

Lunar Way's road to microservices OR How we learned to love async events

Cloud Native Aarhus April 2018
Thomas Bøgh Fangel

About me

- Started programming on the C64 and the Amiga back in 80s
- M.Sc. in Maths
- Professional software developer since 2004
- Started my career in Java
- Left Java in favour of Scala and FP
- Now primarily working in Go and Typescript
- Joined Lunar Way in June 2016

Thomas Bøgh Fangel

Web Architect @ Lunar Way

 [@tbfangel](https://twitter.com/tbfangel)

AGENDA

- Setting the Scene
- Microservices and Inter Service Communication
- Our Road to Microservices
- Use Cases of Async Message Passing

**MAKE
MONEY
MATTER.**

The Lunar Way platform of Summer 2016

Platform assessment

The Good

- Well structured REST API for the app

The Bad

- Tightly coupled data model on the backend
- App and backend tightly coupled
- One data entity all over the place
- Big Bang deployments
- Hard to do fast experiments
- Hard to scale

Change required!

Goals

- Scalability
- Resilience
- Autonomy
- Decoupling
- Fast experiments
- Small, independent and fast deployments

Microservices and inter service communication

So, what is a microservice?

Microservices are **small**,
autonomous services that
work together.

– **Sam Newman**

...a single application as a suite of
small services, each running in its
own process and communicating
with **lightweight mechanisms**...

...services are built around **business**
capabilities and **independently**
deployable by **fully automated**
deployment machinery

– **Martin Fowler**

Why microservices – or why not?

Benefits

- Modularity
- Coherence and low coupling
- Fault tolerance
- Fast development
- Autonomy
- Independent deployment

Challenges

- Sharing data across services
- Debugging and tracing
- Orchestration
- Deployment
- Increased overall complexity
- Insight across service boundaries

Inter service communication

Synchronous req/resp

- Closed communication
- Trusted/ “secure”
- High coupling (code/space/time)
- Works good when synchronous app request involved

Async messages

- Open ended communication (pub/sub)
- Low coupling (data only)
- “Insecure” from a dev perspective
Flow orchestration is complex
- Works bad when synchronous app request involved

Communication shapes coupling

Synchronous req/resp

Temporal coupling

Spatial coupling

Behavioural coupling - Service A commands the behaviour of Service B

Example: Signup commands user service to CreateUser

Async messages

No spatial and temporal coupling

No behavioural coupling - Service B determines its own behaviour based on the behaviour of Service A

Example: Signup publishes UserApplied. User service consumes event, creates user and publishes UserCreated. Signup service consumes and changes state

Event driven systems

- All changes published as events
- Events drive behaviour
- Traditional system design focus on only the state changes - events disappear after they happen
- Event driven systems complete the picture

Our Road to Microservices

The first microservice

Learning 1

Never allow microservice
A to access the data of
microservice B directly

Learning 2

Reduce the number of
new technologies
introduced in one go

Microservice 2, 3 and 4

Learning 3

Prioritise your
deployment pipeline
and runtime platform

Microservice X, Y and Z

vs

Learning 4

Choose your
toolbox wisely

Learning 5

Insist on paying
off technical debt

**Microservice N,
N+1, N+2...**

**Beyond
counting...**

Learning 6

Be systematic!

Learning 7

DRY up your services
– factor out common
functionality into
new services

Learning 8

Appreciate the value
of publishing all
business model
changes as events

Use Cases of Async Message Passing

Data enrichment

One source of data, multiple enrichments

1. Source publishes event
2. Aggregate stores entity
3. Enrichments runs and publishes event
4. Aggregate updates aggregate with enrichment

Business insight

Business requires insight across services

1. Sources publish events
2. KPI subscribes on events and converts to own model
3. Tooling on top to provide insight

External APIs and web hooks

3rd parties require access to your data

1. Sources publish events
2. External API subscribes on events and converts to own model
3. 3rd parties access external API and may register web hooks

From pull to push

App triggers a pull (3-5 requests ~ 1-2 seconds) from partner bank with a DB transaction open

Never let an app request trigger a sync! Control the sync process and use async events to push data to the app on a web socket

Wrapping up

Key takeaways if entering microservice land

Adapt to the size of your team

Use asynchronous communication
between services... preferably
event driven

Prioritise your deployment pipeline
and runtime platform from the
start

Be systematic!

lunar
way® ?