

Giulio Santoli - @gjuljo

**Microservices Architectures: Become a
Unicorn and create a project like Netflix,
Twitter or Hailo**

Agenda

1. Here comes the Unicorns
2. Monolith v.s. Microservices
3. Services for the Microservices:
 - a. Service Discovery
 - b. Load Balancing
 - c. Fault Tolerance
 - d. Edge Server and Data Aggregation
4. The Death Star strikes back
5. Dockerize it
6. Centralized Logging and Monitoring
7. Running on Cloud Foundry
8. Continuous Delivery, DevOps and NoOps
9. What's next?

Agenda

1. Here comes the Unicorns
2. Monolith v.s. Microservices
3. Services for the Microservices:
 - a. Service Discovery
 - b. Load Balancing
 - c. Fault Tolerance
 - d. Edge Server and Data Aggregation
4. The Death Star strikes back
5. Dockerize it
6. Centralized Logging and Monitoring
7. Running on Cloud Foundry
8. Continuous Delivery, DevOps and NoOps
9. What's next?

Are Unicorns Real?

Aileen Lee, the founder of Cowboy Ventures, in 2013 chose the word **unicorn** to describe the **winner of all winners** among software start-ups, and typically valued at \$1 billion or more by investors.

<http://www.nytimes.com/2015/08/24/technology/the-unicorn-club-now-admitting-new-members.html>

<http://bits.blogs.nytimes.com/2015/07/05/unicorns-a-fitting-word-for-its-time-and-place>

The Increasingly Crowded Unicorn Club (since 2011)

The Periodic Table of Unicorns

A breakdown of companies valued at \$1B+ by sector (6/11/2015)

Air Airbnb	Sd Snapdeal
Av Avituru	Fk Flipkart
Eb Eventbrite	Wp Warby Parker
Qk Quikr	Dp Dianping
Hz Houzz	VI VANCL
Fan Fanatics	Dh Delivery Hero
Bb Belbel	Iw Ivjw.com

created by
CB INSIGHTS™

Pan Panshi	An Applexus	Le Legendary Entertainment
Af Acitio	Im Illumio	Ub Uber
Dt Domo Technologies	As AVAST Software	Sc Snapchat
Is Insidesales.com	Cf Cloudflare	Th Theranos
Lc Instacart	Kd Kualai Dache	Inm Inmobi
Pin Pinterest	Mj Mogulie	Irs IronSource
Md Moderna	It Intarcia Therapeutics	Sz Shazam
Xi Xiaomi	Dji DJI Innovations	Sx SpaceX
Ym Yello Mobile	Jt Jasper Technologies	Mag Magic Leap
Nx Nutanix	Gt Good Technology	Ww WeWork
Gtx GrabTaxi	Zm Zomato Media	Tgi Trendy Group International
Qs Qualtrics	Lo Lookout	Vm Vice Media
Lyf Lyft	Nd Nextdoor	Pdh Proteus Digital Health
Ps Pure Storage	Tm TangoMe	Id Infinidat
Ad AppDynamics	Rz Razer	Sr Sunrun
Tn Tanium	Ola OlaCabs	Be Bloom Energy

Seq Sequoia Capital	Ap Accel Partners	Tg Tiger Global	Kp Kleiner Perkins	Trp T. Rowe Price	Ah Andreessen Horowitz	Gs Goldman Sachs	Sva SV Angel	Wm Wellington Management	Dst Digital Sky Technologies
Vs Virtustream	Sh Shopify	Al Adaptiveimmune	Ab Aduro Biotech	Ly Lynda.com	Ef Etsy	Bx Box	DI DataLogix	Odc OnDeck Capital	Lc Lending Club

To receive updates to the Periodic Table, visit:

www.cbinsights.com/blog/periodic-table-unicorns

What do these Unicorns have in common?

(among others) An aggressive adoption of the microservices architecture approach.

Agenda

1. Here comes the Unicorns
2. Monolith v.s. Microservices
3. Services for the Microservices:
 - a. Service Discovery
 - b. Load Balancing
 - c. Fault Tolerance
 - d. Edge Server and Data Aggregation
4. The Death Star strikes back
5. Dockerize it
6. Centralized Logging and Monitoring
7. Running on Cloud Foundry
8. Continous Delivery, DevOps and NoOps
9. What's next?

Monolith or Microservices?

“Microservices are tiny apps talking with uniform interface installed as well-behaved OS/services.”

by Eduard Sizovs (www.slideshare.net/eduardsi)

RESTful, decoupled,
scalable, discoverable.

self-contained, run with a
single one-liner command

What is a Microservice Architecture?

“Loosely coupled service oriented architecture with bounded contexts”

Adrian Cockcroft
@adrianco
(Battery Ventures)

NETFLIX

Netflix is the world's leading Internet television network with over 69 million members in over 60 countries enjoying more than 100 million hours of TV shows and movies per day, including original series, documentaries and feature films.

Members can watch as much as they want, anytime, anywhere, on nearly any Internet-connected screen.

<http://ir.netflix.com/>

Netflix moved from a Monolithic Architecture to Microservices, building a set of infrastructure services, then open-sourced as Netflix OSS.

<https://netflix.github.io>

<http://cloud.spring.io/spring-cloud-netflix/spring-cloud-netflix.html>

Be aware!
It's not just a matter of

Practices

Architectures

Organizations

Conway's Law

“Organizations which design systems ... are constrained to produce designs which are copies of the communication structures of these organizations”

Conway, Melvin E. (1968)

Siloed functional teams lead to Siloed application architectures

Cross-functional teams lead to capability-oriented architectures

Cross-functional teams...

... organised around capabilities
Because Conway's Law

Microservices v.s. Monolithic Scalability

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

... and scales by replicating the monolith on multiple servers

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

... and scales by distributing these services across servers, replicating as needed.

Microservices v.s. Monolithic Database Polyglotism

monolith - single database

microservices - application databases

Microservices v.s. Monolithic Orchestration v.s. Choreography

in summary...

microservices should be:

- cheap to replace
- quick to scale
- withstand failure

James Lewis
(ThoughtWorks)

and should allow you to go as “fast as possible”

How Big is Micro?

Rules of Thumb

2-Pizza Team
Rule
(Jeff Bezos,
Amazon)

Focus on
what Matters

Adopt DDD
Bounded
Contexts

No more than
300 lines of
code

“The heart of software is its ability to solve domain-related problems for its user.”

Eric Evans

Is this just another hype?

12-Factor Applications (<http://12factor.net>)

The twelve-factor app is a methodology for building cloud native applications.

- | | |
|-------------------------------|--|
| I. Codebase | One codebase tracked in revision control, many deploys |
| II. Dependencies | Explicitly declare and isolate dependencies |
| III. Configuration | Store configuration in the environment |
| IV. Backing Services | Treat backing services as attached resources |
| V. Build, release, run | Strictly separate build and run stages |
| VI. Processes | Execute the app as one or more stateless processes |
| VII. Port binding | Export services via port binding |
| VIII. Concurrency | Scale out via the process model |
| IX. Disposability | Maximize robustness with fast startup and graceful shutdown |
| X. Dev/prod parity | Keep development, staging, & production as similar as possible |
| XI. Logs | Treat logs as event streams |
| XII. Admin processes | Run admin/management tasks as one-off processes |

Spring Boot & Spring Cloud Netflix

Spring Boot makes it easy to create **stand-alone**, production-grade Spring based Applications that you can "just run".

app.groovy

```
@Controller class ThisWillActuallyRun {  
 @RequestMapping("/")  
 @ResponseBody  
 String home() {  
 return "Hello World!"  
 }  
}
```

```
$> spring run app.groovy
```

LAB: Scenario 1

Agenda

1. Here comes the Unicorns
2. Monolith v.s. Microservices
3. Services for the Microservices:
 - a. Service Discovery
 - b. Load Balancing
 - c. Fault Tolerance
 - d. Edge Server and Data Aggregation
4. The Death Star strikes back
5. Dockerize it
6. Centralized Logging and Monitoring
7. Running on Cloud Foundry
8. Continous Delivery, DevOps and NoOps
9. What's next?

Service Discovery

Client-Side Service Discovery (Netflix)

Server-Side Service Discovery

LAB: Scenario 2

Agenda

1. Here comes the Unicorns
2. Monolith v.s. Microservices
3. Services for the Microservices:
 - a. Service Discovery
 - b. **Load Balancing**
 - c. Fault Tolerance
 - d. Edge Server and Data Aggregation
4. The Death Star strikes back
5. Dockerize it
6. Centralized Logging and Monitoring
7. Running on Cloud Foundry
8. Continous Delivery, DevOps and NoOps
9. What's next?

Load Balancing: DNS + Proxy

Client-Side Load Balancing (Netflix)

Discovery and Configuration Technologies

Apache
Zookeeper

etcd is a distributed, consistent key-value store for shared configuration and service discovery.

Consul is strongly consistent datastore that uses gossip to form dynamic clusters.

ZooKeeper is a centralized service for maintaining configuration information and naming.

<https://www.nginx.com/blog/service-discovery-in-a-microservices-architecture>

<http://technologyconversations.com/2015/09/08/service-discovery-zookeeper-vs-etcd-vs-consul/>

LAB: Scenario 3

Agenda

1. Here comes the Unicorns
2. Monolith v.s. Microservices
3. Services for the Microservices:
 - a. Service Discovery
 - b. Load Balacing
 - c. **Fault Tolerance**
 - d. Edge Server and Data Aggregation
4. The Death Star strikes back
5. Dockerize it
6. Centralized Logging and Monitoring
7. Running on Cloud Foundry
8. Continous Delivery, DevOps and NoOps
9. What's next?

The Exception that Grounded an Aireline

The Pragmatic
Programmers

Release It!

Design and Deploy
Production-Ready Software

Michael T. Nygard

Chapter 2

```
public class FlightSearch implements SessionBean {  
 public List lookupByCity(...) throws Exception {  
 Connection conn = null;  
 Statement stmt = null;  
  
 try {  
 conn = connectionPool.getConnection();  
 stmt = conn.createStatement();  
 /* do lookup */  
 } finally {  
 if(stmt!=null) stmt.close();  
 if(conn!=null) conn.close();  
 }  
 }  
}
```

“Hope is not a design method.”
Michael T. Nygard

Especially in a microservices architecture, an application needs to access one or more services over the network.

“Every integration point will eventually fail in some way”

Michael T. Nygard

Each dependency is isolated from one other, restricted in the resources it can saturate when latency occurs, and covered in fallback logic that decides what response to make when any type of failure occurs in the dependency

“Generating a slow response is worse than refusing a connection or returning an error”

Michael T. Nygard

Each dependency is isolated from one other, restricted in the resources it can saturate when latency occurs, and covered in fallback logic that decides what response to make when any type of failure occurs in the dependency

Engineer the whole system for resilience

HYSTRIX
DEFEND YOUR APP

<https://github.com/Netflix/Hystrix/wiki>

Hystrix Helps

Each dependency is isolated from one other, restricted in the resources it can saturate when latency occurs, and covered in fallback logic that decides what response to make when any type of failure occurs in the dependency.

Circuit Breaker Statechart

Hystrix Circuit Breaker Flow Chart

<https://github.com/Netflix/Hystrix/wiki/How-it-Works>

Hystrix Thread Pools and Semaphores

LAB: Scenario 4

Agenda

1. Here comes the Unicorns
2. Monolith v.s. Microservices
3. Services for the Microservices:
 - a. Service Discovery
 - b. Load Balacing
 - c. Fault Tolerance
 - d. Edge Server and Data Aggregation
4. The Death Star strikes back
5. Dockerize it
6. Centralized Logging and Monitoring
7. Running on Cloud Foundry
8. Continous Delivery, DevOps and NoOps
9. What's next?

Hystrix Dashboard

Rolling 10 second counters
with 1 second granularity

Successes	200,545		19	Thread timeouts
Short-circuited (rejected)	0		94	Thread-pool Rejections
			0	Failures/Exceptions

Circuit BreakersSort: [Error then Volume](#) | [Alphabetical](#) | [Volume](#) | [Error](#) | [Mean](#) | [Median](#) | [90](#) | [99](#) | [99.5](#)[Success](#) | [Latency](#) | [Short-Circuited](#) | [Timeout](#) | [Rejected](#) | [Failure](#) | [Error %](#)

LAB: Scenario 5

LAB: Scenario 6

Agenda

1. Here comes the Unicorns
2. Monolith v.s. Microservices
3. Services for the Microservices:
 - a. Service Discovery
 - b. Load Balacing
 - c. Fault Tolerance
 - d. Edge Server and Data Aggregation
4. The Death Star strikes back
5. Dockerize it
6. Centralized Logging and Monitoring
7. Running on Cloud Foundry
8. Continous Delivery, DevOps and NoOps
9. What's next?

Monolith or Moon-olith?

Main Netflix Components

Netflix Architecture

by Adrian Cockcroft

Simplified Architecture

Actual Architecture

<https://github.com/adrianco/spigo>

Technology Comparison

	Configuraiton	Discovery	Routing	Observability
Netflix	Archaius	Eureka	Zuul, Ribbon	Hystrix
Twitter	Decider	Finagle, Zookeper	Finagle, Netty	Zipkin
Gilt	Decider	Finagle, Zookeper	Finagle, Akka	Zipkin

Finagle @Twitter

Finagle is an extensible RPC system for the JVM, used to construct **high-concurrency servers**.

Finagle implements uniform client and server APIs for several protocols, and is designed for high performance and concurrency. Finagle is written in Scala, but provides both Scala and Java idiomatic APIs.

Zipkin @Twitter

Zipkin is a distributed tracing system. It helps gather timing data needed to troubleshoot latency problems in microservice architectures.

Distributed Tracing with Zipkin

Agenda

1. Here comes the Unicorns
2. Monolith v.s. Microservices
3. Services for the Microservices:
 - a. Service Discovery
 - b. Load Balacing
 - c. Fault Tolerance
 - d. Edge Server and Data Aggregation
4. The Death Star strikes back
5. Dockerize it
6. Centralized Logging and Monitoring
7. Running on Cloud Foundry
8. Continous Delivery, DevOps and NoOps
9. What's next?

Introducing Docker

“Docker is an open platform for developers and system admins to build, ship, and run distributed applications.”

How does it work?

“Docker runs as an **isolated process** in userspace on the host operating system, sharing the kernel with other containers. Thus, it enjoys the resource isolation and allocation benefits of VMs but is much more **portable** and **efficient**. ”

How is this different from Virtual Machines?

Docker is so lightweight because of the reusable layers in Docker images.

Layers allow for reuse, more containers per host and faster start/re-start time.

Read-only layers allow portability and efficiency.

New files and edits are visible to current and above layers.

Docker uses a copy-on-write (union) filesystem.

At the core of the Docker platform is **Docker Engine**, a lightweight runtime that builds and runs your containers.

Docker Machine enables any host, whether a laptop, server, VM or remote cloud instance, to run Docker apps.

Docker Compose is a tool for defining and running multi-container applications with by using a single declarative file (i.e. `docker-compose.yml`).

Managing Docker Clusters

Tutum is designed to ease the management of using Docker. Tutum offers a single platform to help with automating deployment, scaling, linking containers that run on different cloud providers, achieving redundancy and monitoring the deployment.

- A = Node Clusters
- B = Nodes
- C = Containers
- D = Links
- E = Volumes
- F = Services

LAB: Scenario 7

LAB: Scenario 8

Agenda

1. Here comes the Unicorns
2. Monolith v.s. Microservices
3. Services for the Microservices:
 - a. Service Discovery
 - b. Load Balacing
 - c. Fault Tolerance
 - d. Edge Server and Data Aggregation
4. The Death Star strikes back
5. Dockerize it
6. **Centralized Logging and Monitoring**
7. Running on Cloud Foundry
8. Continous Delivery, DevOps and NoOps
9. What's next?

“If you can’t measure it, you can’t improve it.”

Lord Kelvin

Centralized logging with the ELK Stack

logstash

Logstash is a flexible, open source data collection, enrichment, and transportation pipeline.

elasticsearch.

Elasticsearch is a distributed, open source search and analytics engine.

Kibana

Kibana is an open source data visualization platform to interact with your data.

SOME MORE EXAMPLES

A Picture is Worth a Thousand Words

Good visualization helps to communicate and deliver insights effectively.

<http://techblog.netflix.com/2014/01/improving-netflixs-operational.html>

Predictive Auto-Scaling at Netflix

LAB: Scenario 9

Agenda

1. Here comes the Unicorns
2. Monolith v.s. Microservices
3. Services for the Microservices:
 - a. Service Discovery
 - b. Load Balacing
 - c. Fault Tolerance
 - d. Edge Server and Data Aggregation
4. The Death Star strikes back
5. Dockerize it
6. Centralized Logging and Monitoring
7. **Running on Cloud Foundry**
8. Continous Delivery, DevOps and NoOps
9. What's next?

Introducing Cloud Foundry

Cloud Foundry is an open source project platform-as-a-service, making it faster and easier to build, test, deploy, and scale applications

Container orchestration in Cloud Foundry

Cloud Foundry distributes the containers among the DEA cells

When a container crashes, it's automatically restarted

When a cell crashes, its workload is distributed among the other cells

Lattice: a minimal Cloud Foundry

LAB: Scenario 10

Agenda

1. Here comes the Unicorns
2. Monolith v.s. Microservices
3. Services for the Microservices:
 - a. Service Discovery
 - b. Load Balacing
 - c. Fault Tolerance
 - d. Edge Server and Data Aggregation
4. The Death Star strikes back
5. Dockerize it
6. Centralized Logging and Monitoring
7. Running on Cloud Foundry
8. Continous Delivery, DevOps and NoOps
9. What's next?

“In software, when something is painful, the way to reduce the pain is to do it more frequently, not less.”

David Farley

Continuous Delivery vs Continuous Deployment

Deployment Techniques

minimize **downtime**

minimize **risks**

increase **feedback**

Blue-Green Deployment

Red-Black Deployment & Canary Deployment

<http://techblog.netflix.com/2013/08/deploying-netflix-api.html>
<http://martinfowler.com/bliki/CanaryRelease.html>

LAB: Scenario 11

“Until code is in production, no value is actually being generated”

Gene Kim

from **DevOps** to **NoOps**

“You Build It, You Run It”
Werner Vogels (Amazon)

Continuous Delivery at Netflix

“Run longevity tests. It’s the only way to catch longevity bugs.”

Michael T. Nygard

Failures happen, and they inevitably happen when least desired.

Simian Army consists of services (Monkeys) in the cloud for generating various kinds of failures, detecting abnormal conditions, and testing our ability to survive them. The goal is to keep our cloud safe, secure, and highly available

Agenda

1. Here comes the Unicorns
2. Monolith v.s. Microservices
3. Services for the Microservices:
 - a. Service Discovery
 - b. Load Balacing
 - c. Fault Tolerance
 - d. Edge Server and Data Aggregation
4. The Death Star strikes back
5. Dockerize it
6. Centralized Logging and Monitoring
7. Running on Cloud Foundry
8. Continous Delivery, DevOps and NoOps
9. What's next?

What's⁹

Very good tutorials

Blog Series - Building Microservices

<http://callistaenterprise.se/blogg/teknik/2015/05/20/blog-series-building-microservices>

Microservice Registration and Discovery with Spring Cloud and Netflix's Eureka

<https://spring.io/blog/2015/01/20/microservice-registration-and-discovery-with-spring-cloud-and-netflix-s-eureka>

Using Microservices To Build Cloud Native Applications

<http://ryanjbaxter.com/2015/07/15/using-microservices-to-build-cloud-native-applications-part-1>

Log Management for Spring Boot Applications with Logstash, Elasticsearch and Kibana

<https://blog.codecentric.de/en/2014/10/log-management-spring-boot-applications-logstash-elasticsearch-kibana>

Videos

Monitoring and Simulating Microservices: Adrian Cockcroft (Battery Ventures)

<https://www.youtube.com/watch?v=2YqiSPjIBqQ>

Spring Cloud at Netflix: Jon Schneider and Taylor Wicksell (Netflix)

<https://www.youtube.com/watch?v=6wvVANQ6EJ8>

More Books

“Beware the distributed monolith.”

James Lewis
(ThoughtWorks)

