

DEPLOYING MICROSERVICES TO

ME

Matt Stine [@mstine](https://twitter.com/mstine)
Principal Software Engineer
Pivotal
mstine@pivotal.io

I WROTE A LITTLE CLOUD BOOK...

FREE - Compliments of Pivotal

<http://bit.ly/cloud-native-book>

ATTACK THE PIVOTAL
BOOTH TO GET A PRINT
COPY!

Migrating to
Cloud-Native
Application
Architectures

Matt Stine

Compliments of
Pivotal

*Now that you have Cloud Foundry, what
are you going to do with it?*

IF YOU'RE SMART, START WITH A

MONOLITH

THE TWELVE-FACTOR APP

MAKE IT 12 FACTOR

In the modern software industry, software is commonly delivered as a service called web apps, or microservices. The twelve-factor methodology for building software as-a-service applications is:

- Use **declarative** formats for setup automation, to minimize time and cost for new developers joining the project;
- Have a **clean contract** with the underlying operating system, offering **maximum portability** between execution environments;
- Are suitable for deployment on modern **cloud platforms**, obviating the need for servers and systems administration;
- **Minimize divergence** between development and production, enabling **continuous deployment** for maximum agility;
- And can **scale up** without significant changes to tooling, architecture, or development practices.

EVENTUALLY THINGS GET BIGGER...

...AND IT BECOMES TIME TO DECOMPOSE.

MICROSERVICES?

*Loosely coupled service oriented
architecture with bounded contexts...*

– Adrian Cockcroft

YOU MUST BE THIS TALL TO USE MICROSERVICES

- ▶ RAPID PROVISIONING
- ▶ BASIC MONITORING
- ▶ RAPID APPLICATION DEPLOYMENT
- ▶ DEVOPS CULTURE

[http://martinfowler.com/bliki/
MicroservicePrerequisites.html](http://martinfowler.com/bliki/MicroservicePrerequisites.html)

A SYMBIOTIC RELATIONSHIP

PLATFORM FEATURES

- ▶ Environment Provisioning
- ▶ On-Demand Scaling
- ▶ Failover/Resilience
- ▶ Routing/Load Balancing
- ▶ Data Service Operations (BOSH)

NO MICROSERVICE
IS AN ISLAND

SOME CHALLENGES OF DISTRIBUTED SYSTEMS

- ▶ Configuration Management
- ▶ Service Registration & Discovery
- ▶ Routing & Load Balancing
- ▶ Fault Tolerance
- ▶ Monitoring

*We need a representation of the
composite system!*

THE BIG APP

```
---  
memory: 512M  
instances: 1  
no-route: true  
services:  
  - cloudamqp-autoscale  
applications:  
  - name: worker-process  
 path: worker-process/build/libs/worker-process.jar  
  - name: producer-process  
 path: producer/build/libs/producer.jar  
  - name: autoscaler-process  
 path: autoscaler/build/libs/autoscaler.jar  
  - name: autoscale-monitor  
 no-route: false  
 host: autoscale-monitor-${random-word}  
 path: monitor/build/libs/monitor.jar
```

STATIC VS. DYNAMIC

Like BOSH, but for microservices?

**DECENTRALIZED
AUTONOMOUS
CAPABILITY
TEAMS / SERVICES**

You write it, you run it!

NETFLIX

DONES

SPRING CLOUD

DISTRIBUTED SYSTEM PATTERNS FTW!

APP/SERVICE LEVEL PATTERNS

DEPLOYING/RUNNING APPS

VS.

COMPOSING FAULT TOLERANT SYSTEMS

SPRING CLOUD + NETFLIX OSS

- ▶ Config Server / Cloud Bus
- ▶ Eureka (**Service Registry**)
- ▶ Ribbon (**Load Balancer**)
- ▶ Hystrix (**Circuit Breakers**)
- ▶ Zuul (**Intelligent Routing**)

WORKS ON LATTICE TOO!

<https://lattice.cf>

CONFIG SERVER

CONFIG SERVER + CLOUD BUS

EUREKA (SERVICE REGISTRY)

DATA MINING

BEFORE CF _ RELEASE V204

CF _ RELEASE V195

```
"CF_INSTANCE_INDEX"=>"0",  
"CF_INSTANCE_IP"=>"1.2.3.4",  
"CF_INSTANCE_PORT"=>"5678",  
"CF_INSTANCE_ADDR"=>"1.2.3.4:5678",  
"CF_INSTANCE_PORTS"=>[ {external:80,internal:5678}]
```

CF _ RELEASE V204


```
properties:  
  dea_next:  
 allow_host_access: true
```

AFTER CF _ RELEASE V204

D E M O

HYSTRIX (CIRCUIT BREAKER)

ZUUL (INTELLIGENT ROUTING)

D E M O

SPRING CLOUD FUTURES

- ▶ Alternative Stacks (**Consul, Zookeeper, etcd, JRugged, ...**)
- ▶ Distributed Request Tracing/Correlation (**i.e. Dapper/Zipkin**)
- ▶ Stateful Patterns (**Leader Election, Locks, State Machine**)
 - ▶ Developer Workflow Improvements
- ▶ Switches (**Canaries, Feature Toggles, Surgical Routing, ...**)

LEARN MOAR

- ▶ <http://cloud.spring.io>
- ▶ <http://spring.io/blog/2015/04/06/lattice-and-spring-cloud-resilient-sub-structure-for-your-cloud-native-spring-applications>
- ▶ <http://lattice.cf>
- ▶ <http://netflix.github.io>

THANK YOU

- ▶ THIS TALK: <https://github.com/mstine/2015-cfsummit-deploying-ms-to-cf>
- ▶ DEMOS: [https://github.com/mstine/intro-spring-cloud-workshop/
tree/lattice](https://github.com/mstine/intro-spring-cloud-workshop/tree/lattice)