


Microservices Architecture for AEM

Maciej Majchrzak / ❤ majchrzak_m


System architecture


What?

What? With what?

What? With what? How?

What? With what? How? What next?


Scalability


cognifide

Simple AEM system


Scalability (1)

Caching layer


Scalability (1)

Caching layer


Scalability (2)


AEM layer


Simple AEM system Complex system


Scalability


Challenges

- Development
- Deployment
- Scalability
- Time to market and cost


Microservices architecture


Architecture


External systems


User & Profile Management Adverts Management


Architecture Scalability


Architecture Scalability Performance

Traditional approach


Microservices approach


Architecture Scalability Performance Development


Benefits

- Improved scalability you can scale a part of the system which really needs it. You don't need additional AEM licences to scale heavy-processing part of the system, like search, user management, etc.
- Faster development you can use technology which best suits your needs, you're no longer limited to AEM/OSGi stack. You can also separate your teams easily as they may work on separate applications with seperate technology stacks.
- Better performance the system is performing better and more stable than a pure AEM-based one
- Increased agility thanks to well seperated services any change introduction is simpler and takes less time

Benefits Drawbacks

Drawbacks

- More complicated infrastructure
- More discipline needed during design and services maintenance

Benefits Drawbacks Success factors

Success factors

- Infrastructure provisioning and deployment automation tools like Chef and Vagrant are your friends
- Be careful when deciding what should be a separate service

Benefits Drawbacks Success factors Takeaways


