

Nikhil Barthwal
Product Manager (Serverless),
Google Cloud Platform

nikhilbarthwal@yahoo.com

www.nikhilbarthwal.com

Implementing Microservices Architecture as Cloud Run Application

Agenda

- Problems with Microservices
- Why use Serverless to implement Microservices?
- Introducing Cloud Run
- Patterns & Practices for Implementation
- Closing notes ...

Microservices Architecture

Structures an application as a collection of loosely coupled fine-grained services that communicate with lightweight protocols

- Independent Releasability
- Resilience
- Ease of Migration
- Faster testing & deployment

Microservices: The Problem!

- Load Balancing
- Scaling up & down
- Service discovery

Management Overhead!

Serverless Computing

Code execution model where server-side logic is run in stateless, event-triggered, ephemeral compute containers that are fully managed by a third-party.

AWS Lambda

Azure Functions

Google Cloud Run

Characteristics of Serverless Applications

Infrastructure
Abstraction

Auto-Scaling

Pay as you go

**Less Management
Overhead!**

Comparison: Microservices & Serverless

Microservices: Assembly of fine-grained services to provide functionality

Serverless: Logic distributed in stateless, event-triggered computer container

Application composed of loosely coupled components

Microservices can be implemented as Serverless Application without management overhead

Containers

- Any Language
- Any Library
- Any Binary
- Ecosystem of base images

Containers: An Industry standard

Popular way to package
Microservices

Introducing Cloud Run

Bringing serverless to containers

<https://cloud.google.com/run>

Serverless on Google Cloud

Cloud Run

Fully managed, deploy your workloads and don't see the cluster.

Cloud Run on GKE

Deploy into your GKE cluster, run serverless side-by-side with your existing workloads.

Knative Everywhere

Use the same APIs and tooling anywhere you run Kubernetes with Knative.

Portability of tooling, and workloads - you can even run serverless on-prem

Knative project

- Set of components (serving, eventing, ~~build~~)
- Ingredients for Serverless
- Solves for modern development patterns
- Implements learnings from Google, partners

<https://knative.dev>

Pivotal.

SAP®

redhat.

IBM

Cloud Run Serverless Model

Operational Model

No Infra Management

Managed Security

Pay only for usage

Programming Model

Service-based

Event-driven

Open

Data Partition Strategies: Use DDD

Aggregates provide boundaries for partition

Domain Driven Design (DDD)

An approach to software development for complex needs by connecting the implementation to an evolving model.

- Entities
- Value Objects
- Bounded Context
- Aggregates

DDD: Aggregates

- Cluster of domain objects that can be treated as a single unit
- One of its component is root
- All outside reference would only go to the aggregate root

Domain Model

=

Collection of Aggregates

Pattern: Fine Grained Functionality

- Services have resource limits
- Distribute Functionality as small as possible
- Continuous refactoring needed

Anti-Pattern: Common Data Ownership

Loose Coupling = Faster Innovation

More loosely coupled execution units

Reduces team interdependencies

Faster Innovation!

Pattern: Schema Isolation Across Services

Problems with Distributed Data

- How do we query scattered data?
- How do we keep data consistent?

Cannot use ACID Transactions

```
BEGIN TRANSACTION
```

```
SELECT ADDRESS FROM CUSTOMERS WHERE  
CUSTOMER_ID = XXX
```

```
SELECT PRICE FROM PRODUCTS WHERE
```

```
CUSTOMER_ID = YYY
```


```
INSERT INTO ORDERS ...
```

```
COMMIT TRANSACTION
```

Private to
Customer service

Private to
Product service

Eventual Consistency

~~Consistency~~
Availability
Partition (Network)

Eventual Consistency

Use Event Driven Microservice Architecture!

Event Driven Architecture: Introduction

- Event occurs when a change happens in system
- All listeners get notified of the event, may take action
- Highly distributed/loosely coupled architecture
- Often used for asynchronous flows of information

Event Sourcing: Introduction

- Modeling state changes as sequence of events
 - Storing the event that could trigger the state change
 - Enables rolling back to particular time in history

Examples:

Event Sourcing: Benefits & Drawbacks

Benefits:

- 100% accurate audit logging
- Easy temporal queries
- Process same events but create views

Drawbacks:

- Adds Complexity
- No Strict Consistency
- Longer bootup times
(Snapshots can help)

Event Sourcing: Multiple views

Adding applications that process event ...

but create a different view!

Command Query Responsibility Segregation

CQRS Pattern

Must for Event Sourcing!

CQRS: Benefits & Drawbacks

Benefits:

- Needed for Event Sourcing
- Improved separation of concerns
- Supports scalable multiple denormalized views

Drawbacks:

- Increased complexity
- Potential code duplication
- Replication lag as No Strict Consistency

Sagas: Introduction

- Based on a 1987 paper
- Initially for a single database running on one node
- Now adapted for distributed systems with asynchrony and partial failure

Introducing Sagas

Long running transactions ...

use compensating actions to handle failures!

Deposit Check ← This action initiates the saga

Transaction & Rollback Transaction

- Every Transaction has a Rollback transaction
- This logic must be included in the service

GCP Pub/Sub: Event bus

Flexible & Reliable Enterprise
grade message bus

GCP Cloud Tasks

Fully managed distributed Asynchronous task queues

GCP Cloud Scheduler: Managed Cron

Fully managed, enterprise-grade scheduler

Migrating Microservices to Cloud Run

- Decoupling components
- Data first to Cloud Storage
- Message Queues next ones
- “Lift and Shift” code

Advantages of Cloud Run Microservices

- Focus on application code, underlying Runtime & OS all managed
- Out of the box Auto-Scaling and Load Balancing support
- More cost effective, Pay as you go model

Disadvantages of Cloud Run Microservices

- Cold Start problem
- Dependence of certain technologies (Kubernetes etc.)
- Vendor Lock-in (to some extent)

Summary

- Microservice has high management overhead
- Serverless has much lower overhead
- Containers are popular ways for packing services
- Cloud Run brings containers to serverless

**Implementing Microservices as Cloud Run application
retains the benefits but avoid the drawback**

Nikhil Barthwal
Product Manager (Serverless),
Google Cloud Platform

nikhilbarthwal@yahoo.com

www.nikhilbarthwal.com

Questions?

