

Micro Services – The New Architecture Paradigm

Eberhard Wolff

Freelancer

Head Technology Advisory Board
adesso AG

<http://ewolff.com>

Leseprobe:
<http://bit.ly/CD-Buch>

Change
Order
Process!

E Commerce
Shop

Thou shalt not
organize
teams by
technology!

Order

Billing

Search

Catalog

Common libraries & technical foundation

How to introduce e.g. Elasticsearch for Search?

Global code integration & coordination needed

Code changes to production takes loooong

Architecture can be non-monolithic but dependencies might sneak in

Micro Services: Definition

- Small
- Independent deployment units
- i.e. processes
- Any technology
- Any infrastructure

Micro Services

- Component Model
- Component...
- Separate process
- Individual deployment unit
- GUI+Logic

Micro Services vs. SOA

- Micro Service:

1 service = 1 deployment unit

Service + GUI

- SOA:

1 deployment unit = n services

Service / GUI separate

Components Collaborate

Data Replication

Order

Billing

Search

Catalog

Deployment monolith

Common libraries & technical foundation

How to introduce e.g. Elasticsearch for Search?

Global code integration & coordination needed

Code changes to production takes loooong

Architecture can be non-monolithic but dependencies might sneak in

Order

Billing

Search

Catalog

Order

Billing

Search

Catalog

Micro Services

Common libraries & technical foundation per Service

How to introduce e.g Tech stack & gear shafts for Search Micro Service

Global code integration & coordination in the code integration

Code changes to production takes independently & quickly

Architecture can be non-monolithic but dependencies might sneak in

Order

Billing

Search

Catalog

Order

Billing

Search

Catalog

Micro Services

One or many Micro Services per Team

Technology stack per Micro Service

Team can deploy without integration

Changes can be deployed independently & quickly

Strong & enforced modularization

Online Shop

Customer

HTML /
HTTP

Online Shop

Deploy & Operate?

Component Model

- No restriction on language etc
- Individual processes
- + infrastructure (database etc)
- JARs, WARs, EARs: No good fit
- Monitoring
- Logging

Possible Component Models

- Virtual machine
- Docker container
- Installable software (RPM, deb)
- + deployment / config scripts

Why Micro Services?

How to scale agile?

Implement more feature

Conway's Law

Architecture

copies

communication structures

of the organization

Conway's Law as a Limit

- Won't be able to create an architecture different from your organization
- I.e. mobile, GUI & database team
- Three technical artifacts

Conway's Law as an Enabler

- Desired architecture = project structure
- Team for each Micro Service
- Team should be responsible for meaningful features
- Ideal: Independent features

One team can
build and
deploy features
independently!

Team must be
responsible for
a sensible set
of functionality

Conway's Law & Size

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

Legacy Apps

Top tangles and fat	Size	Problem
org.compiere	955.512	Tangled
org.compiere	1.080.0...	Fat

How can I implement a new feature???

HTTP

Links

No legacy code
Any technology
Small code base

New
Stuff

*Little programs are
delightful to write in
isolation,
but the process of
maintaining large-scale
software is always
miserable.*

Jaron Lanier

*Friedenspreis
des deutschen
Buchhandels*

Sustainable Development

Monoliths

- Architecture rot
- ...not maintainable any more
- ...and can't be rewritten / replaced

Micro Services

- Distributed system of small units
- Architecture violations harder
- Small units
- Easy to replace

Continuous Delivery

Monolith

Continuous Delivery: Build Pipeline

ECommerce
System

Build Pipeline: Problems

- Complex infrastructure
- Huge database
- 3rd party integration
- Slow feedback
- Test everything for each commit
- Huge deployment unit
- Deployment slow

Micro Services

Order

Billing

Customer

Build Pipeline for Micro Services

- Independent deployment
- Build pipeline per Micro Service
- Smaller
- Easier to set up
- Less features (3rd party systems)
- Faster Feedback: Less tests

Quick Deployments

Why Micro Services?

- Strong modularization
- Small deployment units
- Faster & easier deployment
- Sustainable development speed
- Continuous Delivery
- Less risk in deployment
- Best technology for each service

Challenges

Distributed System

1st Law of Distributed Objects

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

1st Law of Distributed Objects & Micro Services

- Small Micro Services mean a lot of communication
- Violate the 1st Law
- Seems to work, though
- <http://martinfowler.com/articles/distributed-objects-microservices.html>

Too small =
too much
communication

Code Reuse

- Reuse across technology stacks hard
 - Code dependencies are evil!
 - Deployment dependency
 - No more independent deployment
 - Update hell
-
- Avoid code reuse!
 - Or make it Open Source projects (Netflix)
 - Service reuse is fine

Global Refactorings?

- Move code from service to service
- Might be a port to a different language
- Separate in a new service?
- More services = more complex
- Very hard

Functional Architecture

- Teams should be independent
 - i.e. one team = one functionality
 - Otherwise: Coordination hard
-
- Functional architecture much more important

Refactoring & Code Reuse

Individual
Technology Stacks

Refactoring hard

Functional
architecture much
more important

Need to get
architecture
right first time

Architecture
evolves

Start BIG

- Won't have too much code at the start anyway
- Refactoring easier
- Can build architecture as you go
- Let the functional architecture grow!

Handling Interfaces

- Independent deployments = backwards compatibility
- Different versions of the same service run at the same time
- Only to allow updates
- i.e. transient
- Minor issue

Managing Dependencies Between (>100) Services?

- Monoliths can be easily analyzed
- Micro Services?
- With heterogeneous technology stacks?
- Need to come up with your own solution

Global Architecture?

- Manages dependencies
- Which service/team does what?
- Defines common communication infrastructure
- Optional: Common Ops
- Very different from usual architecture

Network?

- Micro Services = Distributed Systems
 - Services & network might fail
 - Need to deal with failure
-
- Resilience: System must survive failure of parts
 - Makes system highly available

Deployment?

- One Deployment Pipeline per services
- Should be fully automated
- Too many services for manual steps
- Infrastructure investment needed
- Common deployment?

Infrastructure?

- >50 server per system
- Resource consumption probably high
- Virtualization must be fully automated
- Docker might save ressources

Conclusion

Conclusion: Micro Services

- Micro Services are a new way of modularization
- More technological freedom
- Easier, faster and less risky deployment

Use If...

- Time to market is important
- Legacy systems must be modernized
- Sustained development speed
- Continuous Delivery should be implemented
- Large enough project

Don't Use If...

- Infrastructure complexity cannot be handled
- Architectural complexity cannot be handled

Thank You!