

Split my monolith

The workshop

Superindep.**fr**

LyonTechHub

@florentpellet

@clem_bouillier

@johan_alps

Split?

System resilience / Team scalability

Manage complexity

How?

We all have seen failed modularisations.

Our hypothesis is that it's often about the database

Alberto Brandolini @ziobrando · Mar 19, 2016

OH: "We're going on a microservices architecture. On a shared database." :-0

Mathias Verraes @mathiasverraes

. @ziobrando Here's a diagram of two microservices and their shared database.

Why is a shared DB bad?

- Is it a clear interface?
- Where is the code that writes to / read from a column?
- Independent deployment?
- Can we evolve the DB schema?

Micro-services ?

Simon Brown

@simonbrown

Abonné

The monolith vs microservices debate is multi-faceted ... this doesn't capture everything, but here's one way to look at it.

À l'origine en anglais

Availability

99.999% uptime ?

$$\text{Ex } 99\%^{20} = 81\%$$

Our Domain for today

Train management

- Train routing:
 - Specify itinerary between two stations
 - Specify train topologies
 - Schedule train

=> a train makes the same trip every day
- Booking:
 - Allows our customers to book a train
- Traffic info:
 - Track train on a trip
 - Detect delay
- Invoicing:
 - Generate invoices and credits notes

Database schema

Exercice 1:

Identify contexts in data model

Split database

Read data

Written data

Ideal split of Trip table

Example: Table Trip

	Traffic Info	Booking	Train routing	Invoicing
Id	R		W	R
TrainId	R		W	R
Date	R		W	R
IsCancelled	W			R
Previous Station Departure DateTime		W		
NewStationId	W			

Exercise: Split the Booking table

Which domain depends on which data?

How?

Bubble context

Autonomous bubble - synchronous

Autonomous bubble - state stream

Autonomous bubble - events

Autonomous bubble - notif. stream

Exposing legacy assets as services

Exercices

Scenario 1

Today is the day!
Everything is flooded!
Panic on board!

Lots of late trains, we need an immediate solution.

Deadline: **Yesterday**

Scenario 1

Many technical problems occur regularly in recent days

Deadline: **Yesterday**

Legend

We want to quickly set up a dashboard indicating in "real time" the number of people impacted.

We cannot afford to re-deploy the legacy

Expected :

- Schema with modules, DB, API, messages, models (use the legend)
- Messages frequency / data refresh rate
- Make explicit any isolation
- Detail data for each post-its

Scenario 1 - solution

Scenario 2

The storm is over.

The dashboard made it a lot easier to prioritize various incidents. We'll need a solid architecture to build upon.

Deadline: **Not defined**

Scenario 2

The dashboard made it a lot easier to prioritize various incidents. We'll need a solid architecture to build upon.

How would you do that given enough time?

Deadline: Not defined

Legend

Expected :

- Schema with modules, DB, API, messages, models (use the legend)
 - Messages frequency / data refresh rate
 - Make explicit any isolation
 - Detail data for each post-its

Scenario 2 - a solution

Scenario 2 - data

Many technical problems occur regularly in recent days

Try another representation based on data model.

Expected :

- Which data is duplicated
- Where does it come from
- Who is the Writer
Reader

Scenario 2 - data, new point of view

Scenario 2 - data - solution

Scenario 3

We have a new “nonon” offer (nogo train).

Improve business opportunity, but success is not guaranteed.

Need to test without impact legacy and reuse maximum functionality to reduce costs.

Deadline: Month

Scenario 3

We have a new “nonon” offer (nogo train).
How to integrate this offer with the current system?

- **New commercial offer** : other reduction cards, options to buy (**wifi**, breakfast, cancellation insurance)
- **Traffic info** and **seat reservation** remain in the **legacy**
- A train is either **completely “nonon”** or legacy offer

Deadline: Month

Expected (context and data) :

- Schema with modules, DB, API, messages, models (use the legend)
- Messages frequency / data refresh rate
- Make explicit any isolation
- Which data is duplicated
- Where does it come from

Scenario 3 - solution

Scenario 3 - solution

Final Notes

In-process sync event (method call)

Strangler fig pattern

Strangler fig pattern

Eventual Consistency is key

Most things can be decoupled if we allow a delay in consistency (1s, 1min, ...)

Ex : The csv exports

CALM theorem

- State will ALWAYS be consistent if we don't delete information

Counter examples:

- Set difference
- Multiple processes doing increment

Database change with minimal interruption

1st deploy: Add the new table/database

2nd deploy: fill the new table with values. Check

3rd deploy: New code writing to the new table
(but not reading). Possibly a migration script

4th deploy: New code or feature flip, to read
from the new table

5th deploy: remove old columns/table and old
code. (Possibly days later)

Questions

Bibliographie

[Getting started with DDD when surrounded by legacy systems](#)
De Eric Evans

O'REILLY®
Monolith to Microservices

Evolutionary Patterns to Transform
Your Monolith

Sam Newman

[Monolith to Microservices](#)
De Sam Newman

A black and white photograph of a person standing in a vast, desolate landscape, possibly a volcanic field or a dry lake bed. The person is seen from behind, wearing a hooded jacket and pants, and is using a headlamp to illuminate the path ahead. The ground is covered in low-lying vegetation and small rocks. In the background, there are large, dark, rocky mountains under a dark sky.

La passion d'apprendre

formation.hackyourjob.com

Thank you !