

Microservices

Design of a monolithic application

A Design of a Monolithic Application

- Despite having a logical modular architecture, the application is packaged and deployed as monolith (e.g. a WAR file on Tomcat or Glassfish server)
- Monolithic applications are easy to develop (inter process communication, shared objects, etc)
- Monolithic applications are easy to test: implement end-to-end testing by simply launching the application and testing the UI
- Monolithic applications are also simple to deploy: copy the packaged application to a server
- Scale the application by running multiple copies behind a load balancer

Problems with monolithic application

- Successful applications have a habit of growing over time and eventually becoming huge!!
- For a large and complex monolith application, your development organisation is probably in a world of pain:
 - Too large for any single developer to fully understand
 - Fixing bugs and implementing new features correctly becomes difficult and time consuming
 - The larger the application, the longer the start-up time is after making any changes
- Monolithic applications can also be difficult to scale when different modules have conflicting resource requirements (which hardware can be beneficial?)
- Reliability: a bug in any module, such as a memory leak, can potentially bring down the entire process
- Monolithic applications make it extremely difficult to adopt new frameworks, languages and technologies.

Challenges with monolithic software

Difficult to scale

Architecture is hard to maintain and evolve

Lack of agility

Long
Build/Test/Release
Cycles
(who broke the build?)

New releases take months

Lack of innovation

Operations
is a nightmare
(module X is failing,
who's the owner?)

Long time to add new features

Frustrated customers

Too much software coupling

Microservices Architecture pattern

"Instead of building a single monstrous monolithic application, the idea is to split your application into set of smaller, interconnected services."

- Adopted by Amazon, ebay, Netflix, and many other startups
- A service typically implements a set of distinct features or functionality, such as order management, customer management, etc

Microservices Architecture pattern

"Each microservice is a mini-application that has its own hexagonal architecture consisting of business logic along with various adapters"

"service-oriented architecture composed of loosely coupled elements that have bounded contexts"

> Adrian Cockcraft (former Cloud Architect at Netflix now Technology Fellow at Battery Ventures)

"service-oriented architecture

composed of
loosely coupled
elements
that have

bounded contexts"

Services communicate with each other over the network

Adrian Cockcraft (former Cloud Architect at Netflix now Technology Fellow at Battery Ventures)

"service-oriented architecture composed of

loosely coupled elements

that have bounded contexts"

You can update the services independently; updating one service doesn't require changing any other services.

Adrian Cockcraft (former Cloud Architect at Netflix now Technology Fellow at Battery Ventures) "service-oriented architecture composed of loosely coupled elements that have

bounded contexts"

Adrian Cockcraft (former Cloud Architect at Netflix, now Technology Fellow at Battery Ventures) Self-contained; you can update the code without knowing anything about the internals of other microservices

"Do one thing, and do it well"

"Do one thing, and do it well"

Avoid Software Coupling

Ecosystem of micro-services Restaurant micro-service **Payments** Location micro-service micro-services Drivers Ordering micro-services micro-services

Principle 1

Micro-services only rely on each other's public API

"Contracts" by NobMouse. No alterations other than cropping. https://www.flickr.com/photos/nobmouse/4052848608/ Image used with permissions under Creative Commons license 2.0, Attribution Generic License (https://creativecommons.org/licenses/by/2.0/)

Principle 1: Microservices only rely on each other's public API

Principle 1: Microservices only rely on each other's public API (Hide Your Data)

Principle 1: Microservices only rely on each other's public API (Hide Your Data)

Principle 1: Microservices only rely on each other's public API (Hide Your Data)

Principle 1: Microservices only rely on each other's public API (Evolve API in backward-compatible way...and document!)

Version 1.0.0

storeRestaurant (id, name, cuisine)

Principle 1: Microservices only rely on each other's public API (Evolve API in backward-compatible way...and document!)

Version 1.0.0

storeRestaurant (id, name, cuisine)

Version 1.1.0

storeRestaurant (id, name, cuisine)
storeRestaurant (id, name,
arbitrary_metadata)
addReview (restaurantId, rating, comments)

Principle 1: Microservices only rely on each other's public API (Evolve API in backward-compatible way...and document!)

Version 1.0.0

storeRestaurant (id, name, cuisine)

Version 1.1.0

storeRestaurant (id, name, cuisine)
storeRestaurant (id, name,
arbitrary_metadata)
addReview (restaurantId, rating, comments)

Version 2.0.0

storeRestaurant (id, name, arbitrary_metadata) addReview (restaurantId, rating, comments)

Principle 2

Use the right tool for the job

"Tools #2" by Juan Pablo Olmo. No alterations other than cropping. https://www.flickr.com/photos/juanpol/1562101472/ Image used with permissions under Creative Commons license 2.0, Attribution Generic License (https://creativecommons.org/licenses/by/2.0/)

Principle 2: Use the right tool for the job (Embrace polyglot persistence)

Principle 2: Use the right tool for the job (Embrace polyglot persistence)

Principle 2: Use the right tool for the job (Embrace polyglot persistence)

Principle 2: Use the right tool for the job (Embrace polyglot programming frameworks)

Principle 2: Use the right tool for the job (Embrace polyglot programming frameworks)

Principle 3

Secure Your Services

"security" by Dave Bleasdale. No alterations other than cropping. https://www.flickr.com/photos/sidelong/3878741556/ Image used with permissions under Creative Commons license 2.0, Attribution Generic License (https://creativecommons.org/licenses/by/2.0/)

Principle 3: Secure Your Services

Defense-in-depth

- Network level (e.g. VPC, Security Groups, TLS)
- Server/container-level
- App-level
- IAM policies
- Gateway ("Front door")
- APIThrottling

Authentication & Authorization

- Client-to-service, as well as service-to-service
- API Gateway: custom Lambda authorizers
- IAM-based Authentication
- Token-based auth (JWT tokens, OAuth 2.0)

· Secrets management

- S3 bucket policies + KMS + IAM
- Open-source tools (e.g. Vault, Keywhiz)

Principle 4

Be a good citizen within the ecosystem

Principle 4: Be a good citizen within the ecosystem

Principle 4: Be a good citizen within the ecosystem (Have clear SLAs)

Before we let you call our micro-service we need to understand your use case, expected load (TPS) and accepted latency

Principle 4: Be a good citizen within the ecosystem (Distributed monitoring, logging and tracing)

Distributed monitoring and tracing

- "Is the service meeting its SLA?"
- "Which services were involved in a request?"
- "How did downstream dependencies perform?

Shared metrics

e.g. request time, time to first byte

Distributed tracing

e.g. Zipkin, OpenTracing

User-experience metrics

Principle 5

More than just technology transformation

"rowing on the river in Bedford" by Matthew Hunt. No alterations other than cropping.

https://www.flickr.com/photos/mattphotos/19189529/

Image used with permissions under Greative Commons license 2.0,

Attribution Generic License (https://creativecommons.org/licenses/by/2.0/)

Conway's Law

"Any organization that designs a system will inevitably produce a design whose structure is a copy of the organization's communication structure."

Melvin E. Conway, 1967

Decentralize governance and data management

Silo'd functional teams -> silo'd application architectures

r from Martin Fowler's article on microservices, at p://martinfowler.com/articles/microservices.html

No alterations other than cropping.

ermission to reproduce: http://martinfowler.com/faq.html

Decentralize governance and data management

Cross functional teams -> self-contained services

Image from Martin Fowler's article on microservices, at http://martinfowler.com/articles/microservices.html

Cross functional teams -> self-contained services

Image from Martin Fowler's article on microservices, at http://martinfowler.com/articles/microservices.html

Cross functional teams → self-contained services ("Two-pizza teams" at Amazon)

Non-pixa image from Martin Fowler's article on microservices, at http://martinfowler.com/articles/microservices.html

Cross functional teams → self-contained services ("Two-pizza teams" at Amazon)

Non-pizza image from Martin Fowler's article on microservices, at the second articles/microservices.html

Principle 6

Automate Everything

"Robot" by Robin Zebrowski. No alterations other than cropping. https://www.flickr.com/photos/firepite/438134733/ Image used with permissions under Greative Commons license 2.0, Attribution Generic License (https://creativecommons.org/licenses/by/2.0/)

Focused agile teams

Principle 6: Automate everything

AWS CodeCommit

AWS CodePipeline

AWS Code Deploy

RDS

DynamoDB

Elasti Cache

Cloud Watch

Cloud Trail

API Gateway

SQS

SW F

EC2

Lambda

SES

SNS

Kinesis

Principles of Microservices

1. Rely only on the public API

- Hide your data
- Document your APIs
- · Define a versioning strategy

2. Use the right tool for the job

- Polygot persistence (data layer)
- Polyglot frameworks (app layer)

3. Secure your services

- Defense-in-depth
- Authentication/authorization

4. Be a good citizen within the ecosystem

- Have SLAs
- Distributed monitoring, logging, tracing

More than just technology transformation

- Embrace organizational change
- · Favor small focused dev teams

6. Automate everything

Adopt DevOps

It's a journey...

Expect challenges along the way...

- Understanding of business domains
- Coordinating txns across multiple services
- Eventual Consistency
- Service discovery
- Lots of moving parts requires increased coordination
- Complexity of testing / deploying / operating a distributed system
- Cultural transformation

Benefits of microservices

Easier to scale each individual micro-service

Rapid Build/Test/Release Cycles

Clear ownership and accountability

Benefits of microservices

Easier to scale each individual micro-service Easier to maintain and evolve system

Rapid Build/Test/Release Cycles New releases take minutes

Clear ownership and accountability

Short time to add new features

Benefits of microservices

Easier to scale each individual micro-service Easier to maintain and evolve system

Increased agility

Rapid Build/Test/Release Cycles New releases take minutes

Faster innovation

Clear ownership and accountability

Short time to add new features

Delighted customers