System Architecture

Memi Lavi www.memilavi.com

System Architecture

- The Big Picture
- Answers the questions:
 - How will the system work under heavy load?
 - What will happen if the system will crash at this exact moment in the business flow?
 - How complicated can be the update process?
 - And more...

System Architecture

- Includes:
 - Defining the Software Components (Services)
 - Defining the way these components communicate
 - Designing the system's capabilities (scalability, redundancy,
 - performance, etc.)

System Architecture

- Includes:
 - Defining the Software Components (Services)
 - Defining the way these components communicate
 - Designing the system's capabilities (scalability, redundancy,


```
performance, etc.)
```

Our Topics

- Loose Coupling
- Stateless
- Caching
- Messaging
- Logging & Monitoring

Without:

Without:

Without:

• With:

With:

Loose Coupling in Services

- Prevents platform coupling
- Prevents URL coupling

Loose Coupling in Services

Loose Coupling in Services

Stock Quotes Service (Java)

REST API

http://server_55/api/stocks

Stock Quotes Service (Java)

REST API

http://server_44/api/stocks

Recommendation Service (Python)

Loose Coupling - Directory

Loose Coupling - Gateway

Services only need to know the Gateway's URL

Stateless Example

Scalability - A Reminder

- Grow and shrink as needed
- Scale Up vs Scale Out
- Scale Out is usually preferred

Redundancy - A Reminder

- Allows the system to function properly when resource is not working
- Example:
 - A system with more than one server
 - When a server goes down, the other continue working

Scalable & Redundant Architecture

Stateful Example

Stateful Example

Stateless Example

Stateless

- Always use stateless architecture
- Supports Scalability and Redundancy

Caching

Browser Cache

Service Cache

Cache Tradeoff

Single Source of Truth

	Reliability	Performance
Database	High Data is saved to disk	Good Data is retrieved from disk, then serialized
Cache	Poor Data is stored in memory	Excellent Data is retrieved from memory

What to Cache?

Cache should hold data that is frequently accessed and rarely modified

What to Cache?

Cache should hold data that is

frequently accessed and

rarely modified

Retrieval should be fast and easy for:

- Optimal user experience
- Minimum load

Using cache:

- Retrieval is fast (in-memory)
- UX is optimal

What to Cache?

Cache should hold data that is frequently accessed and

rarely modified

- Syncing cache and DB is a challenge
- When not in sync, leads to data corruption and bad user
 experience

Example

Example

Cache Types

Stock Quotes Service

In-Memory, In-Process Cache

- Existing libraries
- Can be easily implemented using static concurrent collection
- Great performance
- Size is limited to the process's memory

- External product
- Data is stored in separate process
- Provides interface for accessing the data
- Size virtually unlimited
- Auto nodes syncing
- Not the best performance
- Stores only primitive types

Example

Example

Choosing Cache Type

Distributed Cache

Distribution among servers

Failover capabilities

Large Cache storage

Choosing Cache Type

Distributed Cache	In-Memory, In-Process Cache
Distribution among servers	Best performance possible
Failover capabilities	Store complex objects
Large Cache storage	

Choosing Cache Type

Distributed Cache	In-Memory, In-Process Cache
Distribution among servers	Best performance possible
Failover capabilities	Store complex objects
Large Cache storage	Very easy to use
Requires training and setup	

Messaging

- Not just REST API
- Not Exclusive

Messaging Criteria

- Performance
- Message Size
- Execution Model
- Feedback & Reliability
- Complexity

De-Facto Standard for HTTP-based systems

```
GET <a href="http://server/api/orders/17">http://server/api/orders/17</a>
POST <a href="http://server/api/orders">http://server/api/orders</a>
{order data...}
```

Service

Performance

Very Fast

Performance	Very Fast
Message Size	Same as HTTP protocol limitations (Usually Get -> 8KB, POST & PUT -> dozens MB)

Performance	Very Fast
Message Size	Same as HTTP protocol limitations (Usually Get -> 8KB, POST & PUT -> dozens MB)
Execution Model	Request / Response Great for quick, short actions, not suitable for long processes

Performance	Very Fast
Message Size	Same as HTTP protocol limitations (Usually Get -> 8KB, POST & PUT -> dozens MB)
Execution Model	Request / Response Great for quick, short actions, not suitable for long processes
Feedback & Reliability	Immediate feedback via Response Codes

Performance	Very Fast
Message Size	Same as HTTP protocol limitations (Usually Get -> 8KB, POST & PUT -> dozens MB)
Execution Model	Request / Response Great for quick, short actions, not suitable for long processes
Feedback & Reliability	Immediate feedback via Response Codes
Complexity	Extremely easy to implement

Performance	Very Fast
Message Size	Same as HTTP protocol limitations (Usually Get -> 8KB, POST & PUT -> dozens MB)
Execution Model	Request / Response Great for quick, short actions, not suitable for long processes
Feedback & Reliability	Immediate feedback via Response Codes
Complexity	Extremely easy to implement
Useful For	Traditional Web Apps

Real-Time Communication:

- Uses advanced web techniques (ie. Web Sockets)
- Very popular in chats

Performance

Excellent

Performance	Excellent
Message Size	Limited Usually no more than a few KB

Performance	Excellent
Message Size	Limited Usually no more than a few KB
Execution Model	Web Socket connection / Long Polling

Performance	Excellent
Message Size	Limited Usually no more than a few KB
Execution Model	Web Socket connection / Long Polling
Feedback & Reliability	None (Fire & Forget) (Can be implemented, quite complex)

Performance	Excellent
Message Size	Limited Usually no more than a few KB
Execution Model	Web Socket connection / Long Polling
Feedback & Reliability	None (Fire & Forget) (Can be implemented, quite complex)
Complexity	Extremely easy to implement

Performance	Excellent
Message Size	Limited Usually no more than a few KB
Execution Model	Web Socket connection / Long Polling
Feedback & Reliability	None (Fire & Forget) (Can be implemented, quite complex)
Complexity	Extremely easy to implement
Useful For	Chat, Monitoring

- Messages will be handled once and only once
- Messages will be handled in order

Performance

Not so good

(Push / Poll, DB Persistence)

Performance	Not so good (Push / Poll, DB Persistence)
Message Size	Technically almost not limited But use small messages

Performance	Not so good (Push / Poll, DB Persistence)
Message Size	Technically almost not limited But use small messages
Execution Model	Polling

Performance	Not so good (Push / Poll, DB Persistence)
Message Size	Technically almost not limited But use small messages
Execution Model	Polling
Feedback & Reliability	Very reliable

Performance	Not so good (Push / Poll, DB Persistence)
Message Size	Technically almost not limited But use small messages
Execution Model	Polling
Feedback & Reliability	Very reliable
Complexity	Requires training and setup

Performance	Not so good (Push / Poll, DB Persistence)			
Message Size	Technically almost unlimited But use small messages			
Execution Model	Polling			
Feedback & Reliability	Very reliable			
Complexity	Requires training and setup			
Useful For	Complex system with lots of data, when order and reliability are top priority			

File-based & Database-based

File-based & Database-based

Performance	Not so good (Push / Poll, DB Persistence)		
Message Size	Unlimited		
Execution Model	Polling		
Feedback & Reliability	Very reliable		
Complexity	Requires training and setup		
Useful For	Complex system with lots of data. Better use queues		

File-based & Database-based

Problems:

- 1. File locked
- 2. Duplicate processing

Messaging Summary

	REST API	HTTP Push	Queue	File- & DB-based
Performance	Very fast	Excellent	Not so good	Not so good
Message Size	Same as HTTP limitations	Limited	Technically unlimited	Unlimited
Execution Model	Request / Response	Web Socket / Long Polling	Polling	Polling
Feedback & Reliability	Immediate feedback	None	Very reliable	Very reliable
Complexity	Extremely easy	Extremely easy	Requires training and setup	Requires training and setup
Useful For	Traditional web apps	Chat, Monitoring	Complex system with lots of data, where order and reliability are top priority	Complex system with lots of data. Better use queues

Central Logging Service

Central Logging Service

Central Logging Service

- Implementation:
 - API
 - Watch folders

Correlation ID

Correlation ID

System Architecture- Summary

- Use these concepts to design a fast ,secure, reliable and easy to maintain system
- Make the choice as early as possible
- They are not exclusive...
- But they are the most important ones