

Erik Drolshammer

alTRAN

Arkitekturerfaringer

Whydah

Agenda

1. Hva er IAM, Whydah
2. Arkitekturgjennomgang

i am me.

coverize.me

Features

- User authentication & authorization
- Single Sign-On
- Application authentication & authorization

- Admin GUI
- Admin API
- High Availability & High Scalability

“Remember
why
you
started.”

-Unknown-

“Clear and consistent responsibility power all great architectures”

Guts on the Outside

Inner architecture

“the implementation architecture of the microservices themselves”

Outer architecture

“the platform capabilities you need to help all those simple little microservices (and their DevOps teams) work together to make good on the promises of flexible and scalable development and deployment.”

Characteristics of a Microservice Architecture

1. Componentization via Services
2. (Team) Organized around Business Capabilities
3. Products not Projects
4. Smart endpoints and dumb pipes
5. Decentralized Governance
6. Decentralized Data Management
7. Infrastructure Automation
8. Design for failure
9. Evolutionary Design

James Lewis

Martin Fowler

Characteristics of a Microservice Architecture

- 1. Componentization via Services**
- 2. (Team) Organized around Business Capabilities**
- 3. Products not Projects**
4. Smart endpoints and dumb pipes
5. Decentralized Governance
6. Decentralized Data Management
7. Infrastructure Automation
8. Design for failure
9. Evolutionary Design

© 2005, 2006, 2007 by [Bjørn Erik Pedersen](#)

Characteristics of a Microservice Architecture

1. Componentization via Services
2. (Team) Organized around Business Capabilities
3. Products not Projects
4. **Smart endpoints and dumb pipes**
5. Decentralized Governance
6. Decentralized Data Management
7. Infrastructure Automation
8. Design for failure
9. Evolutionary Design

Portal Tier

Oracle WebLogic Portal/
Oracle WebCenter Interaction

Process Tier

Oracle WebLogic Integration/
Oracle BPM

Security Services

Oracle Enterprise Security

Service Integration

Oracle Service Bus

Data Services

Oracle Data Services Platform

Service Registry

Oracle Service Registry

End-to-end Web Services Management

Robustness principle, aka. Postel's law:

*"Be conservative in what you send,
be liberal in what you accept"*

Evolving Service Endpoint

Consumer-Driven Contracts

Hypermedia as the Engine of Application State (HATEOAS)

Characteristics of a Microservice Architecture

1. Componentization via Services
2. (Team) Organized around Business Capabilities
3. Products not Projects
4. Smart endpoints and dumb pipes
- 5. Decentralized Governance**
6. Decentralized Data Management
7. Infrastructure Automation
8. Design for failure
9. Evolutionary Design

Characteristics of a Microservice Architecture

1. Componentization via Services
2. (Team) Organized around Business Capabilities
3. Products not Projects
4. Smart endpoints and dumb pipes
5. Decentralized Governance
6. **Decentralized Data Management**
7. Infrastructure Automation
8. Design for failure
9. Evolutionary Design

Polyglot persistence

Lucene

Characteristics of a Microservice Architecture

1. Componentization via Services
2. (Team) Organized around Business Capabilities
3. Products not Projects
4. Smart endpoints and dumb pipes
5. Decentralized Governance
6. Decentralized Data Management
7. **Infrastructure Automation**
8. Design for failure
9. Evolutionary Design

... skal Stig snakke mer om etterpå

1. Enterprise Maven Infrastructure
2. Provisjonering: Ansible + Amazon EC2
3. *Automated deployment* (wget, upstart, java –jar)
4. *Automatic (automated + cron)*

Provisjonering

Elastic Compute Cloud (EC2)

Automated deployment

**GNU
WGET**

 upstart

The Upstart logo consists of a green arrow pointing upwards, followed by the word "upstart" in a bold, dark green sans-serif font.

Automatic deployment

Job scheduler

aka. Continuous delivery

Characteristics of a Microservice Architecture

1. Componentization via Services
2. (Team) Organized around Business Capabilities
3. Products not Projects
4. Smart endpoints and dumb pipes
5. Decentralized Governance
6. Decentralized Data Management
7. Infrastructure Automation
- 8. Design for failure**
9. Evolutionary Design

Tjenester vil feile!

- Tjenester må kunne startes i vilkårlig rekkefølge
- Retry-mekanismer hvis en tjeneste er utilgjengelig.
- Håndtere feilsituasjoner
- Robuste start/stopp-script
- Saklig logging under oppstart
- Logge inngående og utgående kall
 - Bruk log levels aktivt

Infrastruktur

- **HTTPS överalt, alltid!**
- Web proxy
- Lastbalanser
- Discovery
- Hazelcast for HA

Elastic Load Balancing

hazelcast

Characteristics of a Microservice Architecture

1. Componentization via Services
2. (Team) Organized around Business Capabilities
3. Products not Projects
4. Smart endpoints and dumb pipes
5. Decentralized Governance
6. Decentralized Data Management
7. Infrastructure Automation
8. Design for failure
9. **Evolutionary Design**

Package-by-layer

Package-by-feature

The background consists of numerous interlocking puzzle pieces of various colors, including blue, yellow, red, and orange, creating a textured, mottled appearance.

Når?

Dеле

Hvordan?

opp?

Erik Drolshammer
erik@fjas.no
[@Sherriff1](https://twitter.com/Sherriff1)

alTRAN