

Microservices Architectures

Sébastien Mosser
01.10.2018

From Monolith to Microservices:

How to Scale Your Architecture

A pattern language for microservices

Chris Richardson

Founder of Eventuate.io

Founder of the original CloudFoundry.com

Author of POJOs in Action

➤ @crichardson

chris@chrisrichardson.net

<http://microservices.io>

<http://eventuate.io>

<http://plainoldobjects.com>

Developing applications with a microservice architecture

Chris Richardson

Author of POJOs in Action

Founder of the original CloudFoundry.com

➤ @crichardson

chris@chrisrichardson.net

<http://plainoldobjects.com>

ARAF KARSH HAMID
Co-Founder / CTO
MetaMagic Global Inc., NJ, USA

@arafkarsh
 arafkarsh

$$\sum_{b=1}^n f(b) = \sqrt[3]{desi^3r^2e} \text{ 3D}$$

Microservices Architecture

World Agile Testing & Automation
Novotel Techpark, Bangalore, June 22, 2018

<https://1point21gws.com/testingsummit/bangalore/>

ARAF KARSH HAMID
Co-Founder / CTO
MetaMagic Global Inc., NJ, USA

@arafkarsh
 arafkarsh

Domain Driven Design

Micro Services Architecture

Part 1 : Infrastructure Comparison &
Design Styles (DDD, Event Sourcing / CQRS, Functional Reactive Programming)
Araf Karsh Hamid – Co Founder / CTO, MetaMagic Global Inc., NJ, USA

A **Micro Service** will have its own Code Pipeline for build and deployment functionalities and it's scope will be defined by the Bounded Context focusing on the Business Capabilities and the interoperability between Micro Services will be achieved using message based communication.

The AirBnB Case Study

“Monorail”

OUR MONOLITHIC RUBY ON RAILS APPLICATION

1 GitHub repo

1 SRE

Sysops

**When it starts to
become a problem**
MONORAIL LOC

Democratic deploys

All developers are expected to “own” their features from implementation to production.

Each developer is expected to:

- deploy their changes
- monitor their changes
- roll back, abort, or revert if necessary

Deployboard ✓ Live Updating ✓ Merges and Deploys Unlocked Monorail

Snapshots Deploy Targets Silhouettes master

Deploy 86441 of Monorail to Production
Started by john du at 1:24 pm.
Deploying snapshot #1574388 (05ad391)
Deploy is running! Please watch metrics!

Roll Back Abort

65 / 709

Deploy 86442 of Monorail to Next
Started by pengyu li at 1:25 pm.
Deploying snapshot #1574552 (887365c)
Deploy is running! Please watch metrics!

Roll Back Abort

0 / 11

Airbnb: Error rate (last 30 minutes)

Airbnb: Average response time, by tier (ms) (last 30 minutes)

Airbnb (Resque): Error rate (last 30 minutes)

New Relic Sentry Resque Synapse Dashboards Datadog Dashboards Hide graphs

Snapshot	SHA	Author	Pushed At (PDT)	Deployed	Compare To	Notes
<input type="checkbox"/> #1574636	b0a7345	feng.qian@ai...	Tue, Sep 27, 2016 1:11 PM		PREV HEAD C N P	 Deploy
<input type="checkbox"/> #1574564	085dc27	yat.choi@air...	Tue, Sep 27, 2016 1:05 PM		PREV HEAD C N P	 Deploy
<input type="checkbox"/> #1574560	8d1f378	nico.moscho...	Tue, Sep 27, 2016 1:04 PM		PREV HEAD C N P	 Deploy
<input type="checkbox"/> #1574552	887365c	tony.huang@...	Tue, Sep 27, 2016 1:03 PM		PREV HEAD C N P	 Deploy

Scaling Deploy Process

- builds, tests, and deploys must be fast and reliable
- ping authors when they need to take action
- automatic (and fast) reverts
- merge queue
- automatic rollbacks for new exceptions

Why Not Microservices?

- Distributed systems are hard!
- Naming things is hard!
- Having to support different languages / frameworks

Why Microservices?

- Independent deployment
- Modular structure / Ownership
- Secure / Performant
- Upgrading dependencies

Why Microservices?

SCALING CONTINUOUS DELIVERY

Why Microservices?

Deploys per week (all apps, all environments)

Why Microservices?

75,000
production deploys
per year

Services

900
developers

300
services

4k
deploys per week

Splitting the Monolith

Splitting the Monolith

The important part

10 TAKEAWAYS

1. Monolith first
2. Devops culture
3. Configuration as code
4. Monitoring and Alerting
5. Continuous delivery
6. Automate what you can
7. Your first service is going to be bad
8. Services own their own data
9. Break apart the Monolith
10. Standardize service creation

Elements of Domain-driven design

Understanding Requirement Analysis using DDD

Bounded Context

Areas of the domain treated independently

Discovered as you assess requirements and build language

DDD : Understanding Bounded Context

- DDD deals with large models by dividing them into different Bounded Contexts and being explicit about their interrelationships.
- Bounded Contexts have both unrelated concepts
 - Such as a support ticket only existing in a customer support context
 - But also **share** concepts such as **products** and **customers**.
- Different contexts may have completely different models of common concepts with mechanisms to map between these polysemic concepts for integration.

Source: BoundedContext By Martin Fowler :
<http://martinfowler.com/bliki/BoundedContext.html>

DDD: Bounded Context – Strategic Design

An App User's Journey can run across multiple Bounded Context / Micro Services.

Areas of the domain treated independently

Discovered as you assess requirements and build language

Source: Domain-Driven Design
Reference by Eric Evans

Understanding Bounded Context (DDD) of a Restaurant App

DDD: Ubiquitous Language: Strategic Design

**Ubiquitous
Language**

Vocabulary shared by
all involved parties

Used in all forms of spoken /
written communication

Restaurant Context – Food Item :

Eg. Food Item (Navrathnakurma) can have different meaning or properties depends on the context.

- In the Menu Context it's a Veg Dish.
- In the Kitchen Context it's a recipe.
- And in the Dining Context it will have more info related to user feed back etc.

Role-Feature-Reason Matrix

As an Restaurant Owner
I want to know who my Customers are
So that I can serve them better

BDD Construct

Given	Customer John Doe exists
When	Customer orders food
Then	Assign customer preferences as Veg or Non Veg customer

BDD – Behavior Driven Development

Understanding Aggregate Root

- An aggregate will have one of its component objects be the aggregate root. **Any references from outside the aggregate should only go to the aggregate root.** The root can thus ensure the integrity of the aggregate as a whole.
- Aggregates are the basic element of transfer of data storage - you request to load or save whole aggregates. Transactions should not cross aggregate boundaries.
- Aggregates are sometimes confused with collection classes (lists, maps, etc.).
- Aggregates are **domain concepts** (order, clinic visit, **playlist**), while collections are generic. An aggregate will often contain multiple collections, together with simple fields.

Source: Martin Fowler : Aggregate Root

Designing and Fine Tuning Aggregate Root

Aggregate Root - #1

Aggregate Root - #2

Super Dense Single Aggregate Root
Results in Transaction concurrency issues.

Working on different design models helps the developers to come up with best possible design.

Super Dense Aggregate Root is split into 4 different smaller Aggregate Root in the 2nd Iteration.

Source : Effective Aggregate Design Part 1/2/3 : Vaughn Vernon
http://dddcommunity.org/wp-content/uploads/files/pdf_articles/Vernon_2011_1.pdf

Anemic Domain Model : Anti Pattern

- There are objects, many named after the nouns in the domain space, and these objects are connected with the rich relationships and structure that true domain models have.
- The catch comes when you look at the behavior, and you realize that there is **hardly any behavior** on these objects, making them little more than **bags of getters and setters**.
- The fundamental **horror** of this anti-pattern is that **it's so contrary to the basic idea of object-oriented design**; which is to combine data and process together.
- The **anemic domain model** is really just a **procedural style design**, exactly the kind of thing that object bigots like me (and Eric) have been fighting since our early days in Smalltalk.

```

1 package com.fusionfire.examples.commons.utils;
2
3 import java.util.ArrayList;
4
5 public class AnemicUser {
6
7 private String name;
8
9 private boolean isUserLocked;
10
11 private ArrayList<String> addresses;
12
13 public String getName() {
14 return name;
15 }
16
17 public void setName(String name) {
18 this.name = name;
19 }
20
21 public boolean isUserLocked() {
22 return isUserLocked;
23 }
24
25 public void setUserLocked(boolean isUserLocked) {
26 this.isUserLocked = isUserLocked;
27 }
28
29 public ArrayList<String> getAddresses() {
30 return addresses;
31 }
32
33 public void setAddresses(ArrayList<String> addresses) {
34 this.addresses = addresses;
35 }
36
37}

```

- lockUser()
- unlockUser()
- addAddress(String address)
- removeAddress(String address)

Source: Anemic Domain Model By Martin Fowler :
<http://martinfowler.com/bliki/AnemicDomainModel.html>

CRUD and CQRS

Source: <https://docs.microsoft.com/en-us/azure/architecture/patterns/cqrs>
https://blogs.msdn.microsoft.com/maarten_mullender/2004/07/23/crud-only-when-you-can-afford-it-revisited

Traditional CRUD Architecture

CRUD Disadvantages

- **A mismatch between the read and write representations of the data.**
- **It risks data contention when records are locked in the data store** in a collaborative domain, where multiple actors operate in parallel on the same set of data. These risks increase as the complexity and throughput of the system grows.
- **It can make managing security and permissions more complex** because each entity is subject to both read and write operations, which might expose data in the wrong context.

Event Sourcing Intro

Standard CRUD Operations – Customer Profile – Aggregate Root

Event Sourcing and Derived Aggregate Root

Commands	Events
1. Create Profile	1. Profile Created Event
2. Update Title	2. Title Updated Event
3. Add Address	3. Address Added Event
4. Delete Notes	4. Notes Deleted Event

2

3

4

Restaurant Dining – Event Sourcing and CQRS

Processes

1

When people arrive at the Restaurant and take a table, a **Table** is **opened**. They may then **order drinks** and **food**. **Drinks** are **served** immediately by the table staff, however **food** must be **cooked** by a **chef**. Once the **chef prepared** the food it can then be **served**. **Table** is **closed** then the **bill** is prepared.

Customer Journey thru Dinning Processes

Commands

- Add Drinks
- Add Food
- Update Food

2

- Open Table
- Add Juice
- Add Soda
- Add Appetizer 1
- Add Appetizer 2
- Remove Soda
- Add Food 1
- Add Food 2
- Place Order
- Close Table

Food Menu

Dining

Kitchen

Order

Payment

Microservices

ES Aggregate

- Dinning Order
- Billable Order

4

Events

- Drinks Added
- Food Added
- Food Updated
- Food Discontinued

3

- Table Opened
- Juice Added
- Soda Added
- Appetizer 1 Added
- Appetizer 2 Added
- Remove Soda
- Food 1 Added
- Food 2 Added
- Order Placed
- Table Closed
- Juice Served
- Soda Served
- Appetizer Served
- Food Prepared
- Food Served

- Bill Prepared
- Payment Processed

- Payment Approved
- Payment Declined
- Cash Paid

Summary – Event Sourcing and CQRS

1. Immutable Events
2. Events represents the state change in Aggregate Root
3. Aggregates are Derived from a Collection of Events.
4. Separate Read and Write Models
5. Commands (originated from user or systems) creates Events.
6. Commands and Queries are always separated and possibly reads and writes using different data models.

Design Patterns – Holy Grail of Developers

Design Patterns are solutions to general problems that software developers faced during software development.

Microservice Architecture (and hexagonal ones)

Pioneers in Microservices Implementation

New Entrants

Hexagonal Architecture

Ports & Adapters

The layer between the **Adapter** and the **Domain** is identified as the **Ports** layer. The Domain is inside the port, adapters for external entities are on the outside of the port.

The notion of a “port” invokes the OS idea that any device that adheres to a known protocol can be plugged into a port. Similarly many adapters may use the Ports.

- Reduces Technical Debt
- Dependency Injection
- Auto Wiring

Source : <http://alistair.cockburn.us/Hexagonal+architecture>
<https://skillsmatter.com/skillscasts/5744-decoupling-from-asp-net-hexagonal-architectures-in-net>

Micro Services Characteristics

By James Lewis and Martin Fowler

Components
via
Services

Organized around
**Business
Capabilities**

Products
NOT
Projects

**Smart
Endpoints**
& Dumb Pipes

Decentralized
Governance &
Data Management

**Infrastructure
Automation**

**Design for
Failure**

Evolutionary
Design

The key in making great and growable systems is much more to design how its modules communicate rather than what their internal properties and behaviors should be.

Alan Kay, 1998 email to the Squeak-dev list

Modularity ... is to a technological economy what the division of labor is to a manufacturing one.
W. Brian Arthur,
author of *e Nature of Technology*

We can scale our operation independently, maintain unparalleled system availability, and introduce new services quickly without the need for massive reconfiguration. —
Werner Vogels, CTO, Amazon Web Services

Pros and Cons

Pros

1. Robust
2. Scalable
3. Testable (Local)
4. Easy to Change and Replace
5. Easy to Deploy
6. Technology Agnostic

Cons

1. Adds Complexity
2. Skillset shortage
3. Confusion on getting the right size
4. Team need to manage end-to-end of the Service (From UI to Backend to Running in Production).

Microservices Architecture

Infrastructure Architecture

- API Gateway, Service Discovery
- Event Bus / Streams
- Service Mesh

Software Design

- Domain Driven Design
- Event Sourcing & CQRS
- Functional Reactive Programming

Monolithic vs. Micro Services Example

Existing aPaaS vendors creates Monolithic Apps.

This 3 tier model is obsolete now.

Source: Gartner Market Guide for Application Platforms Nov 23, 2016

Traditional Monolithic App using Single Technology Stack

SOA vs. Micro Services Example

Summary – Micro Services Intro

Martin Fowler – Micro Services Architecture
<https://martinfowler.com/articles/microservices.html>

Dzone – SOA vs Micro Services : <https://dzone.com/articles/microservices-vs-soa-2>

Key Features

1. Small in size
2. Messaging-enabled
3. Bounded by contexts
4. Autonomously developed
5. Independently deployable
6. Decentralized
7. Language-agnostic
8. Built and released with automated processes

Benefits

1. Robust
2. Scalable
3. Testable (Local)
4. Easy to Change and Replace
5. Easy to Deploy
6. Technology Agnostic

Distributed Transactions : 2 Phase Commit

2 PC or not 2 PC, Wherefore Art Thou XA?

How does 2PC impact scalability?

- Transactions are committed in two phases.
- This involves communicating with every database (XA Resources) involved to determine if the transaction will commit in the first phase.
- During the second phase each database is asked to complete the commit.
- While all of this coordination is going on, locks in all of the data sources are being held.
- ***The longer duration locks create the risk of higher contention.***
- ***Additionally, the two phases require more database processing time than a single phase commit.***
- **The result is lower overall TPS in the system.**

Solution : Resilient System

- Event Based
- Design for failure
- Asynchronous Recovery
- Make all operations idempotent.
- Each DB operation is a 1 PC

Source : Pat Helland (Amazon) : Life Beyond Distributed Transactions Distributed Computing : <http://dancres.github.io/Pages/>

Handling Invariants – Monolithic to Micro Services

In a typical Monolithic App Customer Credit Limit info and the order processing is part of the same App. Following is a typical pseudo code.

Monolithic 2 Phase Commit

Begin Transaction

If Order Value <= Available Credit

Process Order

Process Payments

End Transaction

In Micro Services world with Event Sourcing, it's a distributed environment. The order is cancelled if the Credit is NOT available. If the Payment Processing is failed then the Credit Reserved is cancelled.

[https://en.wikipedia.org/wiki/Invariant_\(computer_science\)](https://en.wikipedia.org/wiki/Invariant_(computer_science))

Scalability Best Practices : Lessons from ebay

24 June 2018

Best Practices	Highlights
#1 Partition By Function	<ul style="list-style-type: none"> Decouple the Unrelated Functionalities. Selling functionality is served by one set of applications, bidding by another, search by yet another. 16,000 App Servers in 220 different pools 1000 logical databases, 400 physical hosts
#2 Split Horizontally	<ul style="list-style-type: none"> Break the workload into manageable units. eBay's interactions are stateless by design All App Servers are treated equal and none retains any transactional state Data Partitioning based on specific requirements
#3 Avoid Distributed Transactions	<ul style="list-style-type: none"> 2 Phase Commit is a pessimistic approach comes with a big COST CAP Theorem (Consistency, Availability, Partition Tolerance). Apply any two at any point in time. @ eBay No Distributed Transactions of any kind and NO 2 Phase Commit.
#4 Decouple Functions Asynchronously	<ul style="list-style-type: none"> If Component A calls component B synchronously, then they are tightly coupled. For such systems to scale A you need to scale B also. If Asynchronous A can move forward irrespective of the state of B SEDA (Staged Event Driven Architecture)
#5 Move Processing to Asynchronous Flow	<ul style="list-style-type: none"> Move as much processing towards Asynchronous side Anything that can wait should wait
#6 Virtualize at All Levels	<ul style="list-style-type: none"> Virtualize everything. eBay created their own O/R layer for abstraction
#7 Cache Appropriately	<ul style="list-style-type: none"> Cache Slow changing, read-mostly data, meta data, configuration and static data.

Source: <http://www.infoq.com/articles/ebay-scalability-best-practices>

Summary

1. Highly Scalable & Resilient Architecture
2. Technology Agnostic
3. Easy to Deploy
4. SAGA for Distributed Transaction
5. Faster Go To Market

In a Micro Service Architecture,

The **services tend to get simpler**, but the **architecture tends to get more complex**.

That **complexity** is often managed with **Tooling, Automation, and Process**.

Microservices Testing Strategy

Unit Testing

A unit test exercises the smallest piece of testable software in the application to determine whether it behaves as expected.

Component Testing

A component test limits the scope of the exercised software to a portion of the system under test, manipulating the system through internal code interfaces and using test doubles to isolate the code under test from other components.

Contract Testing

An integration contract test is a test at the boundary of an external service verifying that it meets the contract expected by a consuming service.

Integration Testing

An integration test verifies the communication paths and interactions between components to detect interface defects

End 2 End Testing

An end-to-end test verifies that a system meets external requirements and achieves its goals, testing the entire system, from end to end

Source: <https://martinfowler.com/articles/microservice-testing/#agenda>

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

@crichtson

Industrial Feedback

Traditional application architecture

Simple to
develop
test
deploy
scale

Obstacle to frequent deployments

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

Eggs in
one basket

Fear of change

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

The scale cube

Y-axis scaling - application level

Y-axis scaling - application level

Y-axis scaling - application level

Apply X-axis and Z-axis scaling
to each service independently

Smaller, simpler apps

- Easier to understand and develop
- Less jar/classpath hell - who needs OSGI?
- Faster to build and deploy
- Reduced startup time - important for GAE

Scales development:
develop, deploy and scale
each service independently

Improves fault isolation

Eliminates long-term commitment
to a single technology stack

Modular, polyglot, multi-
framework applications

Complexity

Complexity of developing a distributed system

<http://highscalability.com/blog/2014/4/8/microservices-not-a-free-lunch.html>

Multiple databases & Transaction management

e.g. Fun with eventual consistency
Come to my 11.30 am talk

Developing and deploying
features that span multiple
services requires careful
coordination

