

RED HAT® JBOSS®
MIDDLEWARE

Microservice Design Patterns for Java Applications

Arun Gupta, Red Hat

Arun Gupta

Director, Technical Marketing
& Developer Advocacy

@arungupta
blog.arungupta.me
arungupta@redhat.com

Monolith Application

Monolith Application

Advantages of Monolith Application

- Typically packaged in a single `.ear`
- Easy to test (all required services are up)
- Simple to develop

Monolith Application

Disadvantages of Monolith Application

- Difficult to deploy and maintain
- Obstacle to frequent deployments
- Makes it difficult to try out new technologies/ framework

<http://akfpartners.com/techblog/2008/05/08/splitting-applications-or-services-for-scale/>

“building applications as **suites of services**. As well as the fact that services are **independently deployable and scalable**, each service also provides a **firm module boundary**, even allowing for different services to be written in **different programming languages**. They can also be **managed by different teams**”

–Martin Fowler

<http://martinfowler.com/articles/microservices.html>

I DONT ALWAYS
BUILD EVERYTHING

imgflip.com

“Any ***organization*** that designs a system
(defined more broadly here than just information
systems) will inevitably produce a design
whose structure is a ***copy of the***
organization's communication structure.”

–Melvin Conway

http://www.melconway.com/Home/Committees_Paper.html

Teams around business capability

Single Responsibility Principle

Explicitly Published interface

Independently replaceable and upgradeable

With great
power, comes great
responsibility

“you build it, you run it!”

Designed for failure

Fault tolerance is a requirement, not a feature

Designed for failure

Fault tolerance is a requirement, not a feature

<http://techblog.netflix.com/2012/02/fault-tolerance-in-high-volume.html>

Characteristics

Scala

ORACLE
D A T A B A S E

PostgreSQL

Couchbase

redis

cassandra

100% automated

Sign Off | Home | Locations | Contact Us | Open Account

WELLS FARGO

Accounts Bill Pay Transfers Brokerage Account Services Messages & Alerts

Bill Pay Overview Payments Payees eBills Reports Notices User Profile

Bill Pay Overview [Help](#) [Unviewed Notices \(2\)](#) [Unpaid eBills \(3\)](#) [Pending Payments \(6\)](#)

Make Payment

Note: Delivery time for payment varies by payee. See number of business days in Send On column.

Payee Add a Payee	Pending Payment	Last Paid	Amount	Send On
AMERICAN EXPRESS	\$2,053.50 06/30/2004	\$1,349.93 05/24/2004	\$ <input type="text"/>	mm/dd/yyyy 3 Business Days
BANK OF AMERICA Receiving eBills View eBill	\$198.80 06/30/2004	\$92.17 05/25/2004	\$ <input type="text"/>	mm/dd/yyyy 3 Business Days
BANK ONE / FIRST	\$55.00 06/25/2004	\$55.00 05/22/2004†	\$ <input type="text"/>	mm/dd/yyyy 3 Business Days
CHARLES SCHWAB			\$ <input type="text"/>	mm/dd/yyyy 5 Business Days
CITIBANK VISA Pending activation	\$63.50 06/30/2004*	\$198.80 05/25/2004*	\$ <input type="text"/>	mm/dd/yyyy 5 Business Days
DIRECT TV Activate eBills		\$63.50 05/25/2004	\$ <input type="text"/>	mm/dd/yyyy 3 Business Days
SBC-PACIFIC BELL		\$45.80 05/25/2004	\$ <input type="text"/>	mm/dd/yyyy 5 Business Days
SPRINT PCS Activate eBills	\$49.78 06/30/2004	\$63.50 06/26/2004	\$ <input type="text"/>	mm/dd/yyyy 5 Business Days
SFPUC-WATER DE			\$ <input type="text"/>	mm/dd/yyyy 3 Business Days
WF HOME MORTGAGE		\$1,349.93 05/25/2004	\$ <input type="text"/>	mm/dd/yyyy 5 Business Days

Make Payment

[Home](#) | [Locations](#) | [Contact Us](#) | [Open Account](#) | [Sign Off](#)
© 2001-2005 Wells Fargo. All rights reserved.

Sync or Async Messaging

REST vs Pub/Sub

“Smart endpoints Dumb pipes”

SOA

- SOA 2.0
- Hipster SOA
- SOA done right
- SOA++

SOA 2.0?

Arun Gupta
@arungupta

Microservices = SOA -ESB -SOAP -
Centralized governance/persistence -
Vendors +REST/HTTP +CI/CD +DevOps
+True Polyglot +Containers +PaaS WDYT?

RETWEETS	FAVORITES
72	63

5:07 PM - 27 May 2015

- Conway's Law
- Service Discovery
- Immutable VM

Strategies for decomposing

Strategies for decomposing

- Verb or usecase - e.g. Checkout UI
- Noun - e.g. Catalog product service
- Single Responsible Principle - e.g. Unix utilities

Towards microservices

Aggregator Pattern #1

Proxy Pattern #2

Chained Pattern #3

Branch Pattern #4

Shared Resources #5

Async Messaging #5

SAY MICROSERVICE

ONE MORE TIME

memegenerator.net

Advantages of microservices

- Easier to develop, understand, maintain
- Starts faster than a monolith, speeds up deployments
- Local change can be easily deployed, great enabler of CD
- Each service can scale on X- and Z-axis
- Improves fault isolation
- Eliminates any long-term commitment to a technology stack
- Freedom of choice of technology, tools, frameworks

“If you can't build a [well-structured] monolith, what makes you think microservices are the answer?”

http://www.codingthearchitecture.com/2014/07/06/distributed_big_balls_of_mud.html

Design Considerations

- UI and Full stack
 - Client-side composition (JavaScript?)
 - Server-side HTML generation (JSF?)
 - One service, one UI
- REST Services
- Compensating transactions instead of 2PC

NoOps

- Service replication (k8s, fabric8, etcd, ZK, ...)
- Dependency resolution (Nexus, ...)
- Failover (Circuit Breaker)
- Resiliency (Circuit Breaker)
- Service monitoring, alerts and events (New Relic, Log stash, ...)

2013: A bright NoOps future

So where does this all lead? The end-game is NoOps. Where building and running an app is purely a developer process — and where developers are not having to spend time doing Ops work.

<https://gigaom.com/2012/01/31/why-2013-is-the-year-of-noops-for-programmers-infographic/>

Drawbacks of microservices

- Additional complexity of distributed systems
- Significant operational complexity, need high-level of automation
- Rollout plan to coordinate deployments
- Slower ROI, to begin with

Containers

- Faster deployments
- Isolation
- Portability - “it works on my machine”
- Snapshotting
- Security sandbox
- Limit resource usage
- Simplified dependency
- Sharing

Docker: Pros and Cons

- PROS
 - Extreme application portability
 - Very easy to create and work with derivative
 - Fast boot on containers
- CONS
 - Host-centric solution, not aware of anything
 - No higher-level provisioning
 - No usage tracking/reporting

Kubernetes

- Open source orchestration system for Docker containers
- Provide declarative primitives for the “desired state”
 - Self-healing
 - Auto-restarting
 - Schedule across hosts
 - Replicating

Kubernetes: Pros and Cons

- PROS
 - Manage related Docker containers as a unit
 - Container communication across hosts
 - Availability and scalability through automated deployment and monitoring of pods and their replicas, across hosts

Kubernetes: Pros and Cons

- CONS
 - Lifecycle of applications - build, deploy, manage, promote
 - Port existing source code to run in Kubernetes
 - DevOps: Dev -> Test -> Production
 - No multi-tenancy
 - On-premise (available on GCE)
 - Assumes inter-pod networking as part of infrastructure
 - Requires explicit load balancer

OpenShift
Application

Applications

xPaaS
VERT.X

RED HAT® JBOSS®
MIDDLEWARE
node.js™

PaaS

Containers & Orchestration

Container Host

RED HAT®
ENTERPRISE LINUX®
ATOMIC HOST

IaaS

jboss.org

VERT.X

FEEDHENRY™

Infinispan

Qhawtio

