

ARC309

From Monolithic to Microservices

Evolving Architecture Patterns in the Cloud

Adrian Trenaman
SVP Engineering, gilt.com
[@adrian_trenaman](https://twitter.com/adrian_trenaman)

Derek Chiles
Sr. Mgr, Solutions Architecture, AWS
[@derekchiles](https://twitter.com/derekchiles)

October 2015

Gilt's Journey

Gilt: Luxury designer brands at members-only prices

... we shoot the product in our studios

... we receive, store, pack, and ship ...

Shipping available to Ireland Up to 60% off the best brands.

Wolford

Luxe hosiery, bodysuits, and soft knit layers from the legendary lingerie brand

[Shop this Sale](#)

Salvatore Ferragamo Shoes & Handbags

MYMU & More

Global Jetsetter

L'Space Swimwear & More

Extra 25% Off
The World of Safavieh

... we sell every day at noon EST

... stampede!

Traffic History by Virtual Server

... this is what noon *really* looks like.

How It All Started...

From Rails to Riches — 2007: A Ruby on Rails monolith

(3) Monolithic Java application; huge bottleneck for innovation

2011: Java, loosely-typed, monolithic services

“How can we arrange our teams around strategic initiatives? How can we make it fast and easy to get to change to production?”

Enter: μ-services

2015: LOSA (Lots of Small Apps) & Microservices

Driving Forces Behind Gilt's *Emergent* Architecture

- Team autonomy
- Voluntary adoption (tools, techniques, processes)
- KPI / goal-driven initiatives
- Failing fast and openly
- Being open and honest, even when it's difficult

Service growth over time: point of inflection === Scala.

service

What are all these services doing?

Anatomy of a service

gilt-service-framework,

Anatomy of a gilt service – typical choices

LOC per service (logarithmic)

Lines of code per service (logarithmic scale)

Source files per service (logarithmic)

source files per service (includes build, config, xml, Java, Scala, Ruby...)

Service discovery: straightforward

From bare metal...

... to vapour.

Existing Data Centre

(1) Deploy to VPC

Dual 10-Gb direct connect line, 2-ms latency.

“Legacy VPC”

(2) “Department” accounts for elasticity & DevOps

Common

Mobile

Person-
alisation

Admin

Data

Lift-and-shift + elastic teams

Single-tenant deployment: one service per EC2 instance

Reproducible, immutable deployments: Docker

Service discovery: new services use ELB

running instances per service: “rule of three” (previously “rule of four”)

AWS Instance Size

EC2 instance sizing: lots of small instances

GILT: Evolution of a Micro-Services Architecture in a \$1B startup

Evolution of architecture and tech organization

We (heart) μ-services

- Lessen dependencies between teams: faster code-to-prod
- Lots of initiatives in parallel
- Your favourite <tech/language/framework> here
- Graceful degradation of service
- Disposable code: easy to innovate, easy to fail and move on.

We (heart) cloud

- Do DevOps in a *meaningful* way.
- Low barrier of entry for new tech (Amazon DynamoDB, Amazon Kinesis,...)
- Isolation
- Cost visibility
- Security tools (IAM)
- Well documented
- Resilience is easy
- Hybrid is easy
- Performance is great

Common Challenges and Patterns

Monolithic

- Simple deployments
- Binary failure modes
- Inter-module refactoring
- Technology monoculture
- Vertical scaling

Microservices

- Partial deployments
- Graceful degradation
- Strong module boundaries
- Technology diversity
- Horizontal scaling

Common Challenges and Patterns

- Organization
- Discovery
- Data management
- Deployment
- I/O explosion
- Monitoring

Organization

Monolithic Ownership

Organized on technology capabilities

UI Team

App Logic Team

DBA Team

Organizational Structure

Application Architecture

Microservices Ownership

Organized on business responsibilities

Login
Registration
Order

Accounts team

Personalization

Personalization team

Mobile

Mobile team

Microservices Ownership

- Requirements
- Technology selection
- Development
- Quality
- Deployment
- Support

How to Be a Good Citizen (Service Consumer)

- Design for failure
- Expect to be throttled
- Retry w/ exponential backoff
- Degrade gracefully
- Cache when appropriate

How to Be a Good Citizen (Service Provider)

- Publish your metrics
- Protect yourself
- Keep your implementation details private
- Maintain backwards compatibility

Amazon API Gateway

- Throttling (global and per-method)
- Caching (with TTLs and invalidation)
- Monitoring (RPS, latency, error rate)
- Versioning
- Authentication

Discovery

Use DNS

Convention-based naming

<service-name>-<environment>.domain.com

shoppingcart-gamma.example.com

<service-name>.<environment>.domain.com

shoppingcart.gamma.example.com

Use a Dynamic Service Registry

- Avoids the DNS TTL issue
- More than service registry & discovery
 - Configuration management
 - Health checks
- Plenty of options
 - ZooKeeper (Apache)
 - Eureka (Netflix)
 - Consul (HashiCorp)
 - SmartStack (Airbnb)

Data management

Challenge: Centralized Database

Monolithic applications typically have a monolithic data store:

- Difficult to make schema changes
- Technology lock-in
- Vertical scaling
- Single point of failure

Centralized Database – Anti-pattern

Monolithic applications typically have a monolithic database.

- Difficult to make schema changes
- Technology lock-in
- Vertical scaling
- Single point of failure

Decentralized Data Stores

- Each service chooses its data store technologies
- Low impact schema changes
- Independent scalability
- Data is gated through the service API

Challenge: Transactional Integrity

- Use a pessimistic model
 - Handle it in the client
 - Add a transaction manager / distributed locking service
 - Rethink your design
- Use an optimistic model
 - Accept eventual consistency
 - Retry (if idempotent)
 - Fix it later
 - Write it off

Challenge: Aggregation

- **Pull:** Make the data available via your service API
- **Push:** To Amazon S3, Amazon CloudWatch, or another service you create
- **Pub/sub:** Via Amazon Kinesis or Amazon SQS

Deployment

Continuous Delivery & Continuous Deployment

Create the right build pipeline for each service

- AWS CodeDeploy
- AWS Elastic Beanstalk
- Jenkins, CircleCI, Travis,...

AWS CodePipeline

Multiple Services per Container/Instance

- Independent monitoring
- Independent scaling
- Clear ownership
- Immutable deployments

Container or instance

Multiple Services per Container/Instance – Anti-pattern

- Independent monitoring
- Independent scaling
- Clear ownership
- Immutable deployments

Single Service per Container/Instance

- Independent monitoring
- Independent scaling
- Clear ownership
- Immutable deployments

container or instance

container or instance

container or instance

...Or Just Use AWS Lambda

I/O explosion

Challenge: Request Multiplication

Add Client Caching

Challenge: Hotspots

Use Dependency Injection

N600XL
370=360
45 S077W

Monitoring

Challenge: monitoring

- *Publish* externally relevant metrics
 - Latency
 - RPS
 - Error rate
- *Understand* internally relevant metrics
 - Basic – CloudWatch
 - OS
 - Application

Challenge: Logging

- Pick a common log aggregation solution
- Agree on log entry formats
- Use naming conventions
- Agree on correlation strategy

Challenge: Correlating Requests

Use Correlation IDs


```
09-02-2015 15:03:24 ui-svc INFO [uuid-123] ....  
09-02-2015 15:03:25 catalog-svc INFO [uuid-123] ....  
09-02-2015 15:03:26 checkout-svc ERROR [uuid-123] ....  
09-02-2015 15:03:27 payment-svc INFO [uuid-123] ....  
09-02-2015 15:03:27 shipping-svc INFO [uuid-123] ....
```

What did we cover?

- Ownership
- Discovery
- Data management
- Deployment
- I/O explosion
- Monitoring

Related Sessions

- ARC201 - Microservices Architecture for Digital Platforms with AWS Lambda, Amazon CloudFront and Amazon DynamoDB
- CMP302 - Amazon EC2 Container Service: Distributed Applications at Scale
- DEV203 - Using Amazon API Gateway with AWS Lambda to Build Secure and Scalable APIs
- DVO401 - Deep Dive into Blue/Green Deployments on AWS
- SPOT304 - Faster, Cheaper, Safer Products with AWS: Adrian Cockcroft Shares Experiences Helping Customers Move to the Cloud

**Remember to complete
your evaluations!**

Thank you!

Adrian Trenaman

SVP Engineering, gilt.com

@adrian_trenaman

Derek Chiles

Sr. Mgr, Solutions Architecture, AWS

@derekchiles