

THE DARK SIDE OF MICRO- SERVICES

@NICOLAS_FRANKEL

ME, MYSELF AND I

➤ Developer/Software -/ Solution Architect

- Java
- As consultant

MICRO-SERVICES ON PAPER

QUOTE OF THE DAY

“[...] if people can't build monoliths properly, microservices won't help”

- Simon Brown

<https://twitter.com/simonbrown/status/573072777147777024>

<https://genehughson.wordpress.com/2015/03/08/microservice-architectures-arent-for-everyone/>

QUOTE OF THE DAY

“I see you have a poorly structured monolith. Would you like me to convert it into a poorly structured set of microservices?”

- Architect Clippy

<https://twitter.com/architectclippy/status/570025079825764352>

<https://genehughson.wordpress.com/2015/03/08/microservice-architectures-arent-for-everyone/>

MICRO-SERVICES IN REAL LIFE

SUMMARY

- What are micro-services?
- What benefits to expect?
- What requirements?
- What's in it for you now?

THE DARK SIDE OF MICRO-SERVICES

A TENTATIVE DEFINITION

THE MONOLITH

➤ “A monolithic application puts all its functionality into a single process...”

<http://martinfowler.com/articles/microservices.html>

SCALING A MONOLITH

- “... and scales by replicating the monolith on different servers”

ASSUMPTION

- All functionalities of your application have the same load
 - Really?

EXAMPLE: E-COMMERCE SHOP

- **Catalog**
- **Cart**
- **Login**
- **Payment**
- **etc.**

MICRO-SERVICES

➤ “A microservices architecture puts each element of functionality into a separate service...”

SCALING MICRO-SERVICES

➤ “... and scales by distributing these services across servers, scaling as needed”

SINGLE RESPONSIBILITY PRINCIPLE

- **Component-based**
- **Wrapping a single business capability**
 - Fine-grained
- **Decoupled from one another**
- **Communicating via simple channels**

THE DARK SIDE OF MICRO-SERVICES

BENEFITS

DIFFERENTIAL SCALING

- Optimizing resources

DECOUPLED LIFECYCLES

➤ Enable continuous delivery

- No more release trains!

CONTINUOUS/EVOLUTIONARY DESIGN

- No necessary fixed upfront design
 - Allows for continuous changes

POLYGLOT PERSISTENCE

- Choose the best persistence tier for the job

POLYGLOT

➤ Choose the best language
for the job

THE DARK SIDE OF MICRO-SERVICES

REQUIREMENTS

INFRASTRUCTURE AUTOMATION

- To deliver continuously

FORMALIZED DOCUMENTATION

- To help service users

MONITORING

➤ Cross-components

12-FACTOR APPS

1. Codebase

- One codebase tracked in revision control, many deploys

2. Dependencies

- Explicitly declare and isolate dependencies

3. Config

- Store config in the environment

4. Backing Services

- Treat backing services as attached resources

5. Build, release, run

- Strictly separate build and run stages

6. Processes

- Execute the app as one or more stateless processes

7. Port binding

- Export services via port binding

8. Concurrency

- Scale out via the process model

9. Disposability

- Maximize robustness with fast startup and graceful shutdown

10. Dev/prod parity

- Keep development, staging, and production as similar as possible

11. Logs

- Treat logs as event streams

12. Admin processes

- Run admin/management tasks as one-off processes

THE DARK SIDE OF MICRO-SERVICES

CORE ISSUES

THE NETWORK!

- From a simple API call to a network call...

FALLACIES OF DISTRIBUTED COMPUTING

- 1. The network is reliable.**
- 2. Latency is zero.**
- 3. Bandwidth is infinite.**
- 4. The network is secure.**
- 5. Topology doesn't change.**
- 6. There is one administrator.**
- 7. Transport cost is zero.**
- 8. The network is homogeneous.**

NEW PROBLEMS ARISE

➤ Latency

- Asynchronicity
- Performance drop

NEW PROBLEMS ARISE

➤ Handling failures

- Different handling
- Unavailable service

NEW PROBLEMS ARISE

➤ **Serialization/deserialization**

- Performance drop

STRIKE A BALANCE

- Between scalability and performance

NOT ONLY TECHNICAL ISSUES

AGILE?

- Trying to do agile
- Doing agile
- Being agile

ORGANIZING TEAMS

- **Limited size**
 - Fed by 2 pizzas
- **Autonomous**
- **Self-organizing**

ORGANIZATION AT NETFLIX

THE BANE OF MIDDLE MANAGEMENT

- **Most middle managers are useless**
 - But they want to keep their jobs
- **Better suited to**
 - Small companies
 - Rather flat organizations

THE DARK SIDE OF MICRO-SERVICES

THE LIGHT SIDE

AND YET...

THERE ARE MICRO-SERVICES...

- ... and web-services
 - RESTful

MICRO-SERVICES ENABLERS

- **Hystrix**
- **Ribbon**
- **Eureka**
- **Feign**

FEATURES

- **Circuit breaker**
 - Fail-fast
- **Fallback**
- **Cache**
- **Collapse**
- **Dashboard**
- **And many more...**

<https://github.com/Netflix/Hystrix/wiki/How-To-Use>

HYSTRIX
DEFEND YOUR APP

CIRCUIT-BREAKER

Circuit Breaker State Diagram

HYSTRIX
DEFEND YOUR APP

FALLBACK

REQUEST COLLAPSE

HYSTRIX
DEFEND YOUR APP

REQUEST COLLAPSE

HYSTRIX
DEFEND YOUR APP

■ Server Request Latency ■ Network Latency

DASHBOARD

HYSTRIX
DEFEND YOUR APP

API FLAVORS

- Synchronous
- Asynchronous
- Reactive

HYSTRIX
DEFEND YOUR APP

RIBBON

- Client-side load-balancer
- Pluggable rules

COMMONS RULES

- Round robin
- Availability filtering
- Weighted response time
- <insert your own there>

SERVER LIST

- Ad hoc
- Configuration-based
- Discovery enabled
 - Through Eureka

EUREKA

➤ Registry for middle tier load balancing

- Server
- Client

FEIGN

- Annotation based REST client

SPRING CLOUD*

THE DARK SIDE OF MICRO-SERVICES

SUMMARY

ADOPT AN ENGINEER MINDSET

- Evaluate benefits
- Evaluate costs
- Evaluate feasibility
 - Technical
 - Organizational

Q&A

📄 <http://blog.frankel.ch/>

🐦 [@nicolas_frankel](https://twitter.com/nicolas_frankel)

linkedin <http://frankel.in/>

