Microservices

AGENDA

- Netflix background and evolution
- Monolithic Apps
 - Characteristics
- What are Microservices?
- Microservices
 - Why?
 - Challenges
 - Best practices
 - Tools of the trade
- InterProcess Communication
- Takeaways

Netflix - Evolution

- Old DataCenter (2008)
- Everything in one WebApp (.war)

- AWS Cloud (~2010)
- 100s of Fine Grained Services

Netflix Scale

- ~ 1/3 of the peak Internet traffic a day
- ~50M subscribers
- ~2 Billion Edge API Requests/Day
- >500 MicroServices
- ~30 Engineering Teams (owning many microservices)

Monolithic Apps

MONOLITHIC APP

Monolithic Architecture

Characteristics

- Large Codebase
- Many Components, no clear ownership
- Long deployment cycles

Pros

- Single codebase
 - Easy to develop/debug/deploy
 - Good IDE support
- Easy to scale horizontally (but can only scale in an "un-differentiated" manner)
- A Central Ops team can efficiently handle

Monolithic App — Evolution

- As codebase increases ...
 - Tends to increase "tight coupling" between components
 - Just like the cars of a train
 - All components have to be coded in the same language

Shopping Cart

Product Catalog

Customer Service

User Accounts

Evolution of a Monolithic App

Monolithic App - Scaling

- Scaling is "undifferentiated"
 - Cant scale "Product Catalog" differently from "Customer Service"

AVAILABILITY

Availability

A single missing ";" brought down the Netflix website for many hours (~2008)

MONOLITHIC APPS – FAILURE & AVAILABILITY

MicroServices

You Think??

TIPPING POINT

&

Organizational Growth

Disverse Functionality

Bottleneck in Monolithic stack

What are MicroServices?

NOT ABOUT ...

- Team size
- Lines of code
- Number of API/EndPoints

CHARACTERISTICS

- Many smaller (fine grained), clearly scoped services
 - Single Responsibility Principle
 - Domain Driven Development
 - Bounded Context
 - Independently Managed
- Clear ownership for each service
 - Typically need/adopt the "DevOps" model

Attribution: Adrian Cockroft, Martin Fowler

Composability— unix philosophy

- Write programs that do one thing and do it well.
- Write programs to work together

tr 'A-Z' 'a-z' < doc.txt | tr -cs 'a-z' '\n' | sort | uniq | comm -23 - /usr/share/dict/words

Program to print misspelt words in doc.txt

Comparing Monolithic to MicroServices

MONOLITHIC APP (VARIOUS COMPONENTS LINKED TOGETHER)

MICROSERVICES – SEPARATE SINGLE PURPOSE SERVICES

Monolithic Architecture (Revisiting)

Microservices Architecture

Concept -> Service Dependency Graph

MicroServices

WHY?

- Faster and simpler deployments and rollbacks
 - Independent Speed of Delivery (by different teams)
- Right framework/tool/language for each domain
 - Recommendation component using Python?, Catalog Service in Java ...
- Greater Resiliency
 - Fault Isolation
- Better Availability
 - If architected right ©

MicroServices - Challenges

CHALLENGES

Can lead to chaos if not designed right ...

OVERALL COMPLEXITY

- Distributed Systems are inherently Complex
 - N/W Latency, Fault Tolerance, Retry storms ...
- Operational Overhead
 - TIP: Embrace DevOps Model

SERVICE DISCOVERY

- 100s of MicroServices
 - Need a Service Metadata Registry (Discovery Service)

CHATTINESS (AND FAN OUT)

~2 Billion Requests per day on Edge Service

Results in ~20 Billion Fan out requests in ~100 MicroServices

DATA SERIALIZATION OVERHEAD

CHALLENGES - SUMMARY

- Service Discovery
- Operational Overhead (100s of services; DevOps model absolutely required)
- Distributed Systems are inherently Complex
 - N/W Latency, Fault Tolerance, Serialization overhead ...
- Service Interface Versioning, Mismatches?
- Testing (Need the entire ecosystem to test)
- Fan out of Requests -> Increases n/w traffic

Best Practices/Tips

Best Practice -> Isolation/Access

TIP: In AWS, use Security Groups to isolate/restrict access to your MicroServices

Best Practice -> Loadbalancers

Choice

1. Central Loadbalancer? (H/W or S/W)

OR

2. Client based S/W Loadbalancer?

Central (Proxy) Loadbalancer

Client Loadbalancer

Client based Smart Loadbalancer

Best Practice -> LoadBalancers

• TIP: Use Client Side Smart LoadBalancers

BEST PRACTICES CONTD...

Dependency Calls

- Guard your dependency calls
- Cache your dependency call results
- Consider Batching your dependency calls
- Increase throughput via Async/ReactiveX patterns

Dependency Resiliency

Service Hosed!!

A single "bad" service can still bring your service down

AVAILABILITY

MicroServices does not automatically mean better Availability

- Unless you have Fault Tolerant Architecture

Resiliency/Availability

Circuit Breaker, Retries, Bulk Heading and Fallbacks

HANDLING FAN OUTS

SERVER CACHING

Tip: Config your TTL based on flexibility with data staleness!

Composite (Materialized View) Caching

BottleNecks/HotSpots

Tip: Pass data via Headers

TEST RESILIENCY (of Overall MicroServices)

- There are only two things certain in life*
 - Death
 - Taxes

- There are only three things certain in life*
 - Death
 - Taxes
 - Outages in Production

Best Practices contd...

- Test Services for Resiliency
 - Latency/Error tests (via Simian Army)
 - Dependency Service Unavailability
 - Network Errors

Test Resiliency – to dependencies

TEST RESILIENCY

Use Simian Army https://github.com/Netflix/SimianArmy

BEST PRACTICES - SUMMARY

- Isolate your services (Loosely Coupled)
- Use Client Side Smart LoadBalancers
- Dependency Calls
 - Guard your dependency calls
 - Cache your dependency call results
 - Consider Batching your dependency calls
 - Increase throughput via Async/ReactiveX patterns
- Test Services for Resiliency
 - Latency/Error tests (via Simian Army)
 - Dependency Service Unavailability
 - Network Errors

Tools of the Trade

AUTO SCALING

- Use AWS Auto Scaling Groups to automatically scale your microservices
 - RPS or CPU/LoadAverage via CloudWatch are typical metrics used to scale

USE CANARY, RED/BLACK PUSHES

NetflixOSS Asgard helps manage deployments

Service Dependency Visualization

MicroServices at Netflix

SERVICE DEPENDENCY GRAPH

How many dependencies does my service have?

What is the Call Volume on my Service?

Are any Dependency Services running Hot?

What are the **Top N Slowest** "Business Transactions"?

What are the **sample HTTP Requests/Responses** that had a 500 Error Code in the last 30 minutes?

SERVICE DEPENDENCY VISUALIZATION

Your Service Dependency Graph

Service Dependency Visualization

Dependency Visualization

Polyglot Ecosystem

Homogeneity in A Polyglot Ecosystem

TIP: USE A SIDECAR

 Provides a common homogenous Operational/Infrastructural component for all your non-JVM

based MicroServices

Properties Platform Services Main (or Parent) Application Prana HTTP (typically non JVM) (Registry) Host VM

Prana Open Sourced!

- Just this morning!
- http://github.com/netflix/Prana

Inter Process Communication

Netflix IPC Stack (1.0)

Netflix IPC Stack (2.0)

A Completely Reactive Architecture

Performance – Throughput

Bounded Thread model (Tomcat) vs Reactive Async (RxNetty)

NetflixOSS

- Eureka for Service Registry/Discovery
- Karyon for Server (Reactive or threaded/servlet container based)
- Ribbon for IPC Client
 - And Fault Tolerant Smart LoadBalancer
- Hystrix for Fault Tolerance and Resiliency
- Archaius for distributed/dynamic Properties
- Servo unified Feature rich Metrics/Insight
- EVCache for distributed cache
- Curator/Exhibitor for zookeeper based operations
- •

Takeaways

Takeaways

- Monolithic apps good for small organizations
- MicroServices have its challenges, but the benefits are many
 - Consider adopting when your organization scales
 - Leverage Best Practices
 - An Elastic Cloud provides the ideal environment (Auto Scaling etc.)
 - NetflixOSS has many libraries/samples to aid you