.io/book>

About Chris: microservices.io

- Microservices pattern language
- Articles
- Example code
- Microservices Assessment Platform

Agenda

Success Triangle

Scale Cube

Hexagonal Architecture

Iceberg services

Messaging

Testing Pyramid

+

Marketplace is volatile, uncertain, complex
and ambiguous

+

Businesses must innovate faster

⇒

Deliver software rapidly, frequently and reliably

Quantifying rapid, frequent and reliable delivery

- Velocity
 - **Lead time** - time from commit to deploy
 - **Deployment frequency** - deploys per developer per day
- Reliability
 - **Change failure rate** - % of deployments that cause an outage
 - **Mean time to recover from a deployment failure**

Successful applications often live a very long time

Technology changes

Need to be able to easily modernize applications

Success Triangle

Process

Deliver changes to
long-lived
applications
rapidly, frequently
and reliably

Organization

Architecture

Success Triangle

Process: Lean + DevOps/Continuous Delivery & Deployment

Organization:
Small, autonomous teams

Architecture: ???

Agenda

Success Triangle

Scale Cube

Hexagonal Architecture

Iceberg services

Messaging

Testing Pyramid

Required architectural quality attributes (.a.k.a. -ilities)

Food To Go: Monolithic architecture

The application

-ilities of small monoliths

Testability	✓
Deployability	✓
Maintainability	✓
Modularity	✓
Evolvability	✓

But successful applications keep growing....

Development
Team

Application

... and growing

Development
Team A

Development
Team B

Development
Team C

Application

... and modularity breaks down...

BIG BALL OF MUD

alias

SHANTYTOWN
SPAGHETTI CODE

"haphazardly structured,
sprawling,
sloppy, duct-tape and bailing
wire, spaghetti
code jungle."

Technology stack becomes
increasingly obsolete
BUT a rewrite is not feasible

Rapid, frequent and reliable delivery
eventually becomes impossible

The scale cube

The microservice architecture is
an architectural style
that structures an application as a
set of services

Each **microservice** is:

- highly maintainable and testable
- loosely coupled
- independently deployable
- organized around business capabilities
- owned by a small team

Start with one service per team

Small, autonomous
team

Split service only to solve a problem
e.g. accelerate development and testing

Food to Go: Microservice architecture

Benefits of microservices

- **Maintainability** - small service ⇒ easier to understand and change
- **Modularity** - a service API is impermeable ⇒ enforces modularity
- **Evolvability** - evolve each service's technology stack independently
- **Testability** - small service ⇒ easier/faster to test
- **Deployability** - each service is independently deployable

*Improved scalability and fault tolerance too

Process: Lean + DevOps/Continuous Delivery & Deployment

Drawbacks of microservices...

Complexity

Development: IPC, partial failure, distributed data

Testing: Integration, end to end, ...

Deployment

...

...Drawbacks of microservices

- Correctly identifying service boundaries and avoiding the distributed monolith anti-pattern
- Refactoring a monolithic application to a microservice architecture

Agenda

Success Triangle

Scale Cube

Hexagonal Architecture

Iceberg services

Messaging

Testing Pyramid

The traditional 3-tier/layered architecture

Doesn't reflect reality!

The Hexagonal architecture, a.k.a. ports and adapters

The structure of a service...

Agenda

Success Triangle

Scale Cube

Hexagonal Architecture

Iceberg services

Messaging

Testing Pyramid

Loose coupling is essential

Services collaborate, e.g. Order Service must reserve customer credit

Coupling is inevitable

BUT

Services must be loosely coupled

Runtime coupling

- Order Service cannot respond to a synchronous request (e.g. HTTP POST) until Customer Service responds

vs

Design time coupling

- Change Customer Service ⇒ change Order Service

Loose coupling - design time

- Design-time coupling requires coordination between teams:
 - e.g. Meetings to discuss API changes
 - Slows down development
- Essential to minimize design time coupling:
 - Use well-designed, stable APIs
 - Be careful with shared libraries - best for utilities

Design iceberg services

Avoid CRUD service anti-pattern: database wrapper

Avoid shared database tables

Agenda

Success Triangle

Scale Cube

Hexagonal Architecture

Iceberg services

Messaging

Testing Pyramid

The trouble with synchronous IPC : runtime coupling => reduced availability

$$\text{availability(createOrder)} = \\ \text{availability(OrderService)} \times \\ \text{availability(CustomerService)}$$
 😰

Anti-pattern: Distribution is free

- Problem:
 - Developers treat services as if they are programming language-level modules (that communicate via HTTP)
- Consequences:
 - IPC is relatively expensive \Rightarrow high latency
 - Synchronous communication \Rightarrow temporal coupling \Rightarrow reduced availability - $\frac{1}{\text{number of services}}$

Self-contained service:

Can handle a synchronous request without waiting for a response from another service

<https://microservices.io/patterns/decomposition/self-contained-service.html>

Use asynchronous messaging

<http://bit.ly/books-eip>

@crichardson

About message channels

- Abstraction of message broker capabilities, e.g.
 - Apache Kafka topics
 - JMS queues and topics
 -
- Channel types:
 - Point-to-point - deliver to one recipient
 - Publish-subscribe - deliver to all recipients

Improving availability: sagas

Improving availability: CQRS

$\text{availability}(\text{createOrder}) = \text{availability}(\text{OrderService})$

More available 😊

Agenda

Success Triangle

Scale Cube

Hexagonal Architecture

Iceberg services

Messaging

Testing Pyramid

Microservices enable DevOps
DevOps requires automated testing
Complexity of microservices requires good
automated testing

Using the Microservice Architecture
without automated testing
is self-defeating **AND** risky

<http://bit.ly/msa-antipattern-flying-before-walking>

The state of automated testing today: Oops!

Automated testing is still not the default

Even though management is typically on board with automated testing, there is still room for improvement. Among participants, 56% do as much or more automated as manual testing, which is actually a minor decrease from 58% in 2017 and 60% in 2016. This is clearly a place where development teams can improve.

The testing pyramid and microservices

Deployment pipeline: the path from laptop to production

Deployment pipeline per service

Consumer-driven contract testing

Verify that
a service (a.k.a. provider)
and its clients (a.k.a. consumers)
can communicate while **testing
them in isolation**

Contract testing example

Contract testing example


```
org.springframework.cloud.contract.spec.Contract.make {  
 request {  
 method 'GET'  
 url '/orders/99'  
 }  
 response {  
 status 200  
 headers {  
 header('Content-Type': 'application/json; charset=UTF-8')  
 }  
 body(''{"orderId": "99", "state": "APPROVAL_PENDING"}'')  
 }  
}
```

Request from consumer

Response from service

Consumer-side contract test

Verify that proxy makes
requests that match
contract and can consume
responses


```
org.springframework.cloud.contract.spec.Contract.make {
 request {
 method "GET"
 url '/orders/99'
 }
 response {
 status 200
 headers {
 header('Content-Type': 'application/json;charset=UTF-8')
 }
 body('{"orderId": "99", "state": "APPROVAL_PENDING"}')
 }
}
```

“service virtualization”

Provider-side contract test

Assumption:

If consumer and provider are tested
independently with the same contracts

Consumer and provider can communicate

End to end tests: a bottleneck and best avoided

I DON'T ALWAYS TEST MY
CODE

BUT WHEN I DO I DO IT IN
PRODUCTION

meme-generator.net

<https://blogs.msdn.microsoft.com/seliot/2011/04/25/i-dont-always-test-my-code-but-when-i-do-i-do-it-in-production/>

@crichardson

Testing in production*

- Challenge:
 - End-to-end testing is brittle, slow, and costly
 - Your end-to-end test environment is a simulation of production
 - No matter how much you test issues will appear in production
- Therefore:
 - Separate deployment (running in production) from release (available to users)
 - Test deployed code before **releasing**
 - Automate for fast deployment, rollback and roll forward

* a.k.a. Validation in production

Test deployed code before releasing: e.g. Canary release

1. Deploy V2 alongside V1
2. Test V2
3. Route test traffic to V2
4. Release V2 to a small % of production users
5. Monitor/test (latency, errors) - undo rollout if errors
6. Increase % of production traffic going to V2
7. Repeat until 100% of traffic going to V2
8. Eventually undeploy V1

<https://medium.com/@copyconstruct/testing-in-production-the-safe-way-18ca102d0ef1>

Summary

Process: Lean + DevOps

Organization:
Small, autonomous teams

Microservice
Architecture

The goal

The structure of each service

Loose design-time coupling

Loose run-time coupling

Foundation of modern development

► @crichtson chris@chrisrichardson.net

Questions?

40% discount with code ctwfokus20

<http://bit.ly/msa-geometry-jfokus-2020>

<http://adopt.microservices.io>