

Microservices Technology Stack

Eberhard Wolff
Fellow, innoQ
@ewolff

2.
Auflage

Eberhard Wolff

Continuous Delivery

Der pragmatische Einstieg

dpunkt.verlag

Eberhard Wolff

Microservices

Grundlagen flexibler Softwarearchitekturen

dpunkt.verlag

<http://microservices-buch.de/>

Microservices

Flexible Software Architectures

Eberhard Wolff

<http://microservices-book.com/>

Eberhard Wolff

Microservices Primer

A Short Overview

FREE!!!!

innoQ

<http://microservices-book.com/primer.html>

Microservices =
Independent
Deployment Units

Why can't I just
deploy Microservices
on an Java EE server?

Microservices are just
small REST services,
right?

Integration

Components Collaborate

UI Integration

Browser

Order History

Order
Microservice

Recommendation

Recommendation
Microservice

Server-side integration

Server-side Integration: Technologies

- › ESI (Edge Side Include)
 - › E.g. Varnish cache
-
- › SSI (Server Side Include)
 - › E.g. Apache httpd, nginx
-
- › Portal Server + Portlets

ESI (Edge Side Includes)

```
...
<header>
... Logged in as: Ada Lovelace ...
</header>


...
<div>
... a lot of static content and images ...
</div>

...
<div>
  some dynamic content
</div>
```

ESI (Edge Side Includes)

```
...
<esi:include src="http://example.com/header" />
...
<div>
 ... a lot of static content and images ...
</div>
...
<esi:include src="http://example.com/dynamic" />
```

Portal Server

- › Broad support and used in many projects
- › Compose web application of Portlets
- › Portlets might be deployed independently

Portal Server: Challenges

- › Do not really integrate diverse backends
- › Web Services for Remote Portlets (WSRP)
still require Portlets
- › Portlets allow customization by user...
- › ...which make them very different from
normal web applications

Portal Server

- › No support for non-Java technologies
- › Programming model very different from normal web applications
- › Why would you use Portal Servers?

Client-side integration

- › Client requirements (e.g. CORS, JS)
- › Upcoming: HTML Imports

Client-side Integration: Code

- › Replace ``
with content of document in a `<div>` (jQuery)

```
$("a.embeddable").each(function(i, link) {  
  
 $("<div />").load(link.href, function(data, status, xhr) {  
  
 $(link).replaceWith(this.children);  
  
 });  
  
});
```

Logic Integration

Messaging

Messaging

- › Natural fit for asynchronous communications
- › E.g. event-driven
- › Decoupling: Sender and Receiver only know topic / queue
- › Re-submission for resilience
- › Not natural for synchronous communication

REST

REST

- › Natural fit for synchronous communications
- › Evolvability with HATEOS
- › Content negotiation
- › Not natural for asynchronous communication

[https://jaxenter.de/
microservices-rest-vs-
messaging-29875](https://jaxenter.de/microservices-rest-vs-messaging-29875)

Service Discovery

- › Services need to find each other
- › Enables load balancing
- › For REST only
- › E.g. DNS

Netflix Eureka

- › Cache on the client
- › Quick
- › Proven
- › Support for non-Java systems with sidecar only
- › No DNS

Hashicorp Consul

- › DNS interface
- › Supports storing configuration
- › Consul templates to create configuration files
- › Product

Resilience

- › Service not available?
- › Circuit breaker
- › Fail fast
- › Time out
- › Hystrix
- › DO NOT IMPLEMENT RESILIENCE YOURSELF!

Proxy Load Balancing

- › Centralized Load Balancing
- › Can become bottle neck
- › Single point of failure

Ribbon: Client Side Load Balancing

- › Decentralized Load Balancing
- › No bottle neck
- › Resilient
- › Can consider response time
- › Data might be inconsistent

Alternative: External Load Balancer

- › Nginx, Apache httpd...
- › Probably for each used Microservices
- › Must each be configured

Load Balancing

Resilience

Service Discovery

REST

Messaging

Security

- › Single Sign on for all Microservices
- › Each Microservice decides about access policy

Security

- › JSON Web Token (JWT)
- › Define standard for tokens
- › Includes additional data
- › Can be stored in a cookie

Testing

Microservices =
Independent
Deployment Units

No independent
testing =
no independent
deployment

Integration Test =
Bottleneck

Microservice

Request

Microservice

Reply

Microservice

Request

Stub

Reply

Stubs

- › Does the calling Microservice work as expected?
- › Use stubs to replace called Microservice

Microservice

Request

Microservice

Reply

Consumer-
Driven
Contract
Test

Microservice

Could just use some
stub / test tool.

Consumer-driven Contract Test

- › Does the called Microservice work as expected?
- › Use consumer-driven contract test to replace calling Microservice
- › Easy to test changes to interfaces

Consumer-
driven
contract test

Record

Replay request

Microservice

Validate reply

- › Pact
<https://github.com/realestate-com-au/pact>
- › Pacto
<https://github.com/thoughtworks/pacto>
- › Wiremock
<http://wiremock.org/>

Operations

Hold my orange
juice while
I deploy a
Microservice!

Deployment Not Easy

- › Lots of microservices
- › Lots of stages
- › Deployment automation mandatory

Order

Commit
Stage

Automated
Acceptance
Testing

Automated
Capacity
Testing

Manual
Explorative
Testing

Release

Billing

Commit
Stage

Automated
Acceptance
Testing

Automated
Capacity
Testing

Manual
Explorative
Testing

Release

Customer

Commit
Stage

Automated
Acceptance
Testing

Automated
Capacity
Testing

Manual
Explorative
Testing

Release

Deployment Automation

- › Deployment automation mandatory
- › Significant investment
- › ...but worth it!!

Docker Images

- › Easy to build
- › Dockerfile = shell script
- › Very efficient
- › ...even for small changes
- › Unfamiliar to Ops
- › Replace VMware with Kubernetes?

CD Tools

- › Puppet, Chef etc
- › Idempotent installation
- › E.g. easy update
- › Complex
- › Idempotent / updates not needed for Docker

Linux Packages

- › Simple format
- › Centralized
- installation easy
- › Unfamiliar to devs

Hold my orange
juice while I grep
the logs for all
Microservices!

Far too many files on
far too many logs!

Centralized Logging

- › Collect all logs on one server
- › No need for local logs
- › Read-only file system?

ELK Stack

- › Logstash: JRuby
- › Inputs, Parser, Outputs
- › Elasticsearch: Storage, Java
- › Kibana: Analysis, JavaScript

kibana

Discover

Visualize

Dashboard

Settings

Last 1 hour

logstash-*

47 hits

Selected Fields

? _source

Available Fields

Popular

t level

Quick Count 47 / 47 records

INFO

93.6%

ERROR

4.3%

WARN

2.1%

Visualize (1 warning ▲)

t logmessage

t "[/],methods

t "[/error],produces

t "[/user],methods

Time	_source
▶ January 3rd 2016, 18:01:17.480	<pre>message: 2016-01-03 17:01:17.465 ERROR 8 --- [http-nio-8080-exec-1] o.a.c.c.C.[..[.].dispatcherServlet] : Servlet.service() for servlet [di spatcherServlet] in context with path [] threw exception [Request process ing failed; nested exception is org.springframework.dao.DataIntegrityViol ationException: PreparedStatementCallback; SQL [INSERT INTO T_USER(firstn</pre>
▶ January 3rd 2016, 18:01:14.404	<pre>message: 2016-01-03 17:01:13.965 ERROR 8 --- [http-nio-8080-exec-10] o.a.c.c.C.[..[.].dispatcherServlet] : Servlet.service() for servlet [di</pre>

Graylog

- › Open Source
- › Elasticsearch for storage
- › MongoDB for Meta data
- › GELF format for log messages

More Alternatives

- › Splunk: commercial
- › +Cloud
- › Cloud : Loggly
- › Sumo Logic
- › Papertrail

Hold my orange
juice while I do
top on my server!

Far too many servers!

Centralized Metrics

- › Collect all metrics on one server
- › Not just operating system, network
- › ...but in particular application

Graphite

Library, writes / reads files

Dashboard ▾

Graphs ▾

Relative Time Range

Absolute Time Range Now showing the past 20 minutes

Auto-Refresh every

60

seconds

Alternatives

- › Nagios: Open Source monitoring
- › Icinga: Originally Nagios fork
- › Many commercial tools (HP, IBM, CA, BMC)
- › Riemann: functional programming for event streams
- › New Relic: Example for cloud

Alternatives

- › TICK stack
- › InfluxDB: Time-Series Database, also useful for Graphite
- › Telegraf: Collects data
- › Chronograf: Visualization
- › Kapacitor: Alerts, anomaly detection

Alternatives

- › Packetbeat: uses Elasticsearch for storage
- › ...and Kibana for analysis

Hold my orange
juice while
I configure my
server!

Configuration Files

- › Easy to create
- › Servers self-contained
- › No centralized update possible
- › Needed with canary releasing?

Configuration Server

- › Easy to push out changes to all servers
- › Can be the same server as for services discovery
- › Additional technology

-
- › Managing secrets
 - › Lease secrets
 - › Revoke secrets
 - › Key rolling
 - › Audit logs

Microservice Frameworks

- › Lots and lots of them
- › Each Microservice might use a different
- › Not too much influence on the overall system

- › Deployment Automation
 - › Centralized Logging & Monitoring
 - › Configuration
 - › Messaging or
 - › REST + Service Discovery + Resilience + Load Balancing
 - › Stubs & Consumer-driven Contract tests
- Operations**
- Communication**
- Testing**

So much stuff!

Technologies solve
problems.

Use a technology only
if it solves a problem.

- › Deployment automation is great!

- › Maybe Microservices finally enforce deployment automation?

- › Operation & testing requires additional effort

- › Communication: No DNS? No Messaging?

Operations

Testing

Communication

Microservices are a
trade-off!

Microservices create
additional technical
complexity!