

해외 사례 소개

If every service has to be updated at the same time it's not loosely coupled

A Microservice Definition

Loosely coupled service oriented architecture with bounded contexts

If you have to know too much about surrounding services you don't have a bounded context. See the Domain Driven Design book by Eric Evans.

State of the Art in Web Scale Microservice Architectures

NETFLIX 055

AWS Re:Invent : Asgard to Zuul https://www.youtube.com/watch?v=p7ysHhs5hl0
Resiliency at Massive Scale https://www.youtube.com/watch?v=ZfYJHtVL1_w
Microservice Architecture https://www.youtube.com/watch?v=ZfYJHtVL1_w

http://www.infoq.com/presentations/scale-gilt

http://www.slideshare.net/mcculloughsean/itier-breaking-up-the-monolith-philly-ete

http://www.infoq.com/presentations/Twitter-Timeline-Scalability http://www.infoq.com/presentations/twitter-soa http://www.infoq.com/presentations/Zipkin

https://speakerdeck.com/mattheath/scaling-micro-services-in-go-highload-plus-plus-2014

Microservice Concerns

Tooling Configuration Discovery Routing Observability

Datastores

Development: Languages and Container

Operational: Orchestration and Deployment Infrastructure

NETFLIX DSS Microservices

Asgard Aminator

Tooling

Edda Archaius

Configuration

Eureka Prana

Discovery

Denominator Zuul, Netty Ribbon 2.0

Routing

Hystrix Pytheus SALP

Observability

Ephemeral datastores using Dynomite, Memcached, Astyanax, Staash, Priam, Cassandra

Manual Orchestration with Asgard and deployment on AWS or Eucalyptus

Java, Groovy, Scala, Clojure, Python, Node.js with AMI and Docker Containers

Focus on global distribution, high scale and availability

NETFLIX Den Source Software Center

Powered By NetflixOSS

These companies are using and contributing to Netflix OSS Components

Email netflixoss@netflix.com to have your logo here.

NETFLIX

Twitter Microservices

Decider

Tooling Configuration

Finagle Zookeeper

Discovery

Finagle Netty

Routing

Zipkin

Observability

Custom Cassandra-like datastore: Manhattan

Orchestration using Aurora deployment in datacenters using Mesos

Scala with JVM Container

Focus on efficient datacenter deployment at scale

Gilt Microservices

Ion Cannon SBT Rake

Tooling

Decider

Configuration

Finagle Zookeeper

Discovery

Akka Finagle Netty

Routing

Zipkin

Observability

Datastores per Microservice using MongoDB, Postgres, Voldemort

Deployment on AWS

Scala and Ruby with Docker Containers

Focus on fast development with Scala and Docker

GILT

Hailo Microservices

Hubot Janky Jenkins

Tooling

Configuration

go-platform

Discovery

go-platform RabbitMQ

Routing

Request trace

Observability

Datastore based on Cassandra

Deployment on AWS

Go using Docker

Focus on fast development at scale using Go

Node.js Microservices

http://aws.amazon.com/lambda/

Several different approaches

Mostly small simple microservices

Focus on easy interface with presentation code in javascript

AWS Lambda - preview only

Next Generation Applications

? ? ? ? ? ? Pooling Configuration Discovery Routing Observability

Datastores: Ephemeral, Orchestrated or DBaaS

Operational: Many orchestration choices across public and private clouds

Development: Components assembled from Docker Hub as a composable "app store"

Fill in the gaps, rapidly evolving ecosystem choices