


More Resources


Podcast
 WeeklyDevTips.com

Group Mentoring Program
 DevBetter.com


 Free Microsoft eBook ardalis.com/architecture-ebook


Let's take a trip back to the beginning of today's web...


(not that far)

A Simpler Time

"Just" 20 years ago...


Compaq AlphaServer DS20 circa 1999

A Simpler Time


"Just" 20 years ago...

COMPAQ~1

A:\>


One Web Server To Rule Them All


One Web Server To Rule Them All


One million titles, consistently low prices.

(If you explore just one thing, make it our personal notification service. We think it's very cool!)

SPOTLIGHT! -- AUGUST 16TH

These are the books we love, offered at Amazon com low prices. The spotlight moves EVERY day so please come often.

ONE MILLION TITLES


Report Card: One Server To Rule Them All


Web App Considerations and Challenges

Cloud-Hosted Web App Considerations and Challenges

Availability

How often is the system or service up?

Often expressed as a percentage.

99.99% uptime = 1 minute of downtime per week


Data Management

Many more options than in traditional-hosted single-database apps

Distributed data

Consistency

Synchronization


Design and Implementation

Consistency is key

Consider factors like

- Maintenance ease
- Administration
- Development
- Diagnostics
- Cost


Messaging

How do subsystems communicate?

Direct, synchronous calls?

Asynchronous messaging?

Each option present schallenges.


Management and Monitoring

No direct server access to PaaS resources means other tools are critical.

Cloud resources are more like cattle herds than pets.


Performance and Scalability

How responsive is the system to requests?

How does this responsiveness change with increased load?

Scaling up

Scaling out


Resiliency

Can the system gracefully (and automatically) recover from errors or failures?


Security


Protect from attacks

Guard sensitive data

Restrict access to approved users


One Machine To Rule Them All


Report Card: One Server To Rule Them All


Current Assessment:


Vertical Scaling is Maxed Out


Performance is suffering at times


Remedy: *Move Database to a separate server*

Performance improves

1 Web, 1 DB Server


Current Assessment:


Vertical Scaling is Maxed Out (both servers) – or at least there's no budget for more right now


Data has been optimized with indexes, etc. No more gains to be had here.

Some queries just hammer the database and take time.

Cache Aside Pattern


Read-Through Strategy


- Determine whether the item is currently held in the cache.
- If the item is not currently in the cache, read the item from the data store.
- 3: Store a copy of the item in the cache.

Write-Through Strategy


1. Update the data store


2. Invalidate (or update) its cache entry


Add Simple Memory Caching


There are only 2 hard things in Computer Science

0. Cache Invalidation

1. Naming Things

2. Off-by-One Errors

New Problems...


Performance is usually (much) better


Some users still complain of delays du to cache misses


Simple Web Farm


New Behavior...


© Performance and Scalability improved

Some users still complain due to cache misses


Keeping Multiple Caches up to date is a big challenge (in this model)


New monitoring and tools required for load balancer

More servers to manage


Web servers can be updated without taking down the whole system


Embrace the


Cloud!


The Cloud (xkcd.com/908)


Simple Cloud Architecture


New Behavior...


Some users still complain due to cache misses (consider priming the cache)


© Cache synchronization easier


No more serversto manage


Monitoring tools built-in to platform


Web instances easily managed without downtime

"Let's build more of these apps"

More Apps


More Apps


Everything's Great! Except...


Shared database hurts


Shared resources (e.g. data schema) limit app developer agility


We'll address these in a moment but first...

"Don't forget auth!"


Authentication and Identity


These apps require:

Single Sign-on

Security – protection from unauthorized use


• (In reality this was surely built into the apps before this point)

Simple Database Managed Identity


Federated Identity Pattern


Leveraging Containers and Federated Identity


"What about data sync?"


Implementing a Message/Event Bus


Microservices


Apps are very coarse-grained to deploy, scale

Common functionality duplicated between apps


Stable parts of apps disrupted by deployment of unstable bits

• Decompose apps into small, independent, cohesive *microservices*

App A – An eCommerce Site


Split into Microservices Call each as appropriate from clients


Security Concerns


 Client apps may not need every microservice feature


 Microservices may have multiple clients; shouldn't need to know security rules of every one

• Should limit feature surface area specific to client needs

API Gateway Pattern


Using a custom API Gateway Service


API Gateway with Azure API Management

Architecture


Accessing Secure Files

New Problem – Secure File Access

Apps control access to media files based on authorized user

 Simple approach of a dumb CDN doesn't protect actual media URLs from being accessed by anyone

 Current solution: Web App authenticates user, access the file, and streams it to the end user

Secure Media File Access


Concerns


Load on web app higher than necessary


Cost! May be paying extra to move files in/out of web app


Greater chance of downtime with web app and file store both required to stream file

Valet Key

Check validity of request and generate key token

Request resource

Request resource

Return token

 Provide direct access to media files using an access token

Azure supports Shared Access
 Signatures (SAS) for this purpose

 File transfers occur directly between file store and client


Reach-In Reporting

Approach 1

Microservices access reporting data directly

- Introduces coupling
- Reduces microservice independence
- Bypasses microservice logic


Reach-In Reporting

Approach 2

 Reporting app hits microservices directly

- Poor performance
- Data may be too large for HTTP
- Difficult to perform complex queries


Reach-In Reporting

Approach 3

 Batch job updates reporting db from microservice dbs

 Same coupling as approach 1.
 Changes to microservice db schemas break batch data job.


Reach-In Reporting

Solution

Async event publication

- Encapsulation and independence of microservices is preserved
- Performance is usually acceptable


Key Takeaways

- Cloud architecture abstracts away servers
- Cache Aside pattern is great for performance improvements
- Containers offer improved deployment and scaling options with less vendor lock-in
- Microservices offer finer-grained control over app functionality
- Federated Identity improves security and user experience
- API Gateways help secure collections of services
- Valet key provides cheaper, faster access to secure media
- Avoid the Reach In Reporting anti-pattern for your microservices

More Cloud Design Patterns

https://bit.ly/1T8q2w8


Thank You!

- Contact me! twitter.com/ardalis steve@ardalis.com
- Podcast WeeklyDevTips.com
- Group Mentoring Program DevBetter.com


 Free Microsoft eBook ardalis.com/architecture-ebook

