

There is no such thing as a microservice!

Chris Richardson

Founder of Eventuate.io

Founder of the original CloudFoundry.com

Author of POJOs in Action

 @crichtson

chris@chrisrichardson.net

<http://microservices.io>

<http://eventuate.io>

<http://plainoldobjects.com>

Presentation goal

Define the Microservice Architecture
as an architectural style

Explain what that means and why it
matters

About Chris

About Chris

Consultant and trainer
focusing on modern
application architectures
including microservices
(<http://www.chrisrichardson.net/>)

About Chris

Founder of a startup that is creating
an open-source/SaaS platform
that simplifies the development of
transactional microservices

(<http://eventuate.io>)

About Chris

<https://www.manning.com/books/microservice-patterns>

@crichtson

For more information

<http://learnmicroservices.io>

Agenda

- A brief refresher on software architecture
- From monolith to microservices
- Microservices != silver bullet
- Managing distributed data

About software architecture

“The software architecture of a computing system is the set of structures needed to reason about the system, which comprise software elements, relations among them, and properties of both.”

Documenting Software Architectures, Bass et al

Architecture
=
(elements, relations, properties)

Architecture

=

Boxes and lines 😊

Architecture is multi-dimensional
e.g. Structural, electrical, plumbing,
mechanical

Described by multiple views

View = (elements, relations, properties)

4+1 view model

4+1 Logical view

Elements: classes and packages
Relations: inheritance, associations, ...

4+1 Implementation view

Elements: modules and components
Relations: dependencies

4+1 Process view

Elements: processes
Relations: IPC

4+1 Deployment view

Elements: “machines”
Relations: networking

4+1 Scenarios

Derived from use cases/stories

Animate the views

""... An **architectural style** determines the vocabulary of components and connectors that can be used in instances of that style, together with a set of constraints on how they can be combined..... ""

David Garlan and Mary Shaw, An Introduction to Software Architecture

Layered architectural style

The role of architecture

Requirements

=

Functional requirements

+

Non-functional requirements (-ilities)

Domain
knowledge

Architecture

Important -ilities

- Maintainability
- Evolvability
- Testability
- Deployability
- Scalability
- Security
- Reliability
- ...

Development
velocity

Businesses must innovate
faster

Build better software faster

Reducing lead time

Increasing deployment frequency

Modern software development

Process: Continuous delivery/deployment

Organization:

Small, autonomous
teams

Architecture:

???

Agenda

- A brief refresher on software architecture
- From monolith to microservices
- Microservices != silver bullet
- Managing distributed data

Traditional: Monolithic architecture

The monolithic architecture
is an **architectural style**
that structures the **application**
as a **single executable
component**

Implementation view

-ilities of small monoliths

- ❖ Maintainability
- ❖ Evolvability
- ❖ Testability
- ❖ Deployability
- ❖ Scalability
- ❖ ...

But successful applications keep growing....

Development
Team

Application

... and growing

Development
Team A

Development
Team B

Development
Team C

Application

Eventually:
agile
development
and deployment
becomes
impossible
=
monolithic hell

Technology stack becomes
increasingly obsolete
BUT
A rewrite is not feasible

-ilities of **large** monoliths

- ❖ Maintainability
- ❖ Evolvability
- ❖ Testability
- ❖ Deployability
- ❖ ...

https://en.wikipedia.org/wiki/Non-functional_requirement

The microservice architecture
is an **architectural style**
that **structures** an
application as a
set of loosely coupled,
services organized around
business capabilities

Two levels of architecture

Application-level

Services

Inter-service glue: interfaces and communication mechanisms

Slow changing

Service-level

Internal architecture of each service

Each service could use a different technology stack

Pick the best tool for the job

Rapidly evolving

Services vs. Service instances

Service	=	Implementation view: executable/deployable component
Service Instance	=	Process view: Process

Service = business capability

Business Capability = something a business does to deliver value

Service size is secondary

microservice architecture

Service:

Meaningful business functionality

Developed by a **small** team

Minimal lead time/high deployment frequency

Microservices

=

Microservice architecture

=

Application architecture

⇒

No such thing as a microservice

Example microservice architecture

-ilities of a microservice architecture

- ❖ Maintainability
- ❖ Evolvability
- ❖ Testability
- ❖ Deployability
- ❖ Scalability
- ❖ ...

Microservices enable continuous delivery/deployment

Evolve the technology stack

- Pick a new technology when
 - Writing a new service
 - Making major changes to an existing service
- Let's you experiment and fail safely

Agenda

- A brief refresher on software architecture
- From monolith to microservices
- Microservices != silver bullet
- Managing distributed data

No silver bullets

No Silver Bullet —Essence and Accident in Software Engineering

Frederick P. Brooks, Jr.
University of North Carolina at Chapel Hill

There is no single development, in either technology or management technique, which by itself promises even one order-of-magnitude improvement within a decade in productivity, in reliability, in simplicity.

http://en.wikipedia.org/wiki/Fred_Brooks

Drawbacks of microservices

Complexity

Development: IPC, partial failure, distributed data

Testing: Integration, end to end, ...

Deployment

...

Are microservices a good fit for my application?

When using microservices:

How to decompose an application into services?

How to deploy an application's services?

How to handle cross cutting concerns?

Which communication mechanisms to use?

How do external clients communicate with the services?

How does a client discover the network location of a service instance?

How to prevent a network or service failure from cascading to other services?

How to maintain data consistency and implement queries?

How to understand the behavior of an application and troubleshoot problems?

How to make testing easier?

How to implement a UI screen or page that displays data from multiple services?

It depends!

What's a pattern?

Reusable solution
to a problem
occurring
in a particular **context**

The structure of a pattern

Name

Context

aka the situation

Problem

Forces

Solution

Resulting context

Related patterns

(conflicting) issues
etc to address

Example resulting context

Related patterns

Alternative solutions

Solutions to problems
introduced by this pattern

Microservices pattern language: <http://microservices.io>

Agenda

- A brief refresher on software architecture
- From monolith to microservices
- Microservices != silver bullet
- Managing distributed data

Loose coupling = encapsulated data

How to enforce credit limit?

`sum(order.total) <= customer.creditLimit`

Cannot use ACID transactions

Distributed transactions

```
BEGIN TRANSACTION
```

```
...
```

```
SELECT ORDER_TOTAL  
FROM ORDERS WHERE CUSTOMER_ID = ?
```

```
...
```

```
SELECT CREDIT_LIMIT  
FROM CUSTOMERS WHERE CUSTOMER_ID = ?
```

```
...
```

```
INSERT INTO ORDERS ...
```

```
...
```

```
COMMIT TRANSACTION
```

Private to the
Order Service

Private to the
Customer Service

2PC is not an option

Instead: use event-driven sagas

Distributed transaction

Order

Customer

Saga

Local transaction

Order

Event

Local transaction

Customer

Event

Local transaction

Order

Saga-based, eventually consistent order processing

But how to reliably
update the database
and
publish events
without 2PC?

Event sourcing: event-centric persistence

Event table

Entity id	Entity type	Event id	Event type	Event data
101	Order	901	OrderCreated	...
101	Order	902	OrderApproved	...
101	Order	903	OrderShipped	...

How to find recent, valuable customers?

Customer Service

Order Service

```
SELECT *
FROM CUSTOMER c,
 ORDER o
WHERE
 c.id = o.ID
 AND o.ORDER_TOTAL > 100000
 AND o.STATE = 'SHIPPED'
 AND c.CREATION_DATE > ?
```

.... is no longer easy

What if event sourcing is used?

Command Query Responsibility Segregation (CQRS)

Queries ⇒ database (type)

POST

PUT

DELETE

GET /customers/id

GET /orders?text=xyz

GET ...

Event Store

Summary

- The goal of architecture is to satisfy non-functional requirements
- Use the appropriate architectural style
 - Small applications ⇒ Monolithic architecture
 - Complex applications ⇒ Microservice architecture
- Use the pattern language to guide your decision making
- Use an event-driven architecture for transactions and queries

• @crichton chris@chrisrichardson.net

Thank you!

<http://learnmicroservices.io>