

Agenda

- Microservices Concepts
- Azure Service Fabric Overview
- Example: Customer Solution
- Getting Started

Microservices concepts

What is a Microservice?

- Encapsulates a scenario
 - Single responsibility
 - Bounded context
- Contain code plus state that is independently versioned, deployed, and scaled
- Can be written in any language and framework
- Interact with other Microservices over well defined interfaces and protocols such as http (have a unique name - URL that can be resolved)
- Remains consistent and available in the presence of failures

Evolution

Types of Microservices - Service Fabric perspective

Stateless microservice

- Has either no state or it can be retrieved from an external store
- There can be N instances
- e.g. web frontends, protocol gateways, Azure Cloud Services etc.

Stateful microservice

- Maintain hard, authoritative state
- N consistent copies achieved through replication and local persistence
- e.g. database, documents, workflow, user profile, shopping cart etc.

Stateless microservices pattern

Stateful microservices pattern

When to consider Microservices

Credits: cloudcomputingpatterns.org

Cloud Native for Business Agility

Microservices architecture helps to continuously innovate by providing flexibility

Azure Service Fabric - Overview

Cloud application development challenge

Balancing the needs of Business

- Developer productivity is essential for business agility
- Yet, keeping data and apps stable; and cost optimal is critical.
 - While you continue to **perform** to deliver value to your customers
- And digitally transform your business to innovate

Azure Service Fabric

Build, deploy, and operate applications, using any OS, at any scale, on any cloud

Build

Build new or transform existing applications

Deploy

Deploy any code at any scale using tools you know

Operate

Run and secure services reliably at any scale

To build, deploy, and operate...

...containers or microservices on any OS on any cloud

Programming Models

Dev & Ops Tooling

Orchestration

Lifecycle Management

Health & Monitoring

Always On Availability

Auto Scaling

Dev machine

Azure

On-premises infrastructure

Other clouds

Build: data-aware microservices

Programming Models

Dev & Ops Tooling

Orchestration

Lifecycle

Health & Ionitoring

Always On Availability

Auto Scaling

Reliable Actors

Use familiar tools: Visual Studio + Team Services for .NET or Jenkins + Yeomen for Java

Reliable Services

Manage state reliability without a database, lowering latency

Guest Executables

Run existing code and orchestrate life cycle using service fabric

Containers

Orchestrate your Windows Server or Linux containers reliably at scale

.NET or Java ...

Built-in ASP.NET core integration; work with VS and VSTS or Eclipse and Jenkins

Deploy: any code on any OS

Programming Models

Dev & Ops Tooling

Orchestration

Lifecycle Management

Health & Monitoring

Always On Availability

Auto Scalinc

CI/CD

Maximize uptime and scalability with isolated compute threads running concurrently

Docker Compose

Orchestrate existing container applications natively

Automate

Deploy or remove applications using PowerShell, CLI, Visual Studio, and other APIs

Rolling upgrades

Upgrade non-disruptively and roll-back in case of failures, automate with PowerShell

Monitor and diagnose

Generate, aggregate, and analyze events with built-in tooling and integration with Azure services

Operate: on any cloud at any scale

Programming Models

Dev & Ops Toolina

Orchestration

Lifecycle Management

Health & Monitoring

Always On Availability

Auto Scaling

Use familiar tools

Such as Splunk, OMS, ELK, or Applnsights to gain deep insights or monitor application health

Use controlled chaos

Test graceful and ungraceful failure scenarios

Recover gracefully

Recover from node or service failure gracefully; replicate data automatically

Secure at scale

Secure node-to-node communication and user access using built-in capabilities

Scale programmatically

Use PowerShell, CLI, or APIs to scale programmatically achieving very high densities

Example: Customer Solution

Proposed Solution & Key Design Principles

Proposed Solution

fully developed,
custom solution hosted
in **Azure** leveraging **Service Fabric** as **Cloud Native Platform**

Agile and robust delivery using Microservices

Loosely coupled independent subsystems with clear purpose and scope

Minimal technical diversity for ease of development & support (Microsoft Technology Stack)

Data protection by Design By Default

Solution Overview

Getting Started

Awesome for developers

- Use .NET, Java or more
 - Stateless and Stateful services
 - ASP.NET core integration
- Open source programming models
 - Reliable services and actor programming model
- Visual studio integration
 - Use single node cluster for dev/test purposes
- Consistent experience across environments
 - Run the same environment on dev box as in production

Demo

Credits: Microsoft Azure

Key Takeaways

Microservices are key for scalable and evolving applications

Service Fabric is a platform for building applications with a microservices design approach

https://docs.microsoft.com/en-us/azure/service-fabric/service-fabric-get-started

