

Introduction to Microservices

Peter Dalbhanjan, Solutions Architect, AWS

Pop-up Loft

10 min	Evolution from Monoliths to Microservices
10 min	Core Principle of Microservices Approaches to building microservices on AWS
15 min	Demo: Let's build a microservice!
15 min	Other Architectural Principles
5 min	Additional resources

10 min	Evolution from Monoliths to Microservices
10 min	Core Principle of Microservices Approaches to building microservices on AWS
15 min	Demo: Let's build a microservice!
15 min	Other Architectural Principles
5 min	Additional resources

10 min	Evolution from Monoliths to Microservices
10 min	Core Principle of Microservices Approaches to building microservices on AWS
15 min	Demo: Let's build a microservice!
15 min	Other Architectural Principles
5 min	Additional resources

10 min	Evolution from Monoliths to Microservices
10 min	Core Principle of Microservices Approaches to building microservices on AWS
15 min	Demo: Let's build a microservice!
15 min	Other Architectural Principles
5 min	Additional resources

10 min	Evolution from Monoliths to Microservices
10 min	Core Principle of Microservices Approaches to building microservices on AWS
15 min	Demo: Let's build a microservice!
15 min	Other Architectural Principles
5 min	Additional resources

10 min	Evolution from Monoliths to Microservices
10 min	Core Principle of Microservices Approaches to building microservices on AWS
15 min	Demo: Let's build a microservice!
15 min	Other Architectural Principles
5 min	Additional resources

TECHNICAL &
BUSINESS
SUPPORT

Support

HYBRID
ARCHITECTURE

Integrated
Networking

Professional
Services

Partner
Ecosystem

Training &
Certification

Solutions
Architects

Account
Management

Security &
Pricing
Reports

MARKETPLACE

Business
Apps

Business
Intelligence

DevOps
Tools

Security

Networking

Databases

Storage

ANALYTICS

Data
Warehousing

Business
Intelligence

Hadoop/
Spark

Streaming Data
Analysis

Streaming Data
Collection

Machine
Learning

Elastic
Search

Queuing &
Notifications

Workflow

Search

Email

Transcoding

APP SERVICES

API
Gateway

Identity

Sync

Mobile
Analytics

Single Integrated
Console

Push
Notifications

MOBILE SERVICES

One-click App
Deployment

DevOps Resource
Management

Application Lifecycle
Management

Containers

Triggers

Resource
Templates

SECURITY & COMPLIANCE

Identity
Management

Access
Control

Key
Management &
Storage

Monitoring
& Logs

Configuration
Compliance

Web application
firewall

Assessment
and reporting

Resource
Usage

CORE SERVICES

Compute
VMs, Auto-scaling,
& Load Balancing

Storage
Object, Block, Archival,
Import/Export

CDN

Databases
Relational, NoSQL,
Caching, Migration

Net
VPC, D...

INFRASTRUCTURE

Regions

Availability
Zones

Point
Peering

“The Monolith”

Challenges with monolithic software

Difficult to scale

Architecture is hard to maintain and evolve

Lack of agility

Long Build/Test/Release Cycles
(who broke the build?)

New releases take months

Lack of innovation

Operations is a nightmare
(module X is failing,
who's the owner?)

Long time to add new features

Frustrated customers

Challenges with monolithic software

Difficult to scale

Architecture is hard to maintain and evolve

Lack of agility

Long Build/Test/Release Cycles
(who broke the build?)

New releases take months

Lack of innovation

Operations is a nightmare
(module X is failing,
who's the owner?)

Long time to add new features

Frustrated customers

Challenges with monolithic software

Difficult to scale

Architecture is hard to maintain and evolve

Lack of agility

Long Build/Test/Release Cycles
(who broke the build?)

New releases take months

Lack of innovation

Operations is a nightmare
(module X is failing,
who's the owner?)

Long time to add new features

Frustrated customers

Monolith development lifecycle

developers

delivery pipeline

app
(aka the “monolith”)

Too much software coupling

Too much software coupling

Too much software coupling

CHANGE

FOR THE BETTER

what are microservices

W Microservices - Wikipedia, ... +

https://en.wikipedia.org/wiki/Microservices dictionary defi →

Non-obvious indic... Microservices We... Employee Q&A | A... AWS Communicati... Terminology | hue... Not logged in Talk Contributions Create account Log in

Article Talk Read Edit View history Search

 WIKIPEDIA The Free Encyclopedia

Microservices

From Wikipedia, the free encyclopedia

Microservices are a more concrete and modern interpretation of [service-oriented architectures \(SOA\)](#) used to build distributed software systems. Like in SOA, services in a microservice architecture are processes that communicate with each other over the network in order to fulfill a goal. Also, like in SOA, these services use technology agnostic protocols.^[1] Microservices architectural style is a first realisation of SOA that has happened after the introduction of [DevOps](#) and this is becoming the standard for building continuously deployed systems.^[2]

In contrast to SOA, microservices gives an answer to the question of how big a service should be and how they should communicate with each other. In a microservices architecture, services should be small and the protocols should be lightweight. The benefit of distributing different responsibilities of the system into different smaller services is that it enhances the [cohesion](#) and decreases the [coupling](#). This makes it much easier to change and add functions and qualities to the system anytime.^[3] It also allows the architecture of an individual service to emerge through continuous refactoring,^[4] hence reduces the need for a big up front design and allows for releasing the software early

**"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)*

**"service-oriented
architecture**

composed of
**loosely coupled
elements**
that have
bounded contexts"

Services communicate with each other over the network

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

**"service-oriented
architecture
composed of**

**loosely coupled
elements**

**that have
bounded contexts"**

You can update the service independently; updating one service doesn't require changing any other service.

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

**"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)*

Self-contained; you can update the code without knowing anything about the internals of other microservices

“Do one thing, and do it well”

“Do one thing, and do it well”

Anatomy of a Micro-service

Anatomy of a Micro-service

Anatomy of a Micro-service

Anatomy of a Micro-service

Avoid Software Coupling

Ecosystem of micro-services

Amazon Prime

don't mess with texas mug

Departments · Browsing History · Jim's Amazon.com · Today's Deals · Gift Cards & Registry · Sell · Help

Kitchen & Dining · Bed & Bath · Wedding Registry · Small Appliances · Kitchen Tools · Cookware · Bakeware · Cutlery · Dining & Entertaining · Storage & Organization

PrimeTV

10 OFF YOUR FIRST ORDER

School

Hello, Jim
Your Account · Prime · Lists

Cart Subtotal: \$4.99

Want change in Cart

Proceed to checkout

This order contains a gift

Don't Mess With Texas Coffee Mug

Average Customer Rating: ★★★★☆ · 11 customer reviews

Price: \$7.99 · Prime

In Stock.

Want it tomorrow, June 24? Order within 14 hrs 24 mins and choose One-Day Shipping at checkout. Details

Sold by Go! Attire and Fulfilled by Amazon. Gift-wrap available.

- 11 OZ Ceramic Mug, Both sides printing
- Microwave and Dishwasher Safe
- Printed on both sides with premium printing

7 new from \$7.99

Save \$10 on George Foreman when you spend \$60
\$60.00\$50.00

Find wrong product information here? Help us fix it.

Add all three to Cart

Add all three to List

Share: Email, Facebook, Twitter, Print

Qty: 1

Add to Cart

Turn on 1-Click ordering for this browser

Ship to: Jim Tran - BELLEVUE

Add to List

Add to Wedding Registry

Other Sellers on Amazon

\$12.50 Add to Cart

+ Free Shipping
Sold by: iHouse

\$12.50 Add to Cart

+ Free Shipping
Sold by: Sun Coast Max

\$9.99 Add to Cart

+ \$5.49 shipping
Sold by: Asoka Wu Shop

7 new from \$7.99

Have one to sell? Sell on Amazon

Frequently bought together

Total price: \$23.91

Add all three to Cart

Add all three to List

This item: Don't Mess With Texas Coffee Mug \$7.99

BEAUTIFUL THINGS ON AMAZON UPDATED DAILY

EXPLORE

don't mess with texas mug

School Lists

Sponsored by Lysol

Departments

Browsing History Jim's Amazon.com

Today's Deals

Gift Cards & Registry

Sell

Help

Hello, Jim
Your Account

Prime Lists

Cart Subtotal: \$4.99

1 recent change in Cart

Proceed to checkout

This order contains a gift

Kitchen & Dining

Bed & Bath

Wedding Registry

Small Appliances

Kitchen Tools

Cookware

Bakeware

Cutlery

Dining & Entertaining

Storage & Organization

PrimeNow

Back to search results for "don't mess with texas mug"

Click to open expanded view

Don't Mess With Texas Coffee Mug

by Aquiles Creations

4.5 out of 5 stars • 11 customer reviews

Price: \$7.99 ✓ Prime

In Stock.

Want it tomorrow, June 24? Order within 14 hrs 24 mins and choose One-Day

Shipping at checkout. Details

Sold by Go! Attende and Fulfilled by Amazon. Gift-wrap available.

- 11 OZ Ceramic Mug, Both sides printing
- Microwave and Dishwasher Safe
- Printed on both sides with premium printing

7 new from \$7.99

Save \$10 on George Foreman

when you spend \$60

\$60.00\$59.99

Find wrong product information here? Help us fix it.

Frequently Bought Together

Total price: \$23.91

[Add all items to Cart](#)[Add all items to List](#)

Share

Qty: 1

[Add to Cart](#)

Turn on 1-Click ordering for this browser

Ship to:

Jim Tran - BELLEVUE

[Add to List](#)[Add to Wedding Registry](#)

\$4.99

✓ Prime

Other Sellers on Amazon

\$12.50

+ Free Shipping

Sold by: iHouse

[Add to Cart](#)

\$12.50

+ Free Shipping

Sold by: Sun Coast Max

[Add to Cart](#)

\$9.99

+ \$5.49 shipping

Sold by: Asola Wu Shop

[Add to Cart](#)

7 new from \$7.99

Have one to sell?

[Sell on Amazon](#)

Thousands of teams

- ✗ Microservice architecture**
 - ✗ Continuous delivery**
 - ✗ Multiple environments**
-

= 50 million deployments a year

(5708 per hour, or every 0.63 second)

Gilt: Luxury designer brands at members-only prices

The screenshot shows the Gilt website homepage. At the top, there's a navigation bar with links for FEATURED, WOMEN, MEN, KIDS, HOME, CITY, and TRAVEL. A search bar and a sign-in/register link are also present. A banner at the top of the main content area states: "Big news on returns: Return almost all men's & women's items (with better refunds). Learn More". Below this, there's a large image of a teal Prada handbag and a matching clutch bag. To the right of the image, the text "Today on Women's Prada Accessories" is displayed, followed by a "Shop this Sale" button. Further down the page, there's a section titled "TOP PICKS" featuring a pair of sandals. To the right of this, there's an advertisement for "The FURNITURE Shop" with the tagline "Design staples that'll anchor your space". At the bottom of the page, a call-to-action reads: "Join Gilt to find the best brands at up to 70% off".

Gilt Top Brands for Women... [Learn More](#)

www.gilt.com

gilt daily deals

Sign In | Register

Cart: 0

GILT

FEATURED WOMEN MEN KIDS HOME CITY TRAVEL

Search

Big news on returns: Return almost all men's & women's items (with better refunds). [Learn More](#)

Today on Women's

Prada Accessories

Always impress with the ultimate in Italian luxury

[Shop this Sale](#)

Tuesday, June 28th 2016

TOP PICKS

The
FURNITURE
Shop

Design staples that'll anchor your space

Join Gilt to find the best brands at up to 70% off

... Sale every day at noon EST

Gilt Top Brands for Women... ▾

www.gilt.com

gilt daily deals

Sign In | Register Cart

FEATURED WOMEN MEN KIDS HOME CITY TRAVEL

Search

Big news on returns: Return almost all men's & women's items (with better refunds). Learn More

Today on Women's

Prada Accessories

Always impress with the ultimate in Italian luxury

Shop this Sale

Tuesday, June 28th 2011

TOP PICKS

The FURNITURE Shop

Design staples that'll anchor your space

Join Gilt to find the best brands at up to 70% off

Traffic History by Virtual Server

re:env

AWS
re:Invent

CONSUMER
DIGITAL TECH

ARC 308

Nike's Journey to Microservices

Jason Robey, Consumer Digital Technology (CDT), Nike, Inc.

November 12, 2014 | Las Vegas, NV

Getting to production fast

- AMI
- AWS Console
- Conformity Monkey
- Asgard
- Ribbon
- Eureka
- Archaius
- Servo
- ASG

Principle 1

Micro-services only rely
on each other's public API

Principle 1: Microservices only rely on each other's public API

Principle 1: Microservices only rely on each other's public API (Hide Your Data)

Principle 1: Microservices only rely on each other's public API (Hide Your Data)

Principle 1: Microservices only rely on each other's public API (Hide Your Data)

Principle 1: Microservices only rely on each other's public API (Evolve API in backward-compatible way...and document!)

Principle 1: Microservices only rely on each other's public API (Evolve API in backward-compatible way...and document!)

Version 1.0.0

storeRestaurant (id, name, cuisine)

Version 1.1.0

storeRestaurant (id, name, cuisine)

storeRestaurant (id, name,

arbitrary_metadata)

addReview (restaurantId, rating, comments)

Principle 1: Microservices only rely on each other's public API (Evolve API in backward-compatible way...and document!)

Version 1.0.0

storeRestaurant (id, name, cuisine)

Version 1.1.0

storeRestaurant (id, name, cuisine)
*storeRestaurant (id, name,
arbitrary_metadata)*
addReview (restaurantId, rating, comments)

Version 2.0.0

*storeRestaurant (id, name,
arbitrary_metadata)*
addReview (restaurantId, rating, comments)

Principle 2

Use the right tool for the job

Principle 2: Use the right tool for the job (Embrace polyglot persistence)

Principle 2: Use the right tool for the job (Embrace polyglot persistence)

Principle 2: Use the right tool for the job (Embrace polyglot persistence)

Principle 2: Use the right tool for the job (Embrace polyglot programming frameworks)

Principle 2: Use the right tool for the job (Embrace polyglot programming frameworks)

*Let's build
a microservice!*

RESTAURANT NAME**LATITUDE****LONGITUDE****CUISINE**

Asian

PRICE

Affordable (\$)

Add restaurant

Restaurant Micro-service

POST /restaurants

GET /restaurants

Restaurant Micro-service

Approach #1

EC2

Restaurant Micro-service

EC2

Restaurant Micro-service

Restaurant Micro-service

Restaurant Micro-service

Restaurant Micro-service

Approach #2

Containers

Using ECS

Restaurant Micro-service

Restaurant Micro-service

Restaurant Micro-service

Amazon
EC2 Container
Service (ECS)
to manage
containers

The screenshot shows the Coursera homepage. At the top, there's a navigation bar with icons for search, refresh, and user profile. The URL 'coursera.org' is in the address bar. On the right of the bar are links for 'Institutions', 'Log In', and a blue 'Sign Up' button. Below the bar is a large banner image of two people looking at a computer screen. Overlaid on the banner is the text 'Take the world's best courses, online.' A white search bar with the placeholder 'Search Any Topic' and a magnifying glass icon is positioned below the banner. Underneath the search bar is a blue button labeled 'See Full Catalog'. At the bottom of the page, there are logos for several partner institutions: University of Pennsylvania (Penn), Johns Hopkins University, University of Michigan, Stanford, and UC San Diego.

Coursera

13 million users from 190 countries
1,000 courses from 119 institutions

- Prototype in less than 2 months
- Deployment time: hours → minutes
- Each team can now develop its respective applications independently

Restaurant Micro-service

Approach #3

API Gateway

+ Lambda

Restaurant Micro-service

DynamoDB

Restaurant Micro-service

Restaurant Micro-service

AWS Lambda
lets you run code
without managing servers

Upload your code
(Java, JavaScript,
Python)

Upload your code
(Java, JavaScript,
Python)

Set up your code to
trigger from other AWS
services, webservice
calls, or app activity

Upload your code
(Java, JavaScript,
Python)

Set up your code to
trigger from other AWS
services, webservice
calls, or app activity

Lambda
automatically
scales

Upload your code
(Java, JavaScript,
Python)

Set up your code to
trigger from other AWS
services, webservice
calls, or app activity

Lambda
automatically
scales

Pay for only the
compute time you
use (sub-second
metering)

AWS API Gateway
is the easiest way to
deploy micro-services

Create a unified
API frontend for
multiple
micro-services

Create a unified
API frontend for
multiple
micro-services

Authenticate and
authorize
requests

Create a unified
API frontend for
multiple
micro-services

Authenticate and
authorize
requests

Handles DDoS
protection and
API throttling

Create a unified API frontend for multiple micro-services

Authenticate and authorize requests

Handles DDoS protection and API throttling

...as well as monitoring, logging, rollbacks, client SDK generation...

RESTAURANT NAME**LATITUDE****LONGITUDE****CUISINE** Asian**PRICE** Affordable (\$)**Add restaurant**

Restaurant Microservice

Restaurant Microservice

DynamoDB

Restaurant Microservice

Restaurant Microservice

RESTAURANT NAME**LATITUDE****LONGITUDE****CUISINE** Asian**PRICE** Affordable (\$)**Add restaurant**

Highly Scalable

- Inherently scalable

Secure

- API Gateway acts as “front door”
- Can add authN/authZ; or throttle API if needed
- S3 bucket policies
- IAM Roles for Lambda invocations

Cost-efficient

- Only pay for actual microservice usage

From a few...

...to an ecosystem

Principle 3

Secure Your Services

Principle 3: Secure Your Services

- **Defense-in-depth**
 - Network level (e.g. VPC, Security Groups, TLS)
 - Server/container-level
 - App-level
 - IAM policies
- **Gateway** ("Front door")
- **API Throttling**
- **Authentication & Authorization**
 - Client-to-service, as well as service-to-service
 - API Gateway: custom Lambda authorizers
 - IAM-based Authentication
 - Token-based auth (JWT tokens, OAuth 2.0)
- **Secrets management**
 - S3 bucket policies + KMS + IAM
 - Open-source tools (e.g. Vault, Keywhiz)

Principle 4

**Be a good citizen
within the ecosystem**

Principle 4: Be a good citizen within the ecosystem

Hey Sally, we need to call your micro-service to fetch restaurants details.

Sure Paul. Which APIs you need to call? Once I know better your use cases I'll give you permission to register your service as a client on our service's directory entry.

Principle 4: Be a good citizen within the ecosystem (Have clear SLAs)

Before we let you call our micro-service we need to understand your use case, expected load (TPS) and accepted latency

Principle 4: Be a good citizen within the ecosystem (Distributed monitoring, logging and tracing)

Distributed monitoring and tracing

- “Is the service meeting its SLA?”
- “Which services were involved in a request?”
- “How did downstream dependencies perform?”

Shared metrics

- e.g. request time, time to first byte

Distributed tracing

- e.g. Zipkin, OpenTracing

User-experience metrics

Principle 5

More than just
technology transforma

Conway's Law

“Any organization that designs a system will inevitably **produce a design** whose structure is a **copy of the organization’s communication structure.**”

Melvin E. Conway, 1967

Decentralize governance and data management

Decentralize governance and data management

Silo'd functional teams → silo'd application architectures

Cross functional teams → self-contained services

Cross functional teams → self-contained services

Cross functional teams → self-contained services ("Two-pizza teams" at Amazon)

Cross functional teams → self-contained services ("Two-pizza teams" at Amazon)

Full ownership

Full accountability

Aligned incentives

"DevOps"

A close-up photograph of a vintage-style toy robot. The robot has a yellow rectangular body with a red base. On top of its head is a stack of three red cylindrical coils. It has large, round green eyes with black pupils and a small red triangular nose. A simple black line forms a smile. Its right arm is raised, showing a red hook-like hand. The chest features a control panel with a central circular dial surrounded by blue and white buttons, and a small green screen above it.

Principle 6

Automate Everything

Focused agile teams

2-pizza team

delivery pipeline

service

Focused agile teams

2-pizza team

delivery pipeline

service

Focused agile teams

2-pizza team

delivery pipeline

service

Focused agile teams

2-pizza team

delivery pipeline

service

Focused agile teams

2-pizza team

delivery pipeline

service

Focused agile teams

2-pizza team

delivery pipeline

service

Principle 6: Automate everything

AWS
CodeCommit

AWS
CodePipeline

AWS
CodeDeploy

RDS

DynamoDB

ElastiCache

CloudWatch

Cloud Trail

API Gateway

SQS

SWF

EC2

ECS

Lambda

Auto
Scaling

ELB

Elastic
Beanstalk

SES

SNS

Kinesis

It's a journey...

Expect challenges along the way...

- Understanding of business domains
- Coordinating txns across multiple services
- Eventual Consistency
- Service discovery
- Lots of moving parts requires increased coordination
- Complexity of testing / deploying / operating a distributed system
- Cultural transformation

Principles of Microservices

1. Rely only on the public API

- Hide your data
- Document your APIs
- Define a versioning strategy

2. Use the right tool for the job

- Polygot persistence (data layer)
- Polyglot frameworks (app layer)

3. Secure your services

- Defense-in-depth
- Authentication/authorization

4. Be a good citizen within the ecosystem

- Have SLAs
- Distributed monitoring, logging, tracing

5. More than just technology transformation

- Embrace organizational change
- Favor small focused dev teams

6. Automate everything

- Adopt DevOps

Benefits of microservices

Easier to scale
each
individual
micro-service

Rapid
Build/Test/Release
Cycles

Clear ownership and
accountability

Benefits of microservices

Easier to scale
each
individual
micro-service

Easier to
maintain and
evolve system

Rapid
Build/Test/Release
Cycles

New releases
take minutes

Clear ownership and
accountability

Short time to add
new features

Benefits of microservices

Easier to scale
each
individual
micro-service

Easier to
maintain and
evolve system

Increased agility

Rapid
Build/Test/Release
Cycles

New releases
take minutes

Faster innovation

Clear ownership and
accountability

Short time to add
new features

Delighted customers

Additional resources

<https://aws.amazon.com/devops/>

The screenshot shows the AWS DevOps homepage. At the top, there's a navigation bar with links for 'Menu', 'Amazon Web Services', 'AWS Lambda', 'Products', 'More', 'English', 'My Account', and 'Sign In to the Console'. Below the navigation is a large green header with the text 'DevOps and AWS' and a subtext 'Tooling and infrastructure resources for DevOps practitioners'. A yellow button labeled 'Get Started with AWS' is visible. The main content area has sections titled 'What is DevOps?', 'DevOps Blog', 'Partner Solutions', and 'Resources'. Under 'Resources', there's a paragraph about AWS services for DevOps and another about DevOps best practices. At the bottom, there's a link to 'Jump to an overview of our DevOps tooling.'

Additional AWS resources:

- **Zombie Microservices Workshop:**
<https://github.com/awslabs/aws-lambda-zombie-workshop>
- **Serverless Webapp - Reference Architecture:**
<https://github.com/awslabs/lambda-refarch-webapp>
- **Microservices with ECS:**
<https://aws.amazon.com/blogs/compute/using-amazon-api-gateway-with-microservices-deployed-on-amazon-ecs>
- **Serverless Service Discovery:**
<https://aws.amazon.com/blogs/developer/serverless-service-discovery-part-1-get-started/>
- **ECS Service Discovery:**
<https://aws.amazon.com/blogs/compute/service-discovery-an-amazon-ecs-reference-architecture>
- **Microservices without the Servers**
<https://aws.amazon.com/blogs/compute/microservices-without-the-servers>

Popular open-source tools:

- **Serverless** – <http://serverless.com>
- **Apex** - <http://apex.run/>

Thank you!

Peter Dalbhanjan
dalbhanj@amazon.com