

Microservices Workshop: Why, what, and how to get there

Adrian Cockcroft @adrianco
October 2016

CC BY 4.0 <https://creativecommons.org/licenses/by/4.0/legalcode>

What does @adrianco do?

Previously: Netflix, eBay, Sun Microsystems, Cambridge Consultants, City University London - BSc Applied Physics

Topics

*Scene Setting
State of the Cloud
What Changes?
Product Processes
Microservices
State of the Art
Segmentation
What's Missing?*

*Monitoring
Challenges
Migration
Response Times
Serverless
Lock-In
Teraservices
Wrap-Up*

Setting the Scene

Why am I here?

@adrianco's job at the intersection of cloud and Enterprise IT, looking for disruption and opportunities.

Disruptions in 2016 coming from serverless computing and teraservices.

Typical reactions to my Netflix talks...

“You guys are crazy! Can’t believe it”
– 2009

“What Netflix is doing won’t work”
– 2010

It only works for ‘Unicorns’ like Netflix
– 2011

“We’d like to do that but can’t”
– 2012

“We’re on our way using Netflix OSS code”
– 2013

What I learned from my time at Netflix

- *Speed wins in the marketplace*
- *Remove friction from product development*
- *High trust, low process, no hand-offs between teams*
- *Freedom and responsibility culture*
- *Don't do your own undifferentiated heavy lifting*
- *Use simple patterns automated by tooling*
- *Self service cloud makes impossible things instant*

“You build it, you run it.”

Werner Vogels 2006

In 2014 Enterprises finally embraced public cloud and in 2015 began replacing entire datacenters.

Oct 2014

Lydia Leong
@cloudpundit

Following

What a difference a year makes. My #GartnerSYM 1:1s this year, everyone's already comfortably using IaaS (overwhelmingly AWS, bit of Azure).

Oct 2015

Lydia Leong @cloudpundit · Oct 7

We're really seeing serious movement of the banks to the cloud at this point. Huge sea change in attitudes.

adrian cockcroft @adrianco

"We can operate more securely on AWS than we can in our own data centers" Rob Alexander of CapitalOne #reinvent

*Key Goals of the CIO?
Align IT with the business
Develop products faster
Try not to get breached*

Security Blanket Failure

*Insecure applications
hidden behind firewalls
make you feel safe until
the breach happens...*

http://peanuts.wikia.com/wiki/Linus'_security_blanket

“Web scale”
vs.
“Enterprise”

“Webscale”

*Freedom and responsibility
High trust*

“Enterprise”

*Bureaucracy and blame
Low trust*

*How can everyone get
speed, low cost, and better
usability?*

*Mixed methods:
Disaggregation into
microservices helps!*

Example Monolith:

Microservices version:

*Segregated team owns
secure data sources and
infrequent updates*

*Microservices
separation of concerns*

*Isolated single purpose
connections*

*Optimized
datastores*

*Segregated team owns
rapid improvement of
most common use cases*

*Because each
microservice can
conform to the
appropriate policy,
demands for agility
can be separated
from requirements
for security*

State of the Cloud

Previous Cloud Trend Updates

*GigaOM Structure May 2014
D&B Cloud Innovation July 2015
GigaOM Structure November 2015*

Trends from 2014: Noted as appropriate

Cloud Ecosystem Matures

*Staying Power
Support
Scale
Location*

Trends from 2014: Even more emphasis on location

Safe Bets

*Trends from 2014: AWS capacity share vs. Azure still growing
AWS growing 60% year on year, Enterprise share growing fast
Azure providing strong Linux and Open Source support*

The Global Land-Grab

*Who is challenging
VMware for in-house
cloud automation?*

**Questions we keep
hearing about cloud**

Challenges for Private Cloud

vmware®

*Stability
Functionality
Total Cost of
Ownership*

*Some enterprise vendor
responses to cloud and container
ecosystem growth...*

DELL *The ship is sinking, let's re-brand as a submarine!*

EMC² *The ship is sinking, let's merge with a submarine!*

Look! we cut our ship in two really quickly!

 Hewlett Packard
Enterprise

*What needs to
change?*

*Developer responsibilities:
Faster, cheaper, safer*

“It isn't what we don't know that gives us trouble, it's what we know that ain't so.”

Will Rogers

Assumptions

Optimizations

*Assumption:
Process prevents
problems*

*Organizations build up
slow complex “Scar
tissue” processes*

"This is the IT swamp draining manual for anyone who is neck deep in alligators."

1984

2014

Product Development Processes

Waterfall Product Development

→ *Hardware provisioning is undifferentiated heavy lifting – replace it with IaaS*

Process Hand-Off Steps for Agile Development on IaaS

IaaS Agile Product Development

Windows Azure

SOFTLAYER®
an IBM Company

etc...

► *Software provisioning is undifferentiated heavy lifting – replace it with PaaS*

Process for Continuous Delivery of Features on PaaS

PaaS CD Feature Development

➡ *Building your own business apps is undifferentiated heavy lifting – use SaaS*

SaaS Based Business Application Development

and thousands more...

Business Need
•GUI Builder
•Hours

Customer Feedback
•Fix this bit!
•Seconds

Value Chain Mapping

Simon Wardley <http://blog.gardeviance.org/2014/11/how-to-get-to-strategy-in-ten-steps.html>
 Related tools and training <http://www.wardleymaps.com/>

Undifferentiated utility suppliers - 6sigma

Breaking Down the SILOs

Re-Org from project teams to product teams

*Use monolithic apps for small teams,
simple systems and when you must,
to optimize for efficiency and latency*

Run What You Wrote

99.95% customer success rate

Availability Metrics

Site Reliability

Monitoring Tools

OpsGenie

Non-Destructive Production Updates

- “*Immutable Code*” Service Pattern
 - *Existing services are unchanged, old code remains in service*
 - *New code deploys as a new service group*
 - *No impact to production until traffic routing changes*
- *A|B Tests, Feature Flags and Version Routing control traffic*
 - *First users in the test cell are the developer and test engineers*
 - *A cohort of users is added looking for measurable improvement*

Deliver four features every four weeks

*Bugs! Which feature broke?
Need more time to test!
Extend release to six weeks?*

Work In Progress = 4

Opportunity for bugs: 100% (baseline)

Time to debug each: 100% (baseline)

But: risk of bugs in delivery increases with interactions!

Deliver six features every six weeks

*More features
What broke?
More interactions
Even more bugs!!*

*Work In Progress = 6
Individual bugs: 150%
Interactions: 150%?*

Risk of bugs in delivery increased to 225% of original!

Deliver two features every two weeks

Complexity of delivery decreased by 75% from original

If it hurts, do it more often!

Change One Thing at a Time!

What Happened?

Low Cost of Change Using Docker

► *Fast tooling supports continuous delivery of many tiny changes*

Disruptor: Continuous Delivery with Containerized Microservices

It's what you know that isn't so

- *Make your assumptions explicit*
- *Extrapolate trends to the limit*
- *Listen to non-customers*
- *Follow developer adoption, not IT spend*
- *Map evolution of products to services to utilities*
- *Re-organize your teams for speed of execution*

Nuances of Lock-In

*Most IT Ops people will
try to avoid lock-in*

*Most product
developers will pick the
best of breed option*

Analogy:
Dev's get to go on dates and get married
Ops get to run the family and get divorced

DevOps gets the whole lifecycle!

DevOps to the rescue!

<https://www.youtube.com/watch?v=7g3uqSzWVZs>

YouTube

John Willis' Ignite talk: "Devops and Dr Deming's 14 Points" (Veloc...

This a rapid paced 20 slide Ignite presentation about Edward Deming and his 14 points. More specifically we will analyze each one of his 14 points as to how ...

"End the practice of awarding business on the basis of a price tag. Instead, minimize total cost. Move toward a single supplier for any one item, on a long-term relationship of loyalty and trust."

W. Edwards Deming - 4th Point

"End the practice of awarding business on the basis of a price tag. Instead, minimize total cost. Move toward a single supplier for any one item, on a ~~long-term relationship of loyalty and trust~~ dysfunctional exploitation and abuse"

How did we end up here?

Project vs. Product

Leads to lock-in

*Evolves to follow
best of breed*

Evolution

*Technology Refresh
Move to open Source
On-prem -> as a Service*

Best of breed is now OSS and as a Service

Less inherent lock-in

*What kinds of lock-in
are there?*

Business lock-in

Hardest to escape...

Legal lock-in

e.g. compliance with laws that exclude alternatives based on jurisdiction or certification

Financial lock-in

e.g. budget spent in advance on long term deal with a vendor

Contractual lock-in

e.g. partnership or investment deal with one vendor prevents using alternatives

Technology lock-in

Possible to escape given time and work...

Implementation

e.g. interface is the same but behavior is different

Proximity lock-in

*e.g. chatty clients don't work unless they
are co-located with their server*

Topology lock-in

e.g. quorum based availability (C, Riak) needs
three zones/datacenters per region*

Soft lock-in

Relatively easy to escape...

Interface lock-in

*e.g. different APIs that get the same result,
easy to hide behind an abstraction layer*

Web service lock-in

*Interface lock-in, but remote access
unlocks ability to migrate applications*

Query syntax lock-in

e.g. SQL variants for different databases

Data gravity lock-in

e.g. lots of data to move or duplicate

Cloud native microservices

Example for discussion

Microservices

If every service has to be updated at the same time it's not loosely coupled

A Microservice Definition

Loosely coupled service oriented architecture with bounded contexts

If you have to know too much about surrounding services you don't have a bounded context. See the Domain Driven Design book by Eric Evans.

Coupling Concerns

- *Conway's Law - organizational coupling*
- *Centralized Database Schemas*
- *Enterprise Service Bus - centralized message queues*
- *Inflexible Protocol Versioning*

http://en.wikipedia.org/wiki/Conway's_law

Speeding Up The Platform

► *AWS Lambda is leading exploration of serverless architectures in 2016*

Separate Concerns with Microservices

- *Invert Conway's Law – teams own service groups and backend stores*
- *One “verb” per single function micro-service, size doesn't matter*
- *One developer independently produces a micro-service*
- *Each micro-service is it's own build, avoids trunk conflicts*
- *Deploy in a container: Tomcat, AMI or Docker, whatever...*
- *Stateless business logic. Cattle, not pets.*
- *Stateful cached data access layer using replicated ephemeral instances*

http://en.wikipedia.org/wiki/Conway's_law

Inspiration

State of the Art in Web Scale Microservice Architectures

NETFLIX

OSS

AWS Re:Invent : Asgard to Zuul <https://www.youtube.com/watch?v=p7ysHhs5hi0>

Resiliency at Massive Scale https://www.youtube.com/watch?v=ZfYJHtVL1_w

Microservice Architecture <https://www.youtube.com/watch?v=CriDUYtfrjs>

New projects for 2015 and Docker Packaging <https://www.youtube.com/watch?v=hi7BDAtjfKY>

Spinnaker deployment pipeline <https://www.youtube.com/watch?v=dwdVwE52KkU>

<http://www.infoq.com/presentations/spring-cloud-2015>

<http://www.infoq.com/presentations/Twitter-Timeline-Scalability>

<http://www.infoq.com/presentations/twitter-soa>

<http://www.infoq.com/presentations/Zipkin>

<http://www.infoq.com/presentations/scale-gilt>

Go-Kit <https://www.youtube.com/watch?v=aL6sd4d4hxk>

<http://www.infoq.com/presentations/circuit-breaking-distributed-systems>

<https://speakerdeck.com/mattheath/scaling-micro-services-in-go-highload-plus-plus-2014>

Microservice Architectures

NETFLIX

OSS

Microservices

Spinnaker
SpringCloud
Tooling

Edda
Archaius
Configuration

Eureka
Prana
Discovery

Denominator
Zuul
Ribbon
Routing

Hystrix
Pytheus
Atlas
Observability

Ephemeral datastores using Dynomite, Memcached, Astyanax, Staash, Priam, Cassandra

Orchestration with Autoscalers on AWS, Titus exploring Mesos & ECS for Docker

Development using Java, Groovy, Scala, Clojure, Python with AMI and Docker Containers

Policy via the Simian Army - Chaos Monkey, Chaos Gorilla, Conformity Monkey, Security Monkey

Cloud Native Storage

NetflixOSS Uses Priam to create Cassandra clusters in minutes

Netflix Open Source Software Center

Repositories

Powered By NetflixOSS

These companies are using and contributing to Netflix OSS Components

Email netflixoss@netflix.com to have your logo here.

NETFLIX

Twitter Microservices

Tooling

Decider
Configuration

Finagle
Zookeeper
Discovery

Finagle
Netty
Routing

Zipkin
Observability

Custom Cassandra-like datastore: Manhattan

Orchestration using Aurora deployment in datacenters using Mesos

Scala with JVM Container

Focus on efficient datacenter deployment at scale

Gilt Microservices

Ion Cannon
SBT
Rake

Tooling

Decider

Configuration

Finagle
Zookeeper

Discovery

Akka
Finagle
Netty

Routing

Zipkin

Observability

Datastores per Microservice using MongoDB, Postgres, Voldemort

Deployment on AWS

Scala and Ruby with Docker Containers

Focus on fast development with Scala and Docker

GILT

Hailo Microservices

Hubot
Janky
Jenkins
Tooling

Configuration

go-platform
Discovery

go-platform
RabbitMQ
Routing

Observability

Deployment on AWS

Deployment on AWS

Go using AMI Container and Docker

See: go-micro and <https://github.com/peterbourgon/gokit>

Next Generation Applications

Fill in the gaps, rapidly evolving ecosystem choices

Docker
Desktop
Spinnaker
Terraform
Tooling

Wasabi
LaunchDarkly
Habitat
Configuration

Etcd
Eureka
Consul
Discovery

Compose
Linkerd
Weave
Routing

OpenTracing
Prometheus
Hystrix
Observability

Datastores: Orchestrated, Distributed Ephemeral e.g. Cassandra, or DBaaS e.g. DynamoDB

Operational: Mesos, Kubernetes, Swarm, Nomad for private clouds. ECS, GKS for public

Development: Containers and languages e.g. Docker, Lambda, Node.js, Go, Rust

Policy: Security compliance e.g. Vault, Docker Content Trust. Scaffolding e.g. Cloud Foundry

Segmentation

Industry Trends

Policy

A can talk to B

B can talk to C

A must not talk to C

*Y and Z failure modes
must be independent so
X can always succeed*

*Availability requirements drive
a need for distributed
segmentation*

Choices?

*Too many
choices!*

*Over-reliance on one
mechanism leads to abuse...*

*Lack of coordination across
many mechanisms leads to
fragility*

Example segmentation mechanisms

Accounts and Roles

*Who can set policy for what?
Needs distributed policy management*

Network Segmentation

Who controls the network?

Network Segmentation

Datacenter policies are based on separation of duties. Tickets, Network admins and VLANs

Network Segmentation

AWS VPC networking uses developer-driven automation, loses separation of duties...

VPC Abuse Antipattern

Lots of small VPC networks for microservices, end up in IP address space capacity management hell...

Hypervisor and Security Group Segmentation

Distributed firewall rules

Security Group Abuse Antipattern

Too many microservices need to be in the same group, overloads configuration limitations

Kernel eBPF & Calico IPtables Segmentation

Distributed firewall rules

IPtables Segmentation

*Can use IP Sets to scale
Managed in the container host OS
Separates routing reachability from access policy*

Docker & Weave Segmentation

Docker daemon manages connections

Docker Compose V1


```
proxy:  
  build: ./proxy  
  ports:  
 - "8080:8080"  
  links:  
 - app  
app:  
  build: ./app  
  links:  
 - db  
  
db:  
  image: postgres
```


Docker Compose V2

```
version: '2'


services:
  proxy:
 build: ./proxy
 ports:
 - "8080:8080"
 networks:
 - front
  app:
 build: ./app
 networks:
 - front
 - back
  db:
 image: postgres
 networks:
 - back
networks:
  front:
  back:
```


Docker Segmentation

*Overlay network created and
managed by Docker or Weave.
DNS based lookups.*

Segmentation Scalability

Real world microservices architectures have hundreds to thousands of distinct microservices

Segmentation Scalability

*There's often a few very popular
microservices that everyone else
wants to talk to*

In Search of Segmentation

<i>Datacenters</i>	<i>AWS Accounts</i>
<i>AD/LDAP Roles</i>	<i>IAM Roles</i>
<i>VLAN Networks</i>	<i>VPC</i>
<i>Hypervisor</i>	<i>Security Groups</i>
<i>IPtables</i>	<i>Calico Policy</i>
<i>Docker Links</i>	<i>Docker Net/Weave</i>

Hierarchical Segmentation

AWS Account - Manage across multiple accounts

VPC Z - Manage a small number of large network spaces

Setup all the layers with Terraform?

What's Missing?

Advanced Microservices Topics

Failure injection testing

Versioning, routing

Binary protocols and interfaces

Timeouts and retries

Denormalized data models

Monitoring, tracing

Simplicity through symmetry

Failure Injection Testing

Netflix Chaos Monkey, Simian Army, FIT and Gremlin

<http://techblog.netflix.com/2011/07/netflix-simian-army.html>

<http://techblog.netflix.com/2014/10/fit-failure-injection-testing.html>

<http://techblog.netflix.com/2016/01/automated-failure-testing.html>

<https://www.infoq.com/presentations/failure-test-research-netflix>

NETFLIX | OSS Trust with Verification

- *Chaos Monkey - enforcing stateless business logic*
- *Chaos Gorilla - enforcing zone isolation/replication*
- *Chaos Kong - enforcing region isolation/replication*
- *Security Monkey - watching for insecure configuration settings*
- *FIT & Gremlin - inject errors to enforce robust dependencies*
- *See over 100 NetflixOSS projects at [netflix.github.com](https://github.com/netflix)*
- *Get “Technical Indigestion” reading techblog.netflix.com*

Benefits of version aware routing

*Immediately and safely introduce a new version
Canary test in production*

Use DIY feature flags, LaunchDarkly, A|B tests with Wasabi

*Route clients to a version so they can't get disrupted
Change client or dependencies but not both at once*

*Eventually remove old versions
Incremental or infrequent “break the build” garbage collection*

Versioning, Routing

Version numbering: Interface.Feature.Bugfix

V1.2.3 to V1.2.4 - Canary test then remove old version

V1.2.x to V1.3.x - Canary test then remove or keep both

Route V1.3.x clients to new version to get new feature

Remove V1.2.x only after V1.3.x is found to work for V1.2.x clients

V1.x.x to V2.x.x - Route clients to specific versions

Remove old server version when all old clients are gone

Protocols

Measure serialization, transmission, deserialization costs

Sending a megabyte of XML between microservices will make you sad, but not as sad as 10yrs ago with SOAP

Use Thrift, Protobuf/gRPC, Avro, SBE internally

Use JSON for external/public interfaces

<https://github.com/real-logic/simple-binary-encoding>

Interfaces

*When you build a service, build a “driver” client for it
Reference implementation error handling and serialization*

*Release automation stress test using client
Validate that service interface is usable!
Minimize additional dependencies*

*Swagger - OpenAPI Specification
Datawire Quark adds behaviors to API spec*

Interface Version Pinning

*Change one thing at a time!
Pin the version of everything else*

Incremental build/test/deploy pipeline

*Deploy existing app code with new platform
Deploy existing app code with new dependencies
Deploy new app code with pinned platform/dependencies*

Interfaces between teams

Timeouts and Retries

Connection timeout vs. request timeout confusion

Usually setup incorrectly, global defaults

Systems collapse with “retry storms”

Timeouts too long, too many retries

Services doing work that can never be used

Connections and Requests

*TCP makes a connection, HTTP makes a request
HTTP hopefully reuses connections for several requests*

Both have different timeout and retry needs!

*TCP timeout is purely a property of one network latency hop
HTTP timeout depends on the service and its dependencies*

Timeouts and Retries

Bad config: Every service defaults to 2 second timeout, two retries

If anything breaks, everything upstream stops responding

Retries add unproductive work

Timeouts and Retries

Bad config: Every service defaults to 2 second timeout, two retries

First request from Edge timed out so it ignores the successful response and keeps retrying. Middle service load increases as it's doing work that isn't being consumed

Timeout and Retry Fixes

*Cascading timeout budget
Static settings that decrease from the edge
or dynamic budget passed with request*

*How often do retries actually succeed?
Don't ask the same instance the same thing
Only retry on a different connection*

Timeouts and Retries

Budgeted timeout, one retry

*Upstream timeout must always be longer than total downstream timeout * retries delay*

No unproductive work while fast failing

Timeouts and Retries

Budgeted timeout, failover retry

*For replicated services with multiple instances
never retry against a failed instance*

No extra retries or unproductive work

Manage Inconsistency

ACM Paper: "The Network is Reliable"
Distributed systems are inconsistent by nature
Clients are inconsistent with servers
Most caches are inconsistent
Versions are inconsistent
Get over it and
Deal with it

See <http://queue.acm.org/detail.cfm?id=2655736>

Denormalized Data Models

*Any non-trivial organization has many databases
Cross references exist, inconsistencies exist*

*Microservices work best with individual simple stores
Scale, operate, mutate, fail them independently*

NoSQL allows flexible schema/object versions

Denormalized Data Models

Build custom cross-datasource check/repair processes

Ensure all cross references are up to date

Read these Pat Helland papers

Immutability Changes Everything

<http://highscalability.com/blog/2015/1/26/paper-immutability-changes-everything-by-pat-helland.html>

Memories, Guesses and Apologies

<https://blogs.microsoft.com/pathelland/2007/05/15/memories-guesses-and-apologies/>

Standing on the Distributed Shoulders of Giants

<http://queue.acm.org/detail.cfm?id=2953944>

Cloud Native Monitoring and Microservices

Cloud Native Microservices

- *High rate of change*

Code pushes can cause floods of new instances and metrics

Short baseline for alert threshold analysis – everything looks unusual

- *Ephemeral Configurations*

Short lifetimes make it hard to aggregate historical views

Hand tweaked monitoring tools take too much work to keep running

- *Microservices with complex calling patterns*

End-to-end request flow measurements are very important

Request flow visualizations get overwhelmed

Microservice Based Architectures

AS OF LAST WEEK WE HAVE MORE
THAN
450 SERVICES

See <http://www.slideshare.net/LappleApple/gilt-from-monolith-ruby-app-to-micro-service-scala-service-architecture>

Continuous Delivery and DevOps

- *Changes are smaller but more frequent*
- *Individual changes are more likely to be broken*
- *Changes are normally deployed by developers*
- *Feature flags are used to enable new code*
- *Instant detection and rollback matters much more*

Whoops! I didn't mean that!

Reverting...

*Not cool if it takes 5 minutes to see it failed and 5 more to see a fix
No-one notices if it only takes 5 seconds to detect and 5 to see a fix*

Netflix OSS Hystrix/Turbine Circuit Breaker

<http://techblog.netflix.com/2012/12/hystrix-dashboard-and-turbine.html>

Low Latency SaaS Based Monitors

<https://www.datadoghq.com/> <http://www.instana.com/> www.bigpanda.io www.vividcortex.com [signalfx.com](http://www.signalfx.com) [wavefront.com](http://www.wavefront.com) [sysdig.com](http://www.sysdig.com) [dataloop.io](http://www.dataloop.io)

See www.battery.com for a list of portfolio investments

A Tragic Quadrant

Ability to handle rapidly changing microservices

YMMV: Opinionated approximate positioning only

Ability to scale

Metric to display latency needs to be less than human attention span (~10s)

Challenges for Microservice Platforms

Managing Scale

*It's much more challenging
than just a large number of
machines*

A Possible Hierarchy

Continents

Regions

Zones

Services

Versions

Containers

Instances

How Many?

3 to 5

2-4 per Continent

1-5 per Region

100's per Zone

Many per Service

1000's per Version

10,000's

Flow

*Some tools can show
the request flow
across a few services*

*Interesting
architectures have a
lot of microservices!
Flow visualization is
a big challenge.*

See <http://www.slideshare.net/LappleApple/gilt-from-monolith-ruby-app-to-micro-service-scala-service-architecture>

Simulated Microservices

*Model and visualize microservices
Simulate interesting architectures
Generate large scale configurations
Eventually stress test real tools*

*Code: github.com/adrianco/spigo
Simulate Protocol Interactions in Go
Visualize with D3
See for yourself: <http://simianviz.surge.sh>
Follow @simianviz for updates*

Spigo Nanoservice Structure

```
func Start(listener chan gotocol.Message) {
 ...
 for {
 select {
 case msg := <-listener:
 flow.Instrument(msg, name, hist)
 switch msg.Imposition {
 case gotocol.Hello: // get named by parent
 ...
 case gotocol.NameDrop: // someone new to talk to
 ...
 case gotocol.Put: // upstream request handler
 ...
 outmsg := gotocol.Message{gotocol.Replicate, listener, time.Now(),
 msg.Ctx.NewParent(), msg.Intention}
 flow.AnnotateSend(outmsg, name)
 outmsg.GoSend(replicas)
 }
 case <-eurekaTicker.C:
 ...
 }
 }
}
```

update trace context

Instrument incoming requests

Instrument outgoing requests

Skeleton code for replicating a Put message

Flow Trace Records

us-east-1.zoneC.riak2	t98p895s896	Put
us-east-1.zoneA.riak3	t98p896s908	Replicate
us-east-1.zoneB.riak4	t98p896s909	Replicate
us-west-2.zoneA.riak9	t98p896s910	Replicate
us-west-2.zoneB.riak10	t98p910s912	Replicate
us-west-2.zoneC.riak8	t98p910s913	Replicate

Open Zipkin

A common format for trace annotations

A Java tool for visualizing traces

Standardization effort to fold in other formats

Driven by Adrian Cole (currently at Pivotal)

Extended to load Spigo generated trace files

Zipkin Trace Dependencies

Zipkin Trace Dependencies

Trace for one Spigo Flow

Global Visualization

NetflixOSS
Vizceral

<https://github.com/Netflix/vizceral>
<https://github.com/adrianco/go-vizceral>

Regional Visualization

NetflixOSS
Vizceral

Service Context Visualization

NetflixOSS
Vizceral

Simple Architecture Principles

Symmetry
Invariants
Stable assertions
No special cases

Migrating to Microservices

See for yourself: <http://simianviz.surge.sh/migration>

Migrating to Microservices

See for yourself: <http://simianviz.surge.sh/migration>

Step 1 - Add Memcache

Step 2 - Add Web Proxy Service

Migrating to Microservices

See for yourself: <http://simianviz.surge.sh/migration>

Step 3 - Add Data Access Layer

Step 4 - Add Microservices

Migrating to Microservices

See for yourself: <http://simianviz.surge.sh/migration>

Step 5 - Add Cassandra

Step 6 - Remove MySQL

Migrating to Microservices

See for yourself: <http://simianviz.surge.sh/migration>

Step 7 - Add Second Region

Step 8 - Connect Cassandra Regions

Migrating to Microservices

See for yourself: <http://simianviz.surge.sh/migration>

Step 9 - Add Third Region

Endpoint with
location
routed DNS

Definition of an architecture

Header includes
chaos monkey victim

```
{  
  "arch": "lamp",  
  "description": "Simple LAMP stack",  
  "version": "arch-0.0",  
  "victim": "webserver",  
  "services": [  
 { "name": "rds-mysql", "package": "store", "count": 2, "regions": 1, "dependencies": [] },  
 { "name": "memcache", "package": "store", "count": 1, "regions": 1, "dependencies": [] },  
 { "name": "webserver", "package": "monolith", "count": 18, "regions": 1, "dependencies": ["memcache", "rds-mysql"] },  
 { "name": "webserver-elb", "package": "elb", "count": 0, "regions": 1, "dependencies": ["webserver"] },  
 { "name": "www", "package": "denominator", "count": 0, "regions": 0, "dependencies": ["webserver-elb"] }  
  ]  
}
```

See for yourself: <http://simianviz.surge.sh/lamp>

New tier
name

Tier
package

Node
count

0 = non
Regional

List of tier
dependencies

Running Spigo

-a architecture lamp
-j graph json/lamp.json
-d run for 2 seconds

```
$ ./spigo -a lamp -j -d 2
2016/01/26 23:04:05 Loading architecture from json_arch/lamp_arch.json
2016/01/26 23:04:05 lamp.edda: starting
2016/01/26 23:04:05 Architecture: lamp Simple LAMP stack
2016/01/26 23:04:05 architecture: scaling to 100%
2016/01/26 23:04:05 lamp.us-east-1.zoneB.eureka01....eureka.eureka: starting
2016/01/26 23:04:05 lamp.us-east-1.zoneA.eureka00....eureka.eureka: starting
2016/01/26 23:04:05 lamp.us-east-1.zoneC.eureka02....eureka.eureka: starting
2016/01/26 23:04:05 Starting: {rds-mysql store 1 2 []}
2016/01/26 23:04:05 Starting: {memcache store 1 1 []}
2016/01/26 23:04:05 Starting: {webserver monolith 1 18 [memcache rds-mysql]}
2016/01/26 23:04:05 Starting: {webserver-elb elb 1 0 [webserver]}
2016/01/26 23:04:05 Starting: {www denominator 0 0 [webserver-elb]}
2016/01/26 23:04:05 lamp.*.*.www00....www.denominator activity rate 10ms
2016/01/26 23:04:06 chaosmonkey delete: lamp.us-east-1.zoneC.webserver02....webserver.monolith
2016/01/26 23:04:07 asgard: Shutdown
2016/01/26 23:04:07 lamp.us-east-1.zoneB.eureka01....eureka.eureka: closing
2016/01/26 23:04:07 lamp.us-east-1.zoneA.eureka00....eureka.eureka: closing
2016/01/26 23:04:07 lamp.us-east-1.zoneC.eureka02....eureka.eureka: closing
2016/01/26 23:04:07 spigo: complete
2016/01/26 23:04:07 lamp.edda: closing
```

Riak IoT Architecture

```
{  
  "arch": "riak",  
  "description": "Riak IoT ingestion example for the RICON 2015 presentation",  
  "version": "arch-0.0",  
  "victim": "",  
  "services": [  
 { "name": "riakTS", "package": "riak", "count": 6, "regions": 1, "dependencies": ["riakTS", "eureka"]},  
 { "name": "ingester", "package": "staash", "count": 6, "regions": 1, "dependencies": ["riakTS"]},  
 { "name": "ingestMQ", "package": "karyon", "count": 3, "regions": 1, "dependencies": ["ingester"]},  
 { "name": "riakKV", "package": "riak", "count": 3, "regions": 1, "dependencies": ["riakKV"]},  
 { "name": "enricher", "package": "staash", "count": 6, "regions": 1, "dependencies": ["riakKV", "ingestMQ"]},  
 { "name": "enrichMQ", "package": "karyon", "count": 3, "regions": 1, "dependencies": ["enricher"]},  
 { "name": "analytics",  "package": "karyon", "count": 6, "regions": 1, "dependencies": ["ingester"]},  
 { "name": "analytics-elb", "package": "elb", "count": 0, "regions": 1, "dependencies": ["analytics"]},  
 { "name": "analytics-api", "package": "denominator", "count": 0, "regions": 0, "dependencies": ["analytics-elb"]},  
 { "name": "normalization", "package": "karyon", "count": 6, "regions": 1, "dependencies": ["enrichMQ"]},  
 { "name": "iot-elb", "package": "elb", "count": 0, "regions": 1, "dependencies": ["normalization"]},  
 { "name": "iot-api", "package": "denominator", "count": 0, "regions": 0, "dependencies": ["iot-elb"]},  
 { "name": "stream", "package": "karyon", "count": 6, "regions": 1, "dependencies": ["ingestMQ"]},  
 { "name": "stream-elb",  "package": "elb", "count": 0, "regions": 1, "dependencies": ["stream"]},  
 { "name": "stream-api",  "package": "denominator", "count": 0, "regions": 0, "dependencies": ["stream-elb"]}  
  ]  
}
```


New tier name

Tier package

Node count

0 = non
Regional

List of tier
dependencies

Single Region Riak IoT

See for yourself: <http://simianviz.surge.sh/riak>

Two Region Riak IoT

See for yourself: <http://simianviz.surge.sh/riak>

Response Times

What's the response time distribution of a very simple storage backed web service?

See <http://www.getguesstimate.com/models/1307>

Hit rates: memcached 40% mysql 70%

Hit rates: memcached 60% mysql 70%

Hit rates: memcached 20% mysql 90%

=GR+((randomInt(0,100)>IY)?QW:LR)

f(x)

Reasoning

CPU time plus memcache hit lookup time is the first mode, second mode is memcache miss MySQL lookup with in-memory result, and third mode is MySQL lookup including disk access. Change the memcached and mysql hit rate %age to see how the height of each mode varies.

Measuring Response Time With Histograms

Changes made to codahale/hdrhistogram

Changes made to go-kit/kit/metrics

Implementation in adrianco/spigo/collect

What to measure?

Spigo Histogram Results

Collected with: % spigo -d 60 -j -a storage -c

```
name: storage.*...load00...load.denominator_serv
quantiles: [{50 47103} {99 139263}]
From To Count Prob Bar
20480 21503 2 0.0007 :
21504 22527 2 0.0007 :
23552 24575 1 0.0003 :
24576 25599 5 0.0017 :
25600 26623 5 0.0017 :
26624 27647 1 0.0003 :
27648 28671 3 0.0010 :
28672 29695 5 0.0017 :
29696 30719 127 0.0421 #####
30720 31743 126 0.0418 #####
31744 32767 74 0.0246 ##
32768 34815 281 0.0932 #####
34816 36863 201 0.0667 #####
36864 38911 156 0.0518 #####
38912 40959 185 0.0614 #####
40960 43007 147 0.0488 #####
43008 45055 161 0.0534 #####
45056 47103 125 0.0415 #####
47104 49151 135 0.0448 #####
49152 51199 99 0.0328 ###
51200 53247 82 0.0272 ###
53248 55295 77 0.0255 ###
55296 57343 66 0.0219 ###
57344 59391 54 0.0179 ##
59392 61439 37 0.0123 #
61440 63487 45 0.0149 #
63488 65535 33 0.0109 #
65536 69631 63 0.0209 ##
69632 73727 98 0.0325 #####
73728 77823 92 0.0305 #####
77824 81919 112 0.0372 #####
81920 86015 88 0.0292 ###
86016 90111 55 0.0182 #
90112 94207 38 0.0126 #
94208 98303 51 0.0169 #
98304 102399 32 0.0106 #
102400 106495 35 0.0116 #
106496 110591 17 0.0056 :
110592 114687 19 0.0063 :
114688 118783 18 0.0060 :
118784 122879 6 0.0020 :
122880 126975 8 0.0027 :
```

Median and 99th percentile values

Response time distribution measured in nanoseconds using High Dynamic Range Histogram

Normalized probability

Zero counts skipped
Contiguous buckets

service time for load generator

Cache hit

Cache miss

Go-Kit Histogram Example

```
const (
 maxHistObservable = 1000000 // one millisecond
 sampleCount = 1000 // data points will be sampled 5000 times to build a distribution by guesstimate
)

var sampleMap map[metrics.Histogram][]int64
var sampleLock sync.Mutex

func NewHist(name string) metrics.Histogram {
 var h metrics.Histogram
 if name != "" && archaius Conf Collect {
 h = expvar.NewHistogram(name, 1000, maxHistObservable, 1, []int{50, 99}...)
 sampleLock.Lock()
 if sampleMap == nil {
 sampleMap = make(map[metrics.Histogram][]int64)
 }
 sampleMap[h] = make([]int64, 0, sampleCount)
 sampleLock.Unlock()
 return h
 }
 return nil
}

func Measure(h metrics.Histogram, d time.Duration) {
 if h != nil && archaius Conf Collect {
 if d > maxHistObservable {
 h.Observe(int64(maxHistObservable))
 } else {
 h.Observe(int64(d))
 }
 sampleLock.Lock()
 s := sampleMap[h]
 if s != nil && len(s) < sampleCount {
 sampleMap[h] = append(s, int64(d))
 }
 sampleLock.Unlock()
 }
}
```

Nanoseconds resolution!

Median and 99%ile

Slice for first 500
values as samples for
export to Guesstimate

Golang Guesstimate Interface

<https://github.com/adrianco/goguesstimate>

```
{  
 "space": {  
 "name": "gotest",  
 "description": "Testing",  
 "is_private": "true",  
 "graph": {  
 "metrics": [  
 {"id": "AB", "readableId": "AB", "name": "memcached", "location": {"row": 2, "column": 4}},  
 {"id": "AC", "readableId": "AC", "name": "memcached percent", "location": {"row": 2, "column": 3}},  
 {"id": "AD", "readableId": "AD", "name": "staash cpu", "location": {"row": 3, "column": 3}},  
 {"id": "AE", "readableId": "AE", "name": "staash", "location": {"row": 3, "column": 2}}  
 ],  
 "guesstimates": [  
 {"metric": "AB", "input": null, "guesstimateType": "DATA", "data":  
[119958, 6066, 13914, 9595, 6773, 5867, 2347, 1333, 9900, 9404, 13518, 9021, 7915, 3733, 10244, 5461, 12243, 7931, 9044, 11706,  
5706, 22861, 9022, 48661, 15158, 28995, 16885, 9564, 17915, 6610, 7080, 7065, 12992, 35431, 11910, 11465, 14455, 25790, 8339, 9  
991]},  
 {"metric": "AC", "input": "40", "guesstimateType": "POINT"},  
 {"metric": "AD", "input": "[1000, 4000]", "guesstimateType": "LOGNORMAL"},  
 {"metric": "AE", "input": "=100+((randomInt(0,100)>AC)?AB:AD)", "guesstimateType": "FUNCTION"}  
 ]  
 }  
 }  
}
```


See <http://www.getguesstimate.com>
% cd json_metrics; sh guesstimate.sh storage

Guesstimate

storage View Options Model Actions Private Copy

Reasoning 🔍
Guesstimate generated by
github.com/adrianco/spigo

Storage Type	Value
storage.us-east-1.disk00...disk.volume	15K ± 24K
storage.us-east-1.zoneB.eureka01..eureka.eureka	55K ± 80K
storage.us-east-1.zoneC.eureka02..eureka.eureka	50K ± 79K
storage.us-east-1.zoneA.mysql00..mysql.staash	17K ± 13K
storage.us-east-1.zoneA.memcache00..memcache.cache	31K ± 38K

storage.us-east-1.zoneA..web00...web.staash

47K ± 58K

Percentile	Value
1%	4800.000
5%	5362.000
50%	37466.500
95%	120710.000
99%	169656.000

Custom Data

- 4650
- 3788
- 158184
- 99176
- 169656
- 94633
- 6902
- 34482
- 5663
- 32667
- 4844
- 101630

Describe your reasoning...

Simplicity through symmetry

- Symmetry
- Invariants
- Stable assertions
- No special cases
- Single purpose components

What's Next?

Serverless

Serverless Architectures

AWS Lambda starting to take off

Google Cloud Functions, Azure Functions on the way...

Open Source: IBM OpenWhisk, open-lambda.org, apex.run

Startup activity: iron.io , serverless.com, nano-lambda.com

With AWS Lambda compute resources are charged by the 100ms, not the hour

First 1M node.js executions/month are free

Monitorless Architecture

AWS Lambda Reference Arch

<http://www.allthingsdistributed.com/2016/05/aws-lambda-serverless-reference-architectures.html>

Serverless Programming Model

*Event driven functions
Role based permissions
Whitelisted API based security
Good for simple single threaded code*

Serverless Cost Efficiencies

100% useful work, no agents, overheads

100% utilization, no charge between requests

No need to size capacity for peak traffic

Anecdotal costs ~1% of conventional system

Ideal for low traffic, Corp IT, spiky workloads

Serverless Work in Progress

*Tooling for ease of use
Multi-region HA/DR patterns
Debugging and testing frameworks
Monitoring tools vendor support
Tracing - see iopipe.com*

DIY Serverless Operating Challenges

*Startup latency
Execution overhead
Charging model
Capacity planning*

Intelligent Monitoring

Sprinkle machine learning on everything!

Diagnosis and remediation - Instana, Stackstorm

Personalized role based user interfaces?

Canary signature analysis - Netflix Spinnaker & OpsMx.com

Event correlation & filtering - BigPanda

Monitoring Challenges

Too much new stuff

Too ephemeral

Too dumb

Teraservices

Terabyte Memory Directions

Engulf dataset in memory for analytics

Balanced config for memory intensive workloads

Replace high end systems at commodity cost point

Explore non-volatile memory implications

Terabyte Memory Options

Flash based Diablo 64/128/256GB DDR4 DIMM

Shipping now as volatile memory, future non-volatile

Intel 3D XPoint - new non-volatile technology on the way

Announced May 2016

AWS X1 Instance Type - over 2TB RAM for \$14/hr

Easy availability should drive innovation

Diablo Memory1: Flash DIMM

TM

- ✓ UP TO 256GB DDR4 MEMORY PER MODULE
- ✓ UP TO 4TB MEMORY IN 2 SOCKET SYSTEM

- NO CHANGES to CPU or Server
- NO CHANGES to Operating System
- NO CHANGES to Applications

“We see the world as increasingly more complex and chaotic because we use inadequate concepts to explain it. When we understand something, we no longer see it as chaotic or complex.”

*Jamshid Gharajedaghi - 2011
Systems Thinking: Managing Chaos and Complexity: A Platform for Designing Business Architecture*

Learn More...

Q&A

Adrian Cockcroft @adrianco
<http://slideshare.com/adriancockcroft>
Technology Fellow - Battery Ventures

See www.battery.com for a list of portfolio investments

Enterprise IT

Visit <http://www.battery.com/our-companies/> for a full list of all portfolio companies in which all Battery Funds have invested.