

Microservices Smaller is Better?

Eberhard Wolff

Freelance consultant & trainer

<http://ewolff.com>

microchg²⁰¹⁵

Why Microservices?

Why Microservices?

Strong
modularization

Replaceability

Small units

Continuous
Delivery

Deployment
less risky

Free Choice of
technology

Sustainable
Development
speed

Microservice

=

Micro?

Smaller modules better

10-100LOC

[http://yobriefca.se/blog/
2013/04/28/micro-service-architecture/](http://yobriefca.se/blog/2013/04/28/micro-service-architecture/)

Smaller modules better

10-100LOC

<http://vobriefca.se/blog/>

2013/04/28/micro-service-architecture/

Game of Life

Game of Life in one line of APL

```
life←{ ⊞ John Conway's "Game of Life".  
 ↑1 ω V. ∧ 3 4 = + /, ¯1 0 1 . ⊖ ¯1 0 1 . Ⓛ ⊂ ω  
 ⊞ Expression for next generation.  
}
```

LOC is really a bad metric

dyalog.com

Larger?

- Microservices have an overhead
- Build & deployment pipeline
- Version control

1st Law of Distributed Objects

- Don't Distribute Your Objects!
- Too much remote communication & overhead
- Lesson learned from CORBA etc
- <http://martinfowler.com/bliki/FirstLaw.html>

1st Law of Distributed Objects & Microservices

- Small Microservices = lot of communication
- Violates the 1st Law
- Seems to work, though
- <http://martinfowler.com/articles/distributed-objects-microservices.html>

Too small =
too much
communication

Again:
Why
Microservices?

The main reason

Business relevant

How to scale agile?

Implement more feature

Conways Law

microxchg 2015

The Law That I Must Not Name

Architecture
copies
communication structures
of the organization

Conway's Law as an Enabler

- Desired architecture = project structure
- Microservices belong to one team
- Team should be responsible for meaningful features
- Ideal: Independent features

Each team can
build and
deploy features
independently!

Microservices
must provide a
sensible set of
functionality

Conway's Law & Microservice Size

- Upper limit: What a (small) team can handle
- ...and a meaningful set of features
- Probably not too small
- Lower limit: Depends on overhead / technology

Microservice = Micro?

- Size doesn't matter too much
- Teams must be able to work independently
- Small enough for one team
- Not too much overhead

Conway's Law

Product
Owner

Feature

Service

Service

Bad
architecture?

Still can't be
avoided!

Conway's Law

Conway's Law

- Software Interface = Team Communication
- Too much communication if you get the architecture wrong.
- Slows down the process

Collective
Code
Ownership

Conway's Law

Microservice & Collective Code Ownership

- Team might change any service
 - Reviews can still be done
 - ...or use Pull Requests
-
- More devs can work on a services
 - Resilience against personnel turnover
 - Faster

Microservice & Collective Code Ownership

- Team must understand bigger parts of the code
- Technology freedom?

Refactoring

Refactoring

Service

Service

Different libraries

Different language

Possibly a rewrite

Limited Technology Set

- Easier Refactoring
- Easier to follow standards
for deployment, monitoring etc
- Easier to implement e.g. resilience
- Netflix uses a lot of
Java

Refactoring

Service

Service

Library

```
graph TD; Service1[Service] --> Library[Library]; Service2[Service] --> Library;
```

Releases must be coordinated
...and we want independent releases
Enforces same language / platform
Hard to implement really reusable code
Like: really, really hard

Refactoring

Service

Service

Service

Remote communication

Slower calls

Unreliable network

Not great

But best option

Number of
Services

will

increase

Refactoring

across

Services

hard

Start BIG

- Conway's law: Upper size = what a team can handle
- Refactoring inside a service easier
 - ...needed for agile environments
 - ...where Microservices are used
- Number will increase anyway
- Tear apart easier than join

If You Start Small...

- You will get the architecture wrong
- Functionality hard to move
- Services not too large at the beginning anyway
- Fast deployment still possible

Systems can
not be
engineered

Systems
grow.

Guide
growth.

Sum Up

Conway's Law

Collective Code
Ownership

or

Microservices

Refactoring

Start
BIG

Faster Time-to-
Market

Thank You!