

Cloud Foundry and Microservices

A Mutualistic Symbiotic Relationship

Matt Stine

Cloud Foundry Platform Engineer

CF Summit 2014

Pivotal™

“Software Keeps Eating the World”

Software Keeps Changing Industries

\$3.5B valuation
Financial Services

\$19.5B valuation
Transportation

\$20B valuation
Entertainment

Travel like a human.

\$3.5B valuation
Travel & Hospitality

\$3.2B Acquisition by Google
Home Automation

TESLA MOTORS

\$26B valuation
Tesla--Automotive

Warner Music: Software Factories

Warner Software Factory Platform

- New applications and major updates
 - **Before:** 6 months, team of 10 developers
 - **After:** 6 weeks, same team
 - **Speed/Agility:** 400% faster on new platform
 - **HR Hard Savings:** \$1.1M per application update delivered

Iterative Development

Horizontal Scale

Slow/Expensive

Fast/Cheap

Diversity of Clients

In January 2014, mobile devices accounted for 55% of Internet usage in the United States. Apps made up 47% of Internet traffic and 8% of traffic came from mobile browsers.

<http://money.cnn.com/2014/02/28/technology/mobile/mobile-apps-internet/>

Continuous Delivery

Release It!

Design and Deploy
Production-Ready Software

From the authors of *The Visible Ops Handbook*

The Phoenix Project

A Novel About IT, DevOps,
and Helping Your Business Win

Gene Kim, Kevin Behr, and George Spafford

Pivotal™

New Architectural Constraints

- CF optimizes for 12 Factor Linux applications
- Microservices: a radical departure from traditional monolithic applications
- In both cases, the enterprise is forced to “think different.”

How XP Practices Support Each Other

A Mutualistic Symbiotic Relationship...

Microservices Overview

Simple vs. Easy

- Simple
 - *sim-plex*
 - one fold/braid
 - vs **complex**
- Easy
 - *ease < aise < adjacens*
 - lie near
 - vs hard

Monolithic Architecture

Monolithic Architectures

- Complex / Easy
- Modularity Dependent Upon Language / Frameworks
- Change Cycles Tightly Coupled / Obstacle to Frequent Deploys
- Inefficient Scaling
- Can Be Intimidating to New Developers
- Obstacle to Scaling Development
- Requires Long-Term Commitment to Technical Stack

Microservice Architecture

Microservice Architectures

- Simple / Hard
- Modularity Based on Component Services
- Change Cycles Decoupled / Enable Frequent Deploys
- Efficient Scaling
- Individual Components Less Intimidating to New Developers
- Enables Scaling of Development
- Eliminates Long-Term Commitment to Technical Stack

Conway's Law

Any organization that designs a system (defined broadly) will produce a design whose structure is a copy of the organization's communication structure.

Melvyn Conway, 1967

Organize Around Business Capabilities

<http://martinfowler.com/articles/microservices.html#OrganizedAroundBusinessCapabilities>

Partitioning Strategies

- By Noun (e.g. product info service)
- By Verb (e.g. shipping service)
- Single Responsibility Principle
(http://programmer.97things.oreilly.com/wiki/index.php/The_Single_Responsibility_Principle)

UNIX Pipes and Filters


```
cut -d" " -f1 < access.log | sort | uniq -c | sort -rn | less
```

Pivotal™

Choreography over Orchestration

THE TWELVE-FACTOR APP

Overview

Twelve Factor + Cloud Foundry

- One codebase tracked in revision control, many deploys
 - Multiple = Distributed System
 - Consistent with CF application unit
- Explicitly declare and isolate dependencies
 - CF emphasis on deployable units (e.g. Java WAR)
 - CF Buildpacks provide runtime dependencies

Twelve Factor + Cloud Foundry

- Store config in the environment
 - Nicely facilitated via CF
- Treat backing services as attached resources
 - cf create-service / cf bind-service
- Strictly separate build and run stages
 - CF Buildpacks + immutable Warden containers

Twelve Factor + Cloud Foundry

- Execute the app as one or more stateless processes
 - CF Warden containers - no clustered memory, no shared FS.
 - Challenge for the monolith!
- Export services via port binding
 - CF provides HTTP/HTTPS today, more future (TCP?)
- Scale out via the process model
 - cf scale app -i 1000

Twelve Factor + Cloud Foundry

- Maximize robustness with fast startup and graceful shutdown
 - CF scales quickly, but can only move as fast as your app can bootstrap (challenge for the monolith!)
- Keep development, staging, and production as similar as possible
 - CF is CF! Spaces provide separation of concerns without technical differences.

Twelve Factor + Cloud Foundry

- Treat logs as event streams
 - CF Loggregator!
- Run admin/management tasks as one-off processes
 - Still a challenge to be addressed...

Twelve Factor + Microservices

- Fully compatible architectural style
- Frameworks tend to optimize around same ideas
- Examples:
 - Spring Boot + Cloud
 - <http://projects.spring.io/spring-boot>
 - <http://projects.spring.io/spring-cloud>
 - Dropwizard (<https://dropwizard.github.io/dropwizard>)

High Scalability

Building bigger, faster, more reliable websites.

[Home](#) [Real Life Architectures](#) [Strategies](#) [All Posts](#) [Advertising](#) [Book Store](#) [Start Here](#) [Contact](#)
[All Time Favorites](#) [RSS](#) [Twitter](#) [Facebook](#) [G+](#)

« [Paper: Scalable Atomic Visibility with RAMP Transactions - Scale Linearly to 100 Servers](#) | [Main](#)
| [Google Finds: Centralized Control, Distributed Data Architectures Work Better than Fully Decentralized Architectures](#) »

Microservices - Not A Free Lunch!

TUESDAY, APRIL 8, 2014 AT 8:54AM

This is a guest post by [Benjamin Wootton](#), CTO of [Contino](#), a London based consultancy specialising in applying DevOps and Continuous Delivery to software delivery projects.

Microservices are a style of software architecture that involves delivering systems as a set of very small, granular, independent collaborating services.

APPDYNAMICS
Get Complete Browser to Backend Visibility For Your App
[FREE TRIAL](#)

copperegg
CLOUD MONITORING SIMPLIFIED
 Server Web App
 Amazon Cloud Database
[FREE TRIAL](#)

ONLINE CONTINUOUS BACKUP OF **mongoDB**

Messaging Giant
Replacing MongoDB with Couchbase.
Couchbase
[See Customer Video](#)

LogicMonitor
HASSLE-FREE MONITORING

[TRY IT FREE](#)

Site24x7.com

Paying for your lunch...

- Significant Operations Overhead
- Substantial DevOps Skills Required
- Implicit Interfaces
- Duplication of Effort
- Distributed System Complexity
- Asynchronicity is Difficult!
- Testability Challenges

Paying for your lunch...

- Significant Operations Overhead
- Substantial DevOps Skills Required
- Implicit Interfaces
- Duplication of Effort
- Distributed System Complexity
- Asynchronicity is Difficult!
- Testability Challenges

Significant Operations Overhead

- Mitigate polyglot language/environment provisioning complexity via CF Buildpacks
- Mitigate failover and resilience concerns via CF Scale, CF Health Monitor, and future CF App AZ's (<http://blog.gopivotal.com/cloud-foundry-pivotal/products/the-four-levels-of-ha-in-pivotal-cf>)
- Mitigate routing/load balancing and plumbing concerns via CF Router and CF Services
- High quality monitoring = CF BP agent-based tooling, future CF metric streams
- High quality operations infrastructure = CF BOSH!
- Robust release/deployment automation = CF API, scriptable CF CLI, Maven/Gradle Plugins, Strong Cloudbees/Jenkins partnerships

Currently, there is not much in terms of frameworks and open source tooling to support this from an operational perspective. It's likely therefore that a team rolling out Microservices will need to make significant investment in custom scripting or development to manage these processes before they write a line of code that delivers business value.

Operations is the most obvious and commonly held objection towards the model, though it is too easily brushed aside by proponents of this architecture.

No Open Source Tooling?

Substantial DevOps Skills Required

- This is a **Good Thing™** in any architecture!
- CF keeps your microservices up and available (and your monoliths too!)
- CF = development and production parity!
- Polyglot persistence without all the fuss: CF BOSH and Service Brokers

Distributed System Complexity

- Agreed: Microservices imply distributed systems.
- All of the CF platform features we've discussed help to mitigate these concerns:
 - latent/unreliable networks
 - fault tolerance
 - load variability

Testability Challenges

- With CF, it is **NOT** difficult to recreate environments in a consistent way for either manual or automated testing!
- Idiomatic Microservices involves placing less emphasis on testing and more on monitoring
 - Not sure where this idea comes from...
 - CF is an enabler of both!

A Mutualistic Symbiotic Relationship

Pivotal

A NEW PLATFORM FOR A NEW ERA