

New Technology

codecentric 

Uwe Friedrichsen

ARCHITEKTUREN FÜR EINE NEXT GENERATION IT

@ufried


Why do we need a “Next Generation IT”?

Economic Darwinism


Economic Darwinism

Everyone is affected by Economic Darwinism

- All sectors
- Growing globalization on all levels
- Internet business
- More competitors per customer
- Higher customer expectations
- Lower customer loyalty

→ In the long run only those will survive who meet the customer needs and demands best


Nice, but how does this relate to IT?

IT is the nervous system

IT is vital

- All companies
- IT is not just supporter or „cost center“ ...
- ... but it is the central nervous system
- Even short IT outages considered critical
- No business change without IT
- No new products without IT

→ IT limits the maximum possible
adaption rate of a company


IT is a key success factor for belonging to
the survivors of the economic darwinism

What business needs from IT ...


How IT serves business ...


*Business-related
Change Drivers*

Economic
Darwinism


*Technology-related
Change Drivers*


But there is more ...


*Business-related
Change Drivers*

Economic
Darwinism

Lean
Enterprise


*Technology-related
Change Drivers*

IT-centric
business
models

IT as a Product

Virtualization
of products

Disruptive new
business
models


*Business-related
Change Drivers*


IT as a Product

Economic
Darwinism

Lean
Enterprise


*Technology-related
Change Drivers*


*Business-related
Change Drivers*

IT as a Product


Economic
Darwinism

Lean
Enterprise

Cloud


*Technology-related
Change Drivers*


*Business-related
Change Drivers*

IT as a Product

Economic
Darwinism


Lean
Enterprise


Cloud

IoT

Mobile

*Technology-related
Change Drivers*


*Business-related
Change Drivers*

IT as a Product

Economic
Darwinism

Lean
Enterprise

Big Data
Analytics


Social

Cloud

Mobile

IoT

*Technology-related
Change Drivers*


Why does traditional IT usually fail
to respond to those challenges?

Traditional IT bases its optimization efforts
on the wrong goals and principles

Traditional IT goals/principles

- Fault avoidance at any cost
a.k.a. "the root of all evil"
 - Tayloristic organization
 - Local optimization
 - Process frenzy
 - Central control
 - Long-running projects
 - Standardization
 - Cost minimization
- Not suitable to respond to new challenges


Then, what are the new goals?

*Business-related
Change Drivers*

IT as a Product

Economic
Darwinism

Lean
Enterprise

Big Data
Analytics


Social

Cloud


Mobile

IoT

*Technology-related
Change Drivers*


Goals of a Next Generation (of) IT


And what are the new principles?

Principles of a Next Generation (of) IT

The Core Principles

Maximizing innovation instead of minimizing costs

Controlled experiments instead of fault avoidance at any cost

Decentralized, self dependent teams instead of central control and goal sheets

Flexible adaption instead of static planning

Accepting complexity on all levels

Principles of a Next Generation (of) IT

The Technical Principles

Diversity & lightweight tools instead of monoculture & integrated solutions


Resilience instead of stability

(μ)Services instead of monoliths

Elasticity instead of upfront capacity planning

Consistent automation of routine tasks

Nice (again), but how does this relate to architecture?


What does that mean for architecture?


Architectural drivers

- Need for quick change and extension
- Replace over reuse
- Need for quick releases
- Unpredictable load patterns
- Distributed, highly interconnected systems
- Extreme high service availability
- Diverse front-ends and devices
- Cost efficiency


Architectural requirements

- Easy to understand
 - Easy to extend
 - Easy to change
 - Easy to replace
 - Easy to deploy
-
- Easy to scale
 - Easy to recover
-
- Easy to connect
 - Easy to afford


Architectural requirements

- Easy to understand → Understandability
- Easy to extend → Extensibility
- Easy to change → Changeability
- Easy to replace → Replaceability
- Easy to deploy → Deployability

- Easy to scale → Scalability
- Easy to recover → Resilience

- Easy to connect → Uniform interface

- Easy to afford → Cost-efficiency
(for development & operations)


What are the appropriate solutions?


Let's check a few hype topics ...

μ Services


- Built for replacement (not reuse)
- Self-dependent, loosely coupled services
- Should be aligned with business capability
- Size should not exceed what one brain can grasp

μServices


REST

- Uniform access interface to resources
- Closely related to the HTTP protocol
- HATEOAS (Hypermedia as the engine of application state)

REST


Understandability	High
Extensibility	Medium
Changeability	Medium
Replaceability	Medium
Deployability	Medium
Scalability	Medium
Resilience	Medium
Uniform Interface	High
Cost-efficiency	Medium

Event/Message-driven


- Asynchronous communication paradigm
- Technical decoupling of communication peers (isolation)
- Location transparency in conjunction with MOM
- Call-stack paradigm replaced by (complex) message networks

Event/Message-driven


CQRS


- Command Query Responsibility Segregation
- Separate read and write interfaces including underlying models
- Separation can be extended up to the data store(s)
- Allows for optimized data representations and access logic

CQRS


Reactive


- Message-driven – asynchronous and non-blocking
- Scalable – scaling out and embracing the network
- Resilient – isolation, loose coupling and hierarchical structure
- Responsive – latency control and graceful degradation of service

Reactive


Understandability
Extensibility
Changeability
Replaceability
Deployability
Scalability
Resilience
Uniform Interface
Cost-efficiency

Functional Programming


- Alternative programming paradigm
- Functional languages (Erlang, Haskell, Clojure, ...)
- Hybrid languages (Scala, ...)
- Languages with functional extensions (Python, JavaScript, Java, ...)

Functional Programming


Understandability
Extensibility
Changeability
Replaceability
Deployability
Scalability
Resilience
Uniform Interface
Cost-efficiency

NoSQL


- Augments the data store solution space
- Different sweet spots than RDBMS
- Key-Value Store – Wide Column Store – Document Store
- Graph Database

NoSQL


Understandability	
Extensibility	
Changeability	
Replaceability	
Deployability	
Scalability	
Resilience	
Uniform Interface	
Cost-efficiency	

Continuous Delivery


- Automate the software delivery chain
- Build – Continuous Integration, ...
- Test – Test Automation, ...
- Deploy – Infrastructure as Code, ...

Continuous Delivery


Understandability	
Extensibility	
Changeability	
Replaceability	
Deployability	
Scalability	
Resilience	
Uniform Interface	
Cost-efficiency	

Cloud provisioning model


- On-demand provisioning and de-provisioning
- Instant availability
- Self-service
- Pay-per-use

Cloud provisioning model


Docker


- Build, ship, run on container-basis
- Process-level isolation
- Declarative communication path configuration
- Cambrian explosion of ecosystem at the moment

Docker


... and there are many more

What can we learn from this?

Findings


- There is not a simple solution and no “one size fits all”
- Some of the topics evaluated have a high potential
- Some of the topics evaluated do not help so much
- A combination of several approaches is needed

How would an architectural style look like?

μ Services


- Conway's law
- Built for replacement
- Aligned with business capabilities
- Bounded Context (Domain-Driven Design)
- Separate UI and service


REST interfaces

- Use as API gateway for client access
- Encapsulate dynamics and complexity of service landscape
- Provide client-driven, coarse-grained service calls behind a uniform API based on a proven protocol
- Should be provided on bounded context level
- Decouple speed of evolvement (services vs. API)


Event-driven communication


- Use for inter-service communication
- Decoupling and isolation
- Vertical slicing of functionality
- Easier evolution of flows and processes
- Configuration-visualization-monitoring support required


Request/Response : Horizontal slicing


Event-driven : Vertical slicing


Resilient/reactive design


- Resilience and responsiveness are mandatory
- Elastic design for scalability
- Start with isolation and latency control
- Separate control and data flow
- Many new challenges for developers


Cloud provisioning model

- Basis for elasticity at runtime
- Basis for speed and flexibility at development time
- Private, hybrid or public
- Should be combined with container approaches (e.g., Docker)
- “Natural” infrastructure for μService architecture


Explicitly declared communication paths


Automate

- Automate everything
- Build, test & deployment (Continuous Delivery)
- Resource provisioning (Cloud API)
- Restart, failover, error handling (Resilience)
- Starting and tearing down instances (Scalability)


Wrap-up

- Business & technological driven change
- IT as a whole must respond to the drivers
- Architecture must support the drivers
- The new architectures are *different*
- New challenges for developers (& ops)


It's the most disruptive and exciting change
we have seen in IT for many years


Join the IT revolution!

@ufried


