

Service Fabric Patterns & Best Practices

Service Fabric Jumpstart

Mark Fussell
Haishi Bai

A lap around Service Fabric

Stateless Services Pattern

- Scale stateless services backed by partitioned storage
- Increase reliability and ordering with queues
- Reduce read latency with caches
- Manage your own transactions for state consistency
- More moving parts each managed differently

Stateful Services Pattern

Simplify design, reduce latency

- Application state resides in the compute tier
- Low latency reads and writes
- Partitions are first class at the service layer for scale-out
- Built in transactions
- Fewer moving parts
- External stores for exhaust and offline analytics

Problem

How do I design/dev/host an application on cloud?

- You don't own the hardware
- Failure is norm
- Dynamic scale
- Security
- Managing cost
- Service operation
- Productivity

Q&A: Microservices and Service Fabric

- What is driving the change in application development? Why are we starting to talk about microservices?
- Why choose microservices and how would you define them?
- Can you talk about moving from a monolith to a microservice design? What have you seen and does this mean a rewrite of the application?
- We hear about contracts between microservices. What does this mean and how should I design for this?
- With these distributed microservices, what are other problems and challenges that developers have to think about up front?

Application design

Traditional application

- Compile-time contract validation
- Local operations
- Easier to reason about
- Expensive to scale application
- Hard to scale data access
- Upgrades are long and costly

Application design

Application composed of microservices

- Runtime contract validation
- Network operations
- Harder to reason about
- Cheaper to scale application
- Easier to scale data access
- Upgrade continuously

Migrating a traditional application

- Decide on the problems you are solving
 - Scale, agility, resilience
- Decided on a well define area to re-architect
- You can have mixture of traditional and microservice designs

Stages of migrating a traditional application

2) Traditional app hosted as guest executable or container in Service Fabric

3) Traditional app with new microservices

4) Breaking the Traditional app into microservice

5) Transformed into microservices

Migrating a traditional application

1) Traditional app

...You can stop at any stage

Common design pattern using gateways

Using a gateway to integrate a traditional app with Service Fabric

How do I explain Service Fabric ?

<http://aka.ms/servicefabricvideo>

© 2016 Microsoft Corporation. All rights reserved. The text in this document is available under the Creative Commons Attribution 3.0 License, additional terms may apply. All other content contained in this document (including, without limitation, trademarks, logos, images, etc.) are not included within the Creative Commons license grant. This document does not provide you with any legal rights to any intellectual property in any Microsoft product. You may copy and use this document for your internal, reference purposes.
This document is provided "as-is." Information and views expressed in this document, including URL and other Internet Web site references, may change without notice. You bear the risk of using it. Some examples are for illustration only and are fictitious. No real association is intended or inferred. Microsoft makes no warranties, express or implied, with respect to the information provided here.