

Decomposing applications for deployability and scalability

Chris Richardson

Author of POJOs in Action

Founder of the original CloudFoundry.com

 @crichtson

chris.richardson@springsource.com

<http://plainoldobjects.com>

Presentation goal

How decomposing applications
improves deployability and
scalability

and

simplifies the adoption of new
technologies

About Chris

@crichtson

(About Chris)

@crichardson

About Chris()

@crichtson

About Chris

The screenshot shows the Cloud Foundry website homepage. At the top, there's a navigation bar with links for "HOW WE HELP", "FEATURES", "INFORMATION", "BLOG", and "CONTACT US". On the right side of the header are fields for "Email" and "Password", along with "SIGN IN", "Sign Up", and "Forgot password?" buttons. A "SIGN UP" button with a "BETA" badge is also present. A prominent red banner at the top states: "SYSTEM ALERT. PLEASE READ: Cloud Foundry will be moving to a new URL. [More](#)". Below this, the main content area features the heading "The Enterprise Java Cloud" and a bulleted list of benefits:

- Real Java Applications Deployed in Minutes
- Built for Spring and Grails Web Applications
- Most Widely Used Technologies Delivered as a Platform

At the bottom of this section are two buttons: "SIGN UP" (with a "BETA" badge) and "LEARN MORE". To the right, there's a dark rectangular callout box with the Cloud Foundry logo and a play button icon. The text inside the box reads: "APPLICATION DEMO Deploying Web Applications To Amazon EC2 with Cloud Foundry".

@crichtson

About Chris

<http://www.theregister.co.uk/2009/08/19/springsource cloud foundry/>

vmc push About-Chris

Signup at <http://cloudfoundry.com>

:hardson

Agenda

- ❖ The (sometimes evil) monolith
- ❖ Decomposing applications into services
- ❖ How do services communicate?
- ❖ Presentation layer design

Let's imagine you are building
an e-commerce application

Traditional web application architecture

Simple to
develop
test
deploy
scale

But there are problems with
a monolithic architecture

Users expect a rich, dynamic and interactive experience

Real-time web ≈ NodeJS

Intimidates developers

Obstacle to frequent deployments

- Need to redeploy everything to change one component
- Interrupts long running background (e.g. Quartz) jobs
- Increases risk of failure

Fear of change

- Updates will happen less often
- e.g. Makes A/B testing UI really difficult

Overloads your IDE and container

Slows down development

@crichtson

Obstacle to scaling development

Obstacle to scaling development

Obstacle to scaling development

Lots of coordination and communication required

Requires long-term commitment to a technology stack

Agenda

- ❖ The (sometimes evil) monolith
- ❖ Decomposing applications into services
- ❖ How do services communicate?
- ❖ Presentation layer design

@crichardson

The scale cube

Y axis -
functional
decomposition

Scale by
splitting
different things

Y-axis scaling - application level

Y-axis scaling - application level

Apply X axis cloning and/or Z axis partitioning to each service

@crichtson

Partitioning strategies...

- ❖ Partition by verb, e.g. shipping service
- ❖ Partition by noun, e.g. inventory service
- ❖ Single Responsibility Principle
- ❖ Unix utilities - do one focussed thing well

Partitioning strategies

- ❖ Too few
 - ❖ Drawbacks of the monolithic architecture
- ❖ Too many - a.k.a. Nano-service anti-pattern
 - ❖ Runtime overhead
 - ❖ **Potential** risk of excessive network hops
 - ❖ **Potentially** difficult to understand system

Something of an art

Example micro-service

```
require 'sinatra'

post '/' do
  phone_number = params[:From]
  registration_url = "#{ENV['REGISTRATION_URL']}?phoneNumber=#{URI.encode(phone_number, "+")}"
  <<-eof
 <Response>
 <Sms>To complete registration please go to #{registration_url}</Sms>
 </Response>
  eof
end
```

For more on micro-services see
 @fgeorges52

Real world examples

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

<http://highscalability.com/amazon-architecture>

<http://www.addsimplicity.com/downloads/eBaySDForum2006-11-29.pdf>

<http://queue.acm.org/detail.cfm?id=1394128>

There are drawbacks

Complexity

See Steve Yegge's Google Platforms Rant re
Amazon.com

Multiple databases & Transaction management

Implementing features that span multiple services

When to use it?

In the beginning:

- You don't need it
- It will slow you down

Later on:

- You need it
- Refactoring is painful

But there are many benefits

- Scales development: develop, deploy and scale each service independently
- Update UI independently
- Improves fault isolation
- Eliminates long-term commitment to a single technology stack

Modular, polyglot, multi-framework applications

Two levels of architecture

System-level

Services

Inter-service glue: interfaces and communication mechanisms

Slow changing

Service-level

Internal architecture of each service

Each service could use a different technology stack

Pick the best tool for the job

Rapidly evolving

If services are small...

- Regularly rewrite using a better technology stack
- Adapt system to changing requirements and better technology without a total rewrite
- Pick the **best developers** rather than **best <pick a language> developers** ⇒ polyglot culture

The human body as a system

50 to 70 billion of your cells die
each day

Yet you (the system) remain you

Can we build software systems with these characteristics?

[http://dreamsongs.com/Files/
DesignBeyondHumanAbilitiesSimp.pdf](http://dreamsongs.com/Files/DesignBeyondHumanAbilitiesSimp.pdf)

<http://dreamsongs.com/Files/WhitherSoftware.pdf>

Service deployment options

Isolation, manageability

- VM or Physical Machine
- Linux Container/LXC
- JVM
- JAR/WAR/OSGI bundle/...

Density/efficiency

You could do this yourself but ...

PaaS dramatically simplifies deployment

Cloud Foundry features

- ❖ One step deployment: vmc push
 - ❖ Single application
 - ❖ Service-oriented application
- ❖ Easy platform service provisioning: vmc create-service
- ❖ Simple scaling: vmc instances app-name +/- N
- ❖ Health monitoring and automated recovery

Benefits of PaaS

- ❖ Simplifies and automates deployment
 - ❖ Eliminates barriers to adding new service
 - ❖ Eliminates barriers to using a new platform service
- ❖ Imposes conventions: packaging, configuration and deployment
 - ❖ Enforces consistency
 - ❖ Eliminates accidental complexity

Agenda

- ❖ The (sometimes evil) monolith
- ❖ Decomposing applications into services
- ❖ How do services communicate?
- ❖ Presentation layer design

Inter-service communication options

- Synchronous HTTP ⇔ asynchronous AMQP
- Formats: JSON, XML, Protocol Buffers, Thrift, ...

Asynchronous is preferred
JSON is fashionable but binary format
is more efficient

Asynchronous message-based communication

Benefits

- Decouples caller from server: caller unaware of server's coordinates (URL)
- Message broker buffers message when server is down/slow
- Supports a variety of communication patterns, e.g. point-to-point, pub-sub, ...

Drawbacks

- Additional complexity of message broker
- Request/reply-style communication is more complex

Writing code that calls services

The need for parallelism

Futures are a great concurrency abstraction

An object that will contain the result of a concurrent computation

http://en.wikipedia.org/wiki/Futures_and_promises

```
Future<Integer> result =  
 executorService.submit(new Callable<Integer>() {...});
```

Java has basic futures. We can do much better...

Better: Futures with callbacks

```
val f : Future[Int] = Future { ... }

f onSuccess {
 case x : Int => println(x)
}

f onFailure {
 case e : Exception => println("exception thrown")
}
```

Guava ListenableFutures,
Java 8 CompletableFuture, **Scala Futures**

Even better: Composable Futures

```
val f1 = Future { ... ; 1 }
val f2 = Future { ... ; 2 }
```

Transforms Future

```
val f4 = f2.map(_ * 2)
assertEquals(4, Await.result(f4, 1 second))
```

Combines two futures

```
val fzip = f1 zip f2
assertEquals((1, 2), Await.result(fzip, 1 second))
```

```
def asyncOp(x : Int) = Future { x * x }
val f = Future.sequence((1 to 5).map { x => asyncOp(x) })
assertEquals(List(1, 4, 9, 16, 25),
 Await.result(f, 1 second))
```

Transforms list of futures to a future containing a list

Using Scala futures

```
def callB() : Future[...] = ...  
def callC() : Future[...] = ...  
def callD() : Future[...] = ...
```

Two calls execute in parallel

```
val future = for {  
 (b, c) <- callB() zip callC();  
 d <- callD(b, c)  
} yield d
```

And then invokes D


```
val result = Await.result(future, 1 second)
```

Scala Futures

Get the result of D

Spring Integration

- Provides the building blocks for a pipes and filters architecture
- Enables development of application components that are
 - loosely coupled
 - insulated from messaging infrastructure
- Messaging defined declaratively

Handling partial failures

About Netflix

> 1B API calls/day

1 API call ⇒ average 6 service calls

Fault tolerance is essential

<http://techblog.netflix.com/2012/02/fault-tolerance-in-high-volume.html>

@crichtudson

How to run out of threads

Their approach

- ❖ Network timeouts and retries
- ❖ Invoke remote services via a bounded thread pool
- ❖ Use the Circuit Breaker pattern
- ❖ On failure:
 - ❖ return default/cached data
 - ❖ return error to caller
- ❖ <https://github.com/Netflix/Hystrix>

Agenda

- ❖ The (sometimes evil) monolith
- ❖ Decomposing applications into services
- ❖ How do services communicate?
- ❖ Presentation layer design

Presentation layer evolution....

...Presentation layer evolution

No elaborate, server-side web framework required

How to publish events to browser?

WebSockets might not be supported
and lacks features

NodeJS is the fashionable technology

A screenshot of the Node.js landing page. The page has a dark grey background with a light grey header bar at the top. The Node.js logo, consisting of the word "node" in white lowercase letters with a green hexagon代替 the dot, and "JS" in a green hexagon with a white "S", is centered above the text. Below the logo is a paragraph of text describing Node.js as a platform built on Chrome's JavaScript runtime for easily building fast, scalable network applications. It uses an event-driven, non-blocking I/O model. At the bottom of the page are two buttons: "DOWNLOAD" in a green box and "DOCS" in a grey box. Below these buttons is the text "v0.6.15".

node JS™

Node.js is a platform built on [Chrome's JavaScript runtime](#) for easily building fast, scalable network applications. Node.js uses an event-driven, non-blocking I/O model that makes it lightweight and efficient, perfect for data-intensive real-time applications that run across distributed devices.

[DOWNLOAD](#) [DOCS](#)

v0.6.15

Why NodeJS?

- Familiar Javascript
- High-performance, scalable event-driven, non-blocking I/O model
- Compact runtime
- Over 26,000 modules developed by the community
- Simple event publishing - with or without websockets - using socket.io or SockJS

Why not NodeJS?

a.k.a. callback hell

A modern web application

NodeJS - using RESTful WS and AMQP

Socket.io server-side

```
var express = require('express')
, http = require('http')
, amqp = require('amqp')
....;

server.listen(8081);
...
var amqpCon = amqp.createConnection(...);

io.sockets.on('connection', function (socket) {

 function amqpMessageHandler(message, headers, deliveryInfo) {
 var m = JSON.parse(message.data.toString());
 socket.emit('tick', m);
 };
 amqpCon.queue("", {}, 
 function(queue) {
 queue.bind("myExchange", "");
 queue.subscribe(amqpMessageHandler);
 });
});
```

The diagram consists of three yellow callout boxes with black outlines and black arrows pointing from them to specific parts of the code. The first callout points to the line 'io.sockets.on('connection', ...)' and contains the text 'Handle socket.io connection'. The second callout points to the 'function amqpMessageHandler' block and contains the text 'Repubish as socket.io event'. The third callout points to the 'queue.subscribe' line and contains the text 'Subscribe to AMQP queue'.

<https://github.com/cer/nodejs-clock>

@crichardson

Socket.io - client side

```
<html>
<body>

The event is <span data-bind="text: ticker"></span>

<script src="/socket.io/socket.io.js"></script>
<script src="/knockout-2.0.0.js"></script>
<script src="/clock.js"></script>

</body>
</html>
```

Bind to model

Connect to
socket.io

```
clock.js
var socket = io.connect(location.hostname);

function ClockModel() {
  self.ticker = ko.observable(1);
  socket.on('tick', function (data) {
 self.ticker(data);
  });
}

ko.applyBindings(new ClockModel());
```

Subscribe
to tick event

Update
model

Summary

Monolithic applications are simple to develop and deploy

BUT have significant drawbacks

Apply the scale cube

- Modular, polyglot, and scalable applications
- Services developed, deployed and scaled independently

Cloud Foundry helps

 @crichtson crichtson@springsource.com

<http://plainoldobjects.com> - code and slides

A close-up photograph of an ostrich chick's head. The chick has dark, spiky feathers on its forehead and around its eyes, which are large and brown. Its beak is white and slightly hooked. The background is blurred green foliage.

Questions?

www.cloudfoundry.com