

Microservices

Master 2

Monoliths vs Microservices

Monolithic

Microservices

No silver bullet

Il était une fois ... un Monolithe magnifique

Monolithe: Définition

- Une seule unité d'exécution
- Composants fortement couplés
- Cadence de release long: > 3 mois
- Equipe assez grande > 10 pers

Monolithes: Problèmes

Collaboration difficile

Quand l'application grossit ... plusieurs équipes se marchent sur les pieds

Testabilité lente et douloureuse

Déploiement long et risqué

Innovation rendue difficile

Difficilement scalable

Monolithe: Peut être une bonne solution

- Approche Monolithe First
- Solution parfois la plus adaptée:
 - équipe reste petite
 - time to market
 - clean code
 - livraison rapide

Architecture microservices: Définition

**“service-oriented
architecture
composed of
loosely coupled
elements
that have
bounded contexts”**

*Adrian Cockcroft (former Cloud Architect at Netflix,
now Technology Fellow at Battery Ventures)*

Architecture microservices: Exemple

Patterns de migration: Big Bang

- Très long à développer
- L'existant bouge en même temps
- Plus compliqué et risqué !

Patterns de migration: Strangler Pattern

Comment découper les microservices ?

Découper par département métier

- Décomposer en sous-domaines
- Un bon point de départ
- ... mais assez limitant et peu créer des dépendances

Découper par objectif (verbe d'action)

- Chaque domaine a un objectif
- Faire des interviews avec tous les acteurs (définir des patates)
- Exemple: Shipping, Billing, Recommandation, Navigation, Searching

Découper selon une contrainte technique forte

- Haute volumétrie vs faible volumétrie (BD NoSQL/Relationnelle)
- Focus Lecture vs Ecriture (CQRS)
- Calcul rapide vs exact (finance de marché)

Découper par Bounded context (DDD)

- Ubiquitous language
- Bounded Context
- Aggregate root
- Repository
- Domain Service

Découper par Bounded Context

Event Storming

Pratique très intéressante pour identifier les contextes bornées

Différents patterns d'architecture

Pattern = Solution réutilisable répondant à une problématique

Exemples :

Comment gérer la communication entre les MS ?

Comment accéder aux données distribuées ?

Comment assurer la robustesse ?

1 DB by Service / public API / synchronous communications

1 DB by service / Async messaging / commands & events

CQRS pattern: Command Query Responsability Segregation

- Séparation des composants d'écriture (« command ») et de lecture (« query »)
- Solution alternative au CRUD
- Write: Opérations sur un modèle métier (DDD)
- Query: Vision agrégée des objets mis à jour via des events
- Query: Eventual consistency

Permet:

- Solution pour requêter des données cross-services
- Meilleure isolation des responsabilités
- Différentes technologies
- Writing DB != Reading DB

CQRS pattern: Schéma

Collaboration entre microservices

- Comment peuvent collaborer les microservices ?
- Comment implémenter une transaction distribuée ?
- Comment maintenir la cohérence des données distribuées ?

Transaction distribuée 2PC à proscrire

Solution = SAGA PATTERN

SAGA pattern: Séquence de transactions locales

SAGA: Transactions compensatrices

SAGA: Events Choreography pattern

- Prise de décision distribuée
- Coordination basée sur des messages « events »
- Chaque service va écouter les évènements et faire avancer le workflow

SAGA: Command / Reply Orchestration pattern

- Prise de décision centralisée par un Orchestrateur
- Coordination basée sur des messages « command » et « reply »
- Objet persistant qui traque l'état de la SAGA et invoque les MS

Comment assurer l'atomicité du changement d'état en base et l'envoi de l'event associé ?

Event sourcing pattern

- Approche « Event driven »
- Persister les objets métiers comme une séquence d'évènements
- Objet métier = State change event
- Rejouer les events pour re-re créer une image de l'objet
- Event Store: Data Store + Message broker
- Se marie bien avec CQRS

Permet:

- Changement d'état en base et envoi de l'event atomique
- Historisation complète
- Audit log + Rejouer les events

Event sourcing pattern: Schéma

Persister l'objet comme une séquence d'événements

Comment déployer les microservices ?

- **Approche Devops:**
 - Intégration continue
 - Déploiement continu
- **Infrastructure:**
 - Déployés dans des containers (ex: Docker)
 - Gestionnaire de containers (ex: Kubernetes)
 - Cloud privé (ex: Openshift) vs Cloud Public (GCP, AWS, Azure)
 - Services Mesh (ex: Istio): sécurité, load balancing, routing
- **Serverless**

Serverless: C'est quoi ?

- FaaS (function as a service)
- « Custom code that's run in ephemeral container in the cloud »
- Cloud providers: AWS Lambda, GCP Functions, MS Functions
- Les instances sont créées à la demande et détruire après le traitement
- Dépend fortement de services cloud tiers
- Approche events

Serverless: Bénéfices et limites

Bénéfices

- Auto scaling
- Payer à la demande
- Peu d'infra à gérer
- Event driven
- Sécurité

Limites

- Vendor lock-in
- Taille et durée de runtime limité
- Déboggage en local parfois difficile

Serverless: Exemple

Cross cutting concerns

Load balancing

Ex: Ribbon, Apache, Nginx,
HAProxy

Logging

Ex: ELK, Logstash, Splunk

Circuit breaking

Ex: Hystrix

Service discovery

Ex: Consul, Eureka

Health check

Ex: Spring Boot Actuator

Métriques

Ex: Spring Boot Actuator

Configuration

Ex: Spring Cloud Config

Proxy / Gateway

Ex: Zuul, Spring Cloud Gateway

Tracing

Ex: Spring Cloud Sleuth, Zipkin,
OpenTracing

Messaging

Ex: Spring Cloud Stream

Bénéfices d'une architecture microservices

- Indépendance – Faiblement couplé
- Travailler en équipes petites, feature teams
- Scalabilité
- Maintenabilité
- Testabilité
- Plus facilement déployable
- Facilite l'innovation et l'expérimentation

Challenges à relever

Complexité:

- Processus distribués
- Données distribuées
- Tolérances aux pannes
- Déploiements
- Monitoring
- Nombreux cross cutting concerns
- Nanoservices anti-pattern

Pré-requis importants

- Approche Devops impérative
- Provisionning automatique

Références

- <https://microservices.io>
- <https://www.slideshare.net/chris.e.richardson/mucon-not-just-events-developing-asynchronous-microservices>
- <https://www.slideshare.net/chris.e.richardson/code-freeze-2018-there-is-no-such-thing-as-a-microservice>
- <https://microservices.io/microservices/news/2018/11/07/microservices-kong-2018.html>
- Livre « Domain-driven Design » par Eric Evans
- Livre « Building Microservices » par Sam Newman
- Livre « Enterprise Java Microservices » par Kenn Finningan
- Livre « Microservices pattern » par Chris Richardson
- Hexagonal at Scale, with DDD and microservices! (Cyrille Martraire)
https://www.youtube.com/watch?v=xZOO_CksS-E
- Magazine Programmez! – décembre 2018
- <https://www.martinfowler.com/bliki/StranglerApplication.html>
- <https://github.com/kbastani/event-sourcing-microservices-example>
- <https://blog.couchbase.com/saga-pattern-implement-business-transactions-using-microservices-part/>
- <https://fr.slideshare.net/nikgraf/introduction-to-serverless>
- <https://martinfowler.com/bliki/CQRS.html>
- <https://www.codeproject.com/Articles/339725/Domain-Driven-Design-Clear-Your-Concepts-Before-Yo>