

Microservices, Micro Operations?

Challenges of Microservice models at the operations level

microchg²⁰¹⁵

Dustin Huptas
Andreas Schmidt

CASSINI CONSULTING

#DEVOPS #LINUX #CONFIGMGT
#VIRTUALIZATION #CONTAINERS #NETWORKING
#IPV6 #SECURITY #DEPLOY #RUN

CASSINI CONSULTING

DUSTIN
@DHPTS

SYSTEM ARCHITECTURE,
NETWORKING,
DEV'ING THE OPS

#DEVOPS #LINUX #CONFIGMGT #SECURITY
#VIRTUALIZATION #CONTAINERS #NETWORKING #IPV6

CASSINI CONSULTING

ANDREAS
@ASCHMIDT75

**INFRA-CODING, #SERVERSPEC,
#CONTAINERS & SECURITY,
#NETWORKING**

**#DEVOPS #LINUX #CONFIGMGT #SECURITY
#VIRTUALIZATION #CONTAINERS #NETWORKING #IPV6**

PHYSICAL SERVERS

Years

VIRTUAL SERVERS

Days to Months

CONTAINERS

Hours to Days

DYNAMIC WORKLOADS

Msecs to Seconds

- » Usually local development/test environment
- » Single host, single network
- » Mocked services

- Usually local development/test environment
- Single host, single network
- Mocked services
- Scaling of instances (failover+performance)
- Services instances scattered across different hosts
- Networking, Security, i.e. Firewalling
- Logging and Monitoring on a larger scale
- Stuff needs to be persisted

Non-functional REQUIREMENTS

Alex: Looking out at 2015, what are some of the issues that will be more complex in this distributed infrastructure world for customers – what are some of the top ones you see?

Mitchell: Number one is service proliferation, where your data center just becomes more and more services. Number two is, inherently becoming multi-data-center and highly-distributed at a much earlier stage. With things like Docker, where you can run things in much smaller units, it becomes a lot easier to start running a lot more services. As a result, we have a management problem, an orchestration problem, and distributed system problems in there.

- <http://thenewstack.io/new-stack-mitchell-hashimoto-containers-no-containers-one-question-2015/>

**Increasing Number
of Services**

.01

Discovery of Services

.02

Dependencies

.03

NUMBER OF SERVICES: 1

Software Architecture Patterns are changing

System Architecture Patterns are changing to adapt

The # of services are increasing

„My name is service,
MICRO SERVICE
micro service.“

© Dave Pearce 2012

microchg²⁰¹⁵

 cassini
GUIDING AHEAD

**“YEAH. AND
DON‘T FORGET
ABOUT ME. LIKE
ALWAYS.”**

**“SO
WHAT?
MINE,
TOO.”**

**“MY NAME IS
SERVICE..”**

microchg²⁰¹⁵

 cassini
GUIDING AHEAD

**TEAMS DEPLOY
INDEPENDENTLY
EVERY OTHER
DAY**

**MULTIPLE
STAGES**

**A BAG OF
SERVICES**

microxchg²⁰¹⁵

 cassini
GUIDING AHEAD

HOW TO CALL?

SCALING

DEPLOYMENTS

FIREWALLING

LOGGING

SHARING
KNOWLEDGE

MONITORING

DEPENDENCIES

DEBUGGING

microxchg²⁰¹⁵

 cassini
GUIDING AHEAD

Logging
Monitoring
Deployments
Debugging

CREATE AND APPLY PATTERNS

Across all Services & Teams

DevOps

KEEP SYSTEM Maintainable

You build it,
You run it

Data

META MODEL

Documentation
Knowledge

3 SERVICES - HANDCRAFTED

SCALABILITY & FAILOVER

SCALABILITY & FAILOVER

ENDPOINTS DISAPPEAR

MULTI-VERSION?

REACHABILITY

WIRING BAKED INTO PROXYING/LB

SOLVE **WIRING WITH
APPROPRIATE TOOLS**

APPS

INFRA

i.e.
program/registrator

K/V CLUSTER

i.e. coreos/etcd
consul

TEMPLATE ENGINE

i.e. confd,
consul-template, ..

PROXYING

i.e. haproxy

Dependencies

A dense network graph is centered on the word "Dependencies". The graph consists of numerous circular nodes of varying sizes and colors, primarily in shades of teal, green, and white, set against a black background. The nodes are interconnected by a complex web of thin, light-colored lines representing dependencies or relationships between components.

INTERNAL SOFTWARE DEPENDENCIES

@ build time

INTER-SERVICE DEPENDENCIES

@ run time

STARTUP
order

RESILIENCE

Circuit Breaker

COMPLEXITY DOES NOT GO AWAY

**IT MOVES TO ANOTHER LEVEL
IN YOUR SYSTEM**

MANIFESTS AS
DEPENDENCIES

USE HELPERS TO DEAL
WITH SHIFTED COMPLEXITY

DevOps MINDSET

UPFRONT DESIGN

Changing architecture in-between

FULL AUTOMATION IS KEY

**CONFIGURATION MANAGEMENT
TOOLS FOR
SERVERS**

**Application Configuration
NEEDS TO BE DYNAMIC**

The background image shows a large, multi-story industrial building with a prominent green and white striped facade. To its right stands a tall, light-colored control tower with a large spherical radar or communication dome at the top. The sky is overcast and grey.

**STATIC WIRING OF
COMPONENTS REACHES
END-OF-LIFE**

ABILITY TO DETECT PEERS

DYNAMIC SERVICE DISCOVERY

DEPENDENCIES
externalize

CALL STACK
LATENCY

INTRODUCE
Circuit breakers

TOOLS AND FRAMEWORKS ARE
MOVING FAST

PATTERNS ARE
IMPORTANT

**SHIFT TO MICRO SERVICES INTRODUCES
CHANGES AT multiple levels**

**Operational behaviour
CHANGES**

MICROSERVICES, MICRO OPERATIONS?

MAKE SERVICES SMARTER

EMPLOY SUITABLE PATTERNS

META OPS
FOR THE SERVICE LANDSCAPE

QdA

Recommended reading

- » <http://www.simplicityitself.com/microservices-reactive/the-role-of-data-in-microservices/>
- » <http://highscalability.com/blog/2014/4/8/microservices-not-a-free-lunch.html>
- » <https://rclayton.silvrback.com/failing-at-microservices>
- » <http://www.simplicityitself.com/learning/getting-started-microservices/service-discovery-overview/>
- » <http://thenewstack.io/new-stack-mitchell-hashimoto-containers-no-containers-one-question-2015/>
- » <http://blogs.gartner.com/gary-olliffe/2015/01/30/microservices-guts-on-the-outside/>
- » <http://jaxenter.de/artikel/entwicklung-betrieb-skalierbarer-architektur-178014> (DE)

Cassini Consulting

Dustin Huptas
Andreas Schmidt

Oberwallstraße 24
10117 Berlin
Deutschland

Alle Angaben basieren auf dem derzeitigen Kenntnisstand. Änderungen vorbehalten.

Dieses Dokument von Cassini Consulting ist ausschließlich für den Adressaten bzw. Auftraggeber bestimmt. Es bleibt bis zur einer ausdrücklichen Übertragung von Nutzungsrechten Eigentum von Cassini.

Jede Bearbeitung, Verwertung, Vervielfältigung und/oder gewerbsmäßige Verbreitung des Werkes ist nur mit Einverständnis von Cassini zulässig.