

Microservices

stress-free and without increased heart-attack risk

Uwe Friedrichsen (codecentric AG) – microxchg – Berlin, 12. February 2015

@ufried

tl;dr

Can I have stress-free µservices?

<Hysterical laughter>

Of course not !!!

:-(((... and now ????

You have the choice between the hard way and the not so hard way

Okay, let's try the not so hard way

Why aren't µservices easy?

- A single µservice is easy ...
- ... but the complexity of the business functionality remains the same
- Complexity is shifted from single µservices to µservice collaboration
- μServices are usually self-contained ...
- ... i.e., µservices are independent runtime processes
- This results in a highly interconnected, distributed system landscape

Consequences

- Design is more challenging
- Implementation is more challenging
- Distributed systems are challenging
 - Lookup
 - Liveness
 - Partitioning
 - Latency
 - Consistency
 - ...
- New challenges for "monolith developers"
- → µServices are not easy

But then ... why are we doing µservices?

The pros of µservices

- Improved business responsiveness
- Improved business flexibility
- Team autonomy (Conway's law)
- Easy, isolated deployment
- Better scalability
- Replaceability (Lean Startup)

... if done right (no free lunch)

It's an architectural tradeoff

μService

- Responsiveness
- Autonomy
- Many unknowns

Monolith

- Cost-Efficiency
- Standardization
- Well known

Then let's talk about the not so hard way

Disclaimer

Topic areas

Design Interfaces User Interface Frameworks Datastores Developer Runtime Environment Deployment Production Resilience

"It seems as if teams are jumping on µservices because they're sexy, but the design thinking and decomposition strategy required to create a good µservices architecture are the same as those needed to create a well structured monolith.

If teams find it hard to create a well structured monolith, I don't rate their chances of creating a well structured µservices architecture."

- Simon Brown

"In theory, programming languages give us all we need to encapsulate state and environment - we just need to use them well.

Maybe we just don't have the discipline? Maybe we had to explicitly advocate the practice of writing services running in completely different environments using different languages to trigger the sort of encapsulation that we want? If that's the case, we can either see it as a clever self-hack or something we were forced into by the fact that we programmers are adept at overcoming any sort of self-discipline we try to impose on ourselves.

Perhaps both are true."

- Michael Feathers

Design

- Master modularization first
- Use bounded contexts as a modularization starting point
- Forget about layered architecture
- Rethink DRY avoid deployment dependencies

"If every service needs to be updated at the same time it's not loosely coupled"

- Adrian Cockcroft

Interfaces

- Use versioned interfaces (don't forget the interface data model)
- Remember Postel's law
- Consider API gateways
- Synchronous vs. asynchronous

Request/Response: Horizontal slicing

Flow / Process

Event-driven: Vertical slicing

Flow / Process

User Interface

- The single UI application is history
- Separate UI and services
- Decouple via client centric API gateway
- Including UI in service can make sense in special cases

Frameworks

- Not the most important issue of µservices
- Should support at least uniform interfaces, observability, resilience
- Nice if also support for uniform configuration and discoverability
- Spring Boot/Cloud, Dropwizard, Netflix Karyon, ...

Datastores

- Avoid the "single, big database"
- Avoid distributed transactions
- Try to relax temporal constraints (and make actions idempotent)
- Treat your storage as being "ephemeral"

Development Runtime Environment

- Developers should be able to run the application locally
- Provide automatically deployable "development runtime environment"
- Containers are your friend
- Make sure things build and deploy fast locally

Deployment

- Must be "one click"
- Unify deployment artifact format
- Use either IaC tool deployment ...
- ... or distributed infrastructure & scheduler

Production

- You need to solve at least the following issues
 - Configuration, Orchestration, Discovery, Routing, Observability, Resilience
- No standard solution (yet) in sight
- Container management infrastructures may be of help

Configuration

Netflix Archaius

Orchestration

- Apache Aurora on Apache Mesos
- Marathon
- Kubernetes
- Fleet

Discovery

- Netflix Eureka
- Apache ZooKeeper
- Kubernetes
- Etcd

Routing

- Netflix Zuul & Ribbon
- Twitter Finagle

Monitoring

- Hystrix
- Twitter Zipkin (Distributed Tracing)

Measuring

• Dropwizard Metrics

Logging

- ELK
- Graylog2
- Splunk

A distributed system is one in which the failure of a computer you didn't even know existed can render your own computer unusable.

Leslie Lamport

Failures in complex, distributed, interconnected systems are not an exceptional case

- They are the normal case
- They are not predictable
- They are not avoidable

μService systems *are* complex, distributed, interconnected systems

Failures in µservice systems are not an exceptional case

- They are the normal case
- They are not predictable
- They are not avoidable

How can I maximize availability in µservice systems?

Availability
$$=$$
 $\frac{\text{MTTF}}{\text{MTTF}}$

MTTF: Mean Time To Failure

MTTR: Mean Time To Recovery

Traditional stability approach

Resilience approach

Availability :=
$$\frac{MITF}{MTTF + MTTR}$$
Minimize MTTR

Do not try to avoid failures. Embrace them.

resilience (IT)

the ability of a system to handle unexpected situations

- without the user noticing it (best case)
- with a graceful degradation of service (worst case)

Resilience

- Resilient software design is mandatory
- Start with isolation and latency control
- Add automated error recovery and mitigation
- Separate control and data flow

Flow / Process

This repository ~

Search or type a command

Explore Features Enterprise

Blog

Sign up

Sign in

Netflix / Hystrix

★ Star

1,580

ှဲ့ Fork

Home

Pages

History

Home

What is Hystrix?

In a distributed environment, failure of any given service is inevitable. Hystrix is a library designed to control the interactions between these distributed services providing greater latency and fault tolerance. Hystrix does this by isolating points of access between the services, stopping cascading failures across them, and providing fallback options, all of which improve the system's overall resiliency.

Hystrix evolved out of resilience engineering work that the Netflix API team began in 2011. Over the course of 2012, Hystrix continued to evolve and mature, eventually leading to adoption

Page History

Clone URL

- Getting Started
- **How To Use**
 - Hello World!
- Synchronous Execution
- Asynchronous Execution
- **Reactive Execution**
- Fallback
- Error Propagation
- Command Name
- **Command Group**
- **Command Thread Pool**
- **Request Cache**
- Request Collapsing
- Request Context Setup
- **Common Patterns**
- Migrating to Hystrix

How It Works

- Execution Flow
- Circuit Breaker
- Isolation
- Request Collapsing
- Request Caching

<>

(!)


```
// Hystrix "Hello world"
public class HelloCommand extends HystrixCommand<String> {
 private static final String COMMAND GROUP = "Hello"; // Not important here
 private final String name;
 // Request parameters are passed in as constructor parameters
 public HelloCommand(String name) {
 super(HystrixCommandGroupKey.Factory.asKey(COMMAND GROUP));
 this.name = name;
 @Override
 protected String run() throws Exception {
 // Usually here would be the resource call that needs to be guarded
 return "Hello, " + name;
// Usage of a Hystrix command - synchronous variant
@Test
public void shouldGreetWorld() {
 String result = new HelloCommand("World").execute();
 assertEquals("Hello, World", result);
```


Wrap-up

- µServices are no free lunch
- Use if responsiveness is crucial
- Reduce stress by especially taking care of
 - Good functional design
 - Production readiness (incl. resilience)
- New challenges for developers (& ops)

@ufried

