

DAN NASTASA FLORIN OLARIU

AGENDA

- About Centric
- "Italian" Architecture and Microservices
- Onion and Spring
- What Is a Microservice?
- Building Monolithic Applications
- Marching Toward Monolithic Hell
- Microservices Tackling the Complexity
- The Benefits of Microservices
- The Drawbacks of Microservices
- Why Microservices?
- Demo
- About Centric Internship
- Summary
- Bibliography

It is a Dutch company

- It is a Dutch company
- Portfolio

- It is a Dutch company
- Portfolio
 - Software solutions

- It is a Dutch company
- Portfolio
 - Software solutions
 - IT Outsourcing

- It is a Dutch company
- Portfolio
 - Software solutions
 - IT Outsourcing
 - Business process outsourcing

- It is a Dutch company
- Portfolio
 - Software solutions
 - IT Outsourcing
 - Business process outsourcing
 - Staffing services

- It is a Dutch company
- Portfolio
 - Software solutions
 - IT Outsourcing
 - Business process outsourcing
 - Staffing services
- Geographic Area

- It is a Dutch company
- Portfolio
 - Software solutions
 - IT Outsourcing
 - Business process outsourcing
 - Staffing services
- Geographic Area

 Domain Model layer, where our entities and classes closely related to them e.g. value objects reside

- Domain Model layer, where our entities and classes closely related to them e.g. value objects reside
- Domain Services layer, where domain-defined processes reside

- Domain Model layer, where our entities and classes closely related to them e.g. value objects reside
- Domain Services layer, where domain-defined processes reside
- Application Services layer, where application-specific logic i.e. our use cases reside

- Domain Model layer, where our entities and classes closely related to them e.g. value objects reside
- Domain Services layer, where domain-defined processes reside
- Application Services layer, where application-specific logic i.e. our use cases reside
- Outer layer, which keeps peripheral concerns like UI, databases or tests

Application Layer

Domain Layer

Dependencies

Infrastructure Layer

Google Trends

"Microservices are a thing these days."

Phil Calçado, former Director of Engineering, SoundCloud

 "Microservices are small, autonomous services that work together."

Sam Newman, Thoughtworks

 "Loosely coupled service-oriented architecture with bounded contexts."

Adrian Cockcroft, Battery Ventures

 "A microservice is an independently deployable component of bounded scope that supports interoperability through message-based communication."

"Microservice Architecture-Aligning Principles, Practices, and Culture"

These applications are simple to test and debug.

- These applications are simple to test and debug.
- These applications are also simple to deploy.

- These applications are simple to test and debug.
- These applications are also simple to deploy.
- These applications are scalable.

MARCHING TOWARD MONOLITHIC HELL

MARCHING TOWARD MONOLITHIC HELL

In time the application become too complex.

MARCHING TOWARD MONOLITHIC HELL

- In time the application become too complex.
- Being too large is very difficult for any developer to fully understand.

MARCHING TOWARD MONOLITHIC HELL

- In time the application become too complex.
- Being too large is very difficult for any developer to fully understand.
- A large application is an obstacle to continuous deployment.

MARCHING TOWARD MONOLITHIC HELL

- In time the application become too complex.
- Being too large is very difficult for any developer to fully understand.
- A large application is an obstacle to continuous deployment.
- Another problem with monolithic applications is reliability.

It tackles the problem of complexity.

- It tackles the problem of complexity.
- Enforces modularity.

- It tackles the problem of complexity.
- Enforces modularity.
- Enables each service to be developed independently by a team that is focused on that service.

- It tackles the problem of complexity.
- Enforces modularity.
- Enables each service to be developed independently by a team that is focused on that service.
- Enables each microservice to be deployed independently.

- It tackles the problem of complexity.
- Enforces modularity.
- Enables each service to be developed independently by a team that is focused on that service.
- Enables each microservice to be deployed independently.
- Enables each service to be scaled independently.

The name itself.

- The name itself.
- The complexity that arises from the fact that a microservices application is a distributed system.

- The name itself.
- The complexity that arises from the fact that a microservices application is a distributed system.
- The partitioned database architecture.

- The name itself.
- The complexity that arises from the fact that a microservices application is a distributed system.
- The partitioned database architecture.
- Testing is also much more complex.

- The name itself.
- The complexity that arises from the fact that a microservices application is a distributed system.
- The partitioned database architecture.
- Testing is also much more complex.
- Deploying a microservices-based application is also much more complex.

- Gilt: "From Monolith Ruby App to Distributed Scala Micro-Services" (NYC Tech Talks) [Link]
- **Nike**: "Nike's Journey to Microservices" (AWS Re:Invent 2014) [Link]
- SoundCloud: "Building Products at SoundCloud Part III: Microservices in Scala and Finagle" [Link]
- Capital One: "Lack Of Legacy Lets Capital One Build Nimble Infrastructure" [Link]
- Hailo: "A Journey into Microservices" [Link]
- Autoscout24: "Why Autoscout24 changes its technology"
 [Link]
- Zalando: "From Monolith to Microservices" [Link]

Sales Support

Sales opportunity Support ticket

Contact Customer

Sales person Support person

Product Product

Sales territory Resolution

Bounded context
Cohesion/coupling
Single domain of knowledge
Consistent data model
Independence

DEMO

ABOUT CENTRIC INTERNSHIP

ONE MORE THING ...

ONE MORE THING ...

"How long would it take your organization to deploy a change that involves just one single line of code?"

Mary Poppendieck,
 Lean software development guru

Building complex applications is not an easy task.

- Building complex applications is not an easy task.
- The Monolithic Architecture pattern only makes sense for simple, lightweight applications.

- Building complex applications is not an easy task.
- The Monolithic Architecture pattern only makes sense for simple, lightweight applications.
- The Microservices Architecture pattern is the better choice for complex, evolving applications, despite the drawbacks and implementation challenges.

- Building complex applications is not an easy task.
- The Monolithic Architecture pattern only makes sense for simple, lightweight applications.
- The Microservices Architecture pattern is the better choice for complex, evolving applications, despite the drawbacks and implementation challenges.
- Probably the best way to define boundaries for microservices is by using Bounded Context from DDD (Domain Driven Design)

- Alagarasan, Vijay. "Seven Microservices Anti-patterns", August 24, 2015.
- Cockcroft, Adrian. "State of the Art in Microservices", December 4, 2014.
- Fowler, Martin. "Microservice Prerequisites", August 28, 2014.
- Fowler, Martin. "Microservice Tradeoffs", July 1, 2015.
- Humble, Jez. "Four Principles of Low-Risk Software Release", February 16, 2012.
- Humble, Jez, Chris Read, and Dan North. "<u>The Deployment Production Line</u>". In Proceedings of the conference on AGILE 2006, 113–118.
- IEEE Computer Society. Kniberg, Henrik, and Anders Ivarsson. "Scaling Agile at Spotify", October 2012.
- http://microservices.io/patterns/microservices.html

