

μ Services

@pjvds

HAPPYFANCYCAKE.COM

HAPPY PANCAKETM

55%

45%

28 000 000

page views per week

18 MINUTER

time spend per visit*

*Google Analytics v.17 2014

App

Database

Database

A monolithic design is characterised by such a tight coupling among modules that they have no independent existence.

challenges

- If one things fails, everything fails
- Can't scale the database any further
- Expensive hardware
- Maintenance is scary
- Platinum support contract costs

Goals

- Scaling individual parts of the system
- Lower hardware costs
- No platinum support
- Environment to quickly evaluate ideas

*This is where
our story begins . . .*

Top inspirations

- Larry Constantine - Structured Design (1960)
- Douglas McIlroy - Programs (1965)
- Ken Thompson - Unix (1973)
- Antony Williams - COM (1987)
- Udi Dahan - Autonomous Components (2004)
- Greg Young - CQRS (2008)
- Fred George - Micro Services (2013)

“Write simple parts connected by clean interfaces.”

“Design programs to be connected to other programs. “

–Ken Thompson, Unix Philosophy

“Make each program do one thing well. To do a new job, build afresh rather than complicate old programs by adding new features.”

“Expect the output of every program to become the input to another, as yet unknown, program.”

—Mc Mcllroy, Unix Time-Sharing System Forward”. 1978

“A model can either be optimised for reading or
for writing”

–Greg Young

“Depend on others and fail together”

–Rob Pike

get cape.

wear cape.

fly.

simple: easily understood or done

autonomous: acting independently

coupling is the degree to which each module relies on each one of the other modules.

“μServices should be made as small as possible, but not smaller”

INVITE THE RIGHT PEOPLE

- THOSE WHO BRING THE QUESTIONS
- THOSE WHO KNOW THE ANSWERS"

"AND DON'T WORRY IF YOU DON'T GET ALL THE ANSWERS.

FOCUS ON DOMAIN EVENTS

- SIMPLE SEMANTIC & NOTATION
- EASY TO GRASP BY EVERYBODY IN THE ROOM

WHAT DOES TRIGGER EVENTS?

- A COMMAND FROM A GIVEN USER
- OR AN EXTERNAL SYSTEM
- OR SIMPLY THE TIME
- OR JUST ANOTHER EVENT

PERSONAS & USER GOALS

SOMETIMES WHO IS PERFORMING THE ACTION IS MORE IMPORTANT THAN OTHER DETAILS

UNLIMITED MODELING SPACE

- CAN'T TELL A PROBLEM SIZE BEFORE EXPLORING

EXPLORE SUBDOMAINS

- DIFFERENT STAKEHOLDERS WILL HAVE DIFFERENT AREAS OF EXPERTISE

EXPLORE BOUNDED CONTEXTS

- WHEN DISCUSSIONS ARISE AROUND MEANING AND SEMANTICS, MULTIPLE MODELS ARE PROBABLY INVOLVED

SKETCH ACCEPTANCE TESTS

- CRITICAL OR AMBIGUOUS USE CASES MIGHT REQUIRE A PRECISE COMPLETION CRITERIA

GIVEN A REGISTERED CUSTOMER BOB AND BOB IS A PREMIUM CUSTOMER WHEN BOB PURCHASES GOODS FOR 100€ THEN BOB IS GIVEN A 20% DISCOUNT

SKETCHING READ MODEL ARTIFACTS

- SOME SCENARIOS REQUIRE A WELL DEFINED SET OF INFORMATION TO BE DISPLAYED TO THE USER

Event Storming is a workshop format for quickly exploring complex business domains.

where does online status come from?

Bob Ross

Bob Ross, born in Florida on October 29, 1942, discovered oil painting while he was enlisted in the U.S. Air Force in the early 1960s. He studied the "wet-on-wet" technique, which allowed him to produce complete paintings in less than an hour. He then became an instructor himself, eventually teaching a TV audience of millions on the PBS show The Joy of Painting.

Online Now!

Public Photo's

Private Photo's

STORIES
FROM THE

“No μService should ever depend on another
being available”

“every view should be served by a single to one
μService”

Bob Ross

Bob Ross, born in Florida on October 29, 1942, discovered oil painting while he was enlisted in the U.S. Air Force in the early 1960s. He studied the "wet-on-wet" technique, which allowed him to produce complete paintings in less than an hour. He then became an instructor himself, eventually teaching a TV audience of millions on the PBS show The Joy of Painting.

Online Now!

Flirt

Chat

Public Photo's

Private Photo's

GET /profile

```
{  
  name: bob ross,  
  text: ...  
  portrait: {  
 url: /m/f.jpg,  
 isLiked: true,  
  }  
  isOnline: true  
  publicPhotos: ...  
  privatePhotos: [ {  
 url: /m/f.jpg  
 hasAccess: true  
  } ]  
}
```


where does the member live?

“No μService represents an business entity, but rather serves an expect of one”

μ Services architecture

“An μService is the smallest consistency boundary”

“μServices depends more on how the service fit into the environment than on how they are designed internally.”

PostgreSQL

“Polyglot developers still hate context switching”

“Clarity is better than cleverness”

PostgreSQL

node
js

“An μService is the smallest part of the system
that can scale independently”


```
" Press ? for help 27 PrivatePhotos: noPhotos,
-----Bookmarks-----  26 },
24 }
.. (up a dir)  23
<.com/happypancake/hpc/profile/
denormalizer.go
log.go
module.go
schema.go
service.go
store.go
usecases.go
usecases_test.go
~  22 func photo_likes_portrait_usecase() *m.UseCase {
~  21 bob := boy_approved("bob")
~  20 nancy := girl_approved("nancy")
~  19 e1 := photo_approved(nancy, public)
~  18 e2 := photo_liked(e1, bob.MemberId)
~  17 return &m.UseCase{
~  16 Name: "Member can see his likes on portrait",
~  15 Detail: "His own likes are included",
~  14 Given: []hpc.Event{bob, nancy, e1, e2},
~  13 When: viewProfile(bob, nancy),
~  12 Expect: expect.JsonAndEvents(&Model{
~  11 Name: nancy.Name,
~  10 PortraitId: nancy.Picture.Id,
~  9 PortraitUrl: nancy.Picture.Url(),
~  8 IsPortraitLiked: true,
~  7 Age: nancy.Birthday.Age(),
~  6 Id: nancy.MemberId,
~  5 PublicPhotos: []*PhotoModel{
~  4 &PhotoModel{
~  3 Ref: e1.Ref,
~  2 Liked: true,
~  1 },
~ 70 },
~  1 PrivatePhotos: noPhotos,
~  2 }, profileVisited(bob, nancy)),
~  3 }
~ 4 }
~ 5
~ 6 func photo_likes_usecase() *m.UseCase {
~  7 bob := boy_approved("bob")
~  8 nancy := girl_approved("nancy")
~  9 e1 := photo_approved(nancy, public)
~ 10 e2 := photo_liked(e1, bob.MemberId)
~ 11 return &m.UseCase{
~ 12 Name: "Member can see his likes on photos",
~ 13 Detail: "His own likes are included",
~ 14 Given: []hpc.Event{bob, nancy, e1, e2},
~ 15 When: viewProfile(bob, nancy),
~ 16 Expect: expect.JsonAndEvents(&Model{
~ 17 Name: nancy.Name,
~ 18 PortraitId: nancy.Picture.Id,
~ 19 PortraitUrl: nancy.Picture.Url(),
~ 20 IsPortraitLiked: false,
~ 21 Age: nancy.Birthday.Age(),
~ 22 Id: nancy.MemberId,
~ 23 PublicPhotos: []*PhotoModel{
~ 24 &PhotoModel{
~ 25 Ref: e1.Ref,
~ 26 Liked: true,
~ 27 },
~ 28 },
~ 29 PrivatePhotos: noPhotos,
~ 30 }, profileVisited(bob, nancy)),
~ 31 }
~ 32 }
~ 33
~ 34 func public_albums_usecase() *m.UseCase {
~ 35 bob := boy_approved("bob")
~ 36 nancy := girl_approved("nancy")
~ 37 e1 := photo_approved(nancy, public)
~ 38 e2 := photo_approved(nancy, public)
~ 39 e3 := photo_approved(nancy, private)
~ 40 e4 := photo_deleted(e2)
~ 41
~ 42 return &m.UseCase{
~ 43 Name: "Member can see public photos of another member",
~ 44 }
```

dev term www 4 5 6 7 8 9 usecases.go (~/go/src/github.com/happypancake/hpc/profile) - VIM usecases.go (~/go/src/github.com/happypancake/hpc/profile) - VIM ./r -only=profile graph |

NERD NORMAL > +0 ~0 -0 master < 3:store.go 4:module.go 5:schema.go 6:usecases.go photo_likes_portrait_usecase() < go < utf-8[unix] < 20% : 70: 6


```
→ hpc git:(master) ./r summary | grep profile:  
profile: ucase Request without id returns profile of current user  
profile: ucase Viewing profile shows info and publishes an event  
profile: ucase Member can see public photos of another member  
profile: ucase Member can see his likes on photos  
profile: ucase Member with access can see private photos  
profile: ucase Revoking access hides private photos  
profile: uri tested GET /profile  
profile: evt-> tested presentation-approved  
profile: evt-> tested photo-deleted  
profile: evt-> tested private-album-access-granted  
profile: evt-> tested private-album-access-revoked  
profile: evt-> tested registration-approved  
profile: evt-> tested photo-approved  
profile: evt-> tested photo-liked  
profile: ->evt tested profile-visited
```

Bob Ross

<http://happypancake.com/profile/user1>

Bob Ross

Bob Ross, born in Florida on October 29, 1942, discovered oil painting while he was enlisted in the U.S. Air Force in the early 1960s. He studied the "wet-on-wet" technique, which allowed him to produce complete paintings in less than an hour. He then became an instructor himself, eventually teaching a TV audience of millions on the PBS show The Joy of Painting.

Online Now!

Flirt Chat

Public Photo's

Private Photo's

Online


```
<html>
  <head>
 ...
  </head>
  <body>
 <div place-holder-menu></div>
 <div place-holder-profile></div>
 <div place-holder-online></div>
  </body>
</html>
```

Bob Ross

<http://happypancake.com/profile/user1>

Bob Ross

Bob Ross, born in Florida on October 29, 1942, discovered oil painting while he was enlisted in the U.S. Air Force in the early 1960s. He studied the "wet-on-wet" technique, which allowed him to produce complete paintings in less than an hour. He then became an instructor himself, eventually teaching a TV audience of millions on the PBS show The Joy of Painting.

Online Now!

Flirt Chat

Public Photo's

Private Photo's

Online

GET /profile → Profile

GET /online → Online

GET /profile → Profile

lazojs

GET /profile

Profile

GET /online

Online

GET /profile

Profile

Bob Ross

<http://happypancake.com/profile/user1>

Bob Ross

Bob Ross, born in Florida on October 29, 1942, discovered oil painting while he was enlisted in the U.S. Air Force in the early 1960s. He studied the "wet-on-wet" technique, which allowed him to produce complete paintings in less than an hour. He then became an instructor himself, eventually teaching a TV audience of millions on the PBS show The Joy of Painting.

Online Now!

Flirt Chat

Public Photo's

Private Photo's

Online

GET /profile → Profile

GET /online → Online (X)

GET /profile → Profile

lazojs

Bob Ross

http://happypancake.com/profile/user1

Bob Ross

Bob Ross, born in Florida on October 29, 1942, discovered oil painting while he was enlisted in the U.S. Air Force in the early 1960s. He studied the "wet-on-wet" technique, which allowed him to produce complete paintings in less than an hour. He then became an instructor himself, eventually teaching a TV audience of millions on the PBS show The Joy of Painting.

Online Now!

Flirt Chat

Public Photo's

Private Photo's

Online

1: matches you

2: random match

3: ads

Online

Online

Ads

Bob Ross

http://happypancake.com/profile/user1

Bob Ross

Bob Ross, born in Florida on October 29, 1942, discovered oil painting while he was enlisted in the U.S. Air Force in the early 1960s. He studied the "wet-on-wet" technique, which allowed him to produce complete paintings in less than an hour. He then became an instructor himself, eventually teaching a TV audience of millions on the PBS show The Joy of Painting.

Offline

Flirt Chat

Public Photo's

Private Photo's

Online

Edit your profile

change

I like to paint

save

Public Photo's

add delete

Private Photo's

add delete

Bob Ross

Online Now!

Flirt

Chat

Public Photo's

Private Photo's

Shipping

“An µService doesn’t provide any value on its own”

“a μ Service is to μ to treat as a single product”

dev term www 4 5 6 7 8 9 denormalizer.go (~/go/src/github.com/happypancake/hpc/block) - VIM

" Press ? for help
-----Bookmarks-----
.. (up a dir)
<c/github.com/happypancake/hpc/
 albums/
 denormalize.go
 handle_grant.go
 handle_list.go
 handle_revoke.go
 module.go
 schema.go
 store.go
 usecases.go
 usecases_test.go
 alerts/
 denormalizer.go
 handle_ack.go
 handle_feed.go
 handle_status.go
 log.go
 model.go
 module.go
 schema.go
 store_alerts.go
 store_block.go
 store_cursor.go
 store_member.go
 usecases.go
 usecases_test.go
 auth/
 > cookie/
 > crypt/
 denormalizer.go
 handle_login.go
 log.go
 module.go
 schema.go
 store.go
 usecases.go
 usecases_test.go
 block/
 denormalizer.go
 lg.go
 module.go
 store.go
 usecases.go
 usecases_test.go
 boot/
 bus/
 chat/
 diary/
 contract.go
 denormalizer.go
 handler.go
 log.go
 page.go
 store.go
 store_member.go
 usecases.go
 usecases_test.go
 draft/
 denormalizer.go
 handle_delete.go
 log.go
 module.go
 request_name.go
 schema.go
 service.go
 store.go

19 package block
18
17 import "github.com/happypancake/hpc"
16
15 type denormalizer struct {
14 store *store
13 }
12
11 func (this *denormalizer) Name() string { return "block-denormalizer" }
10
9 func (this *denormalizer) Contracts() []string {
8 return []string{hpc.ContractMemberBlocked, hpc.ContractMemberUnblocked}
7 }
6
5 func (this *denormalizer) HandleEvent(e hpc.Event) error {
4 switch e := e.(type) {
3 case *hpc.MemberBlocked:
2 this.store.block(e.EventId, e.MemberId, e.BlockedId)
1 case *hpc.MemberUnblocked:
20 this.store.unblock(e.MemberId, e.UnblockedId)
1 }
2 return nil
3 }

NORMAL > +0 ~0 -0 master <rc/github.com/happypancake/hpc/albums/denormalize.go 3:denormalizer.go HandleEvent() < go < utf-8[unix] < 86% : 20: 3

ETCD

- Simple, curl-able API (HTTP + JSON)
- Benchmarked 1000s of writes/s per instance
- Properly distributed using Raft protocol
- Atomic test and set
- Easily listen for changes to a prefix via HTTP long-polling

Summary

You've been a great audience!

already knew that when creating this slide

