

Cloud Foundry and Microservices

Derrick Wong

Microservices Overview

Pivotal

DEFINE: Microservice

If every service has to be updated in concert, it's not loosely coupled!

Loosely coupled service oriented architecture with bounded contexts

If you have to know about surrounding services you don't have a bounded context.

Adrian Cockcroft, Former Netflix Chief Cloud Architect

Pivotal

Monolithic Architecture

Pivotal

Monolithic Architectures

- Complex
- Modularity Dependent Upon Language / Frameworks
- Change Cycles Tightly Coupled / Obstacle to Frequent Deploys
- Inefficient Scaling
- Can Be Intimidating to New Developers
- Obstacle to Scaling Development
- Requires Long-Term Commitment to Technical Stack

Monolithic Architectures

Scaling Monolithic Architectures

Linear scalability?

Microservice Architecture

Pivotal

Microservice Architectures

- Simple
- Modularity Based on Component Services
- Change Cycles Decoupled / Enable Frequent Deploys
- Efficient Scaling
- Individual Components Less Intimidating to New Developers
- Enables Scaling of Development
- Eliminates Long-Term Commitment to Technical Stack

Combining captivating storytelling with eye-opening findings, *Inviting Disaster* delves inside some of history's worst catastrophes in order to show how increasingly "smart" systems leave us wide open to human tragedy.

Weaving a dramatic narrative that explains how breakdowns in these systems result in such disasters as the chain reaction crash of the Air France Concorde to the meltdown at the Chernobyl Nuclear Power Station, Chiles vividly demonstrates how the battle between man and machine may be escalating beyond manageable limits -- and why we all have a stake in its outcome.

Included in this edition is a special introduction providing a behind-the-scenes look at the World Trade Center catastrophe. Combining firsthand accounts of employees' escapes with an in-depth look at the

▼ Read more

Frequently Bought Together

Show availability and shipping details

☑ The Logic Of Failure: Recognizing And Avoiding Error In Complex Situations by Dietrich Dorner Paperback \$12.36

✓ Normal Accidents: Living with High-Risk Technologies by Charles Perrow Paperback \$28.82

ELEVEN

Pivotal

© 2015 Pivotal Software, Inc. All rights reserved.

All teams will henceforth expose their data and functionality through service interfaces.

Teams must communicate with each other through these interfaces.

There will be no other form of inter-process communication allowed: no direct linking, no direct reads of another team's data store, no shared-memory model, no back-doors whatsoever. The only communication allowed is via service interface calls over the network.

It doesn't matter what technology they use.

All service interfaces, without exception, must be designed from the ground up to be externalizable. That is to say, the team must plan and design to be able to expose the interface to developers in the outside world. No exceptions.

Pivotal

http://apievangelist.com/2012/01/12/the-secret-to-amazons-success-internal-apis/

Partitioning Strategies

Challenges of Microservices

- Distributed System
- Remote Calls More Expensive Than In-process Calls
- Eventual Consistency
- Features Spanning Multiple Services
- Dependency Management / API Versioning
- Refactoring Module Boundaries

You must be this tall to use Microservices...

- Rapid provisioning
- Basic monitoring
- Rapid application deployment
- DevOps culture

Platform Features

CF

- Environment Provisioning
- On-Demand/Automatic Scaling
- Failover/Resilience
- Routing/Load Balancing
- Data Service Operations
- Monitoring

Pattern:

Configuration/Service Consumption

What is configuration?

- Resource handles to databases and other backing services
- Credentials to external sources (e.g. S3, Twitter, ...)
- Per-deploy values (e.g. canonical hostname for deploy)
- ANYTHING that's likely to vary between deploys (dev, test, stage, prod)

Where NOT to store it:

- In the **CODE** (Obvious)
- In **PROPERTIES FILES** (That's code...)
- In the **BUILD** (ONE build, MANY deploys)
- In the APP SERVER (e.g. JNDI datasources)

Why environment variables?

When "...the codebase could be made open source at any moment, without compromising any credentials."

http://12factor.net/config

Config Server

Config Server + Cloud Bus

But no Microservice is an Island...

Service Registration/Discovery

Service Registration/Discovery

```
@SpringBootApplication
@EnableCircuitBreaker
@EnableDiscoveryClient
public class CustomerApp extends RepositoryRestMvcConfiguration {
 @Override
 protected void configureRepositoryRestConfiguration (RepositoryRestConfiguration
config) {
 config.exposeIdsFor(Customer.class);
 public static void main(String[] args) {
 SpringApplication.run(CustomerApp.class, args);
```

Pattern:

Fault Tolerance

Pivotal

Fault Tolerance at Netflix

Pivotal

http://techblog.netflix.com/2012/02/fault-tolerance-in-high-volume.html

Without taking steps to ensure fault tolerance, 30 dependencies each with 99.99% uptime would result in 2+ hours downtime/month (99.99%³⁰ = 99.7% uptime = 2+ hours downtime in a month). http://techblog.netflix.com/2012/02/fault-tolerance-in-high-volume.html

© 2015 Pivotal Software, Inc. All rights reserved.

Circuit Breaker

Resilience

 On large distributed systems, failures are a norm and not an exception, be ready for that.

Successes 200,545 | 19 Thread timeouts

Thread-pool Rejections
 Failures/Exceptions

Short-circuited (rejected)

Hystrix Dashboard

Rolling 10 second counters with 1 second granularity

Successes 200,545 | 19 Thread timeouts
Short-circuited (rejected) 0 | 94 Thread-pool Rejections | 0 Failures/Exceptions

Pivotal

A Failing Circuit

Pivotal

Putting it all together

Spring Cloud Services Suite

It takes a platform...

Spring Cloud Services Suite

- Installed via Pivotal Ops Manager
- Adds all services to Pivotal Cloud Foundry Marketplace
- Dependencies:
 - MySQL for PCF
 - RabbitMQ for PCF
- Public Beta: May 2015

Spring Cloud Config Server

- Spring Cloud Config Server
- Service Binding via Spring Cloud Connector
- Git/SVN URL for Config Repo provided via Service Dashboard (post-provisioning)
- Single tenant, scoped to CF space (nothing prevents shared Git repo)

Spring Cloud Service Registry

- Service Registration and Discovery via Netflix OSS Eureka
- Service Binding via Spring Cloud Connector
- Single-tenant, scoped to CF space
- Registration via CF Route
- PCF 1.5: Support Direct Address ("promiscuous") Mode

Spring Cloud Services Suite

- Netflix OSS Turbine + Hystrix Dashboard
- Aggregation via AMQP (RabbitMQ)
- Binding via Spring Cloud Connector
- Single-tenant, scoped to CF space

Pivota

A NEW PLATFORM FOR A NEW ERA