Reactive Microservices with .NET Core

•••

Kevin Hoffman
Lead Engineer, Capital One

@KevinHoffman @autodidaddict

About Me

O'REILLY'

Agenda

- What is a microservice?
- Distributed Transactions
- Complex Data Flow Modeling w/Microservices
- 100% Fully Buzzword Compliant Demo
 - Not a "hello world" sample
- Lessons Learned So Far
- Q&A

Is this a Microservice?

```
[Route("api/[contro
public class Val
 oller : Controller
 // GET api
 [HttpGet]
 public IF
 rable<str.
 w string[]
 "value2" };
 retu:
 PUT, PO
 DELETE, etc
```

This is a protocol handler ... a facade.

This is not your service.

Some microservices are RESTful ... Not all RESTful services are micro

What is a Microservice

A microservice is a discrete unit of functionality that adheres to the Single Responsibility Principle, asks nothing* of its host, and can be deployed without impacting other services in the ecosystem.

But...I must worry about the onion...right?

- **Discovery Steeltoe** + Eureka, Consul, DNS
- Logging and Monitoring
 - O Splunk, Sumologic, Grafana, App dynamics, Prometheus, Dynatrace, ad nauseum
- Security OAuth, OIDC (DIY middleware, third party middleware, Azure)
- Protocol and Transport HTTP, gRPC, Protobufs, JSON
- Configuration Spring Config Server (via Steeltoe), etcd, env vars, ...
- 0 Downtime Deploy Kubernetes, Cloud Foundry, GKE, etc
 - o Containerize your app
- Tracing Steeltoe + Zipkin, OpenTracing, Jaeger, ...
- Storage Cloud platform, S3, ...
- Elastic Scaling Kubernetes, EKS, Cloud Foundry, GKE, etc
 - o Containerize your app
- Messaging Rabbit, SQS, Azure, Kafka, PubNub, ...

Embrace the onion... trust the onion...

- Focus on your service, trust the onion layers
- Let the experts do what they do best
- Use professional-grade wheels, don't re-invent your own
 - Unless your core business makes money from the sale of wheels
- Cloud platforms are plentiful, available, and mature.
 - o Rely on them wherever you can
- If your service is buggy or broken, none of these onion layers can save you.

Too much worrying about outer layers is a smell

Sidecar... onions ... Side-onions!

Classic Distributed Transaction

Distributed Failure via Microservices

Immutable Events and Shared-Nothing Activity Modeling

Facts vs State

FACT

Order Created @ 2:12PM by "bob"

Inventory Reserved SKU 12345

Inventory Reserved SKU 12345

Order 12 Canceled @ 9:21PM by "bob"

Inventory Released SKU 12345

STATE

Order { ID = 12, Status = Open, ... }

Item 12345 { WarehouseQty = 99 }

Item 12345 { WarehouseQty = 98 }

Order { ID = 12, Status = Canceled, ... }

Item 12345 { WarehouseQty = 99 }

Being right 5 seconds from now is always better than being wrong right now.

Partial Foods - Sample Application

- Transactions modeled as immutable activities
- State exposed as eventually consistent, materialized views
- Designed for Scale, Throughput, Durability, Reliability
- More than just "Hello World"
- Online Store
 - Sells groceries
 - Orders fulfilled asynchronously
 - Inventory releases and holds
 - Order creation and cancellation
 - Durable message broker

"Partial Foods" - Microservices Architecture

Partial Foods

Sample App Demo & Code Walkthrough

- gRPC Services
- Pub/Sub Messaging
 - Kafka
- Entity Framework Core 2.0
 - Postgres
- Eventual Consistency
- Modeling **Activities** instead of Distributed Transactions
- Embrace Shared-Nothing

Recap / Lessons Learned

- Not all microservices are RESTful JSON services
 - Show **gRPC** some love
- Modeling entities and immutable, distributed activities can be a simple solution to a complex problem
 - Event Sourcing and CQRS are for more than just Netflix
 - Get it working first, materialize your views *later*.
- .NET Core 2.0 is excellent, and ready for production.
 - o 2.0 tooling is superb, 1.x ... *not so much*
- Containerize your workloads
- Build cloud-first or cloud native
 - Kubernetes, Cloud Foundry, AWS, Azure, Google Cloud, etc.
 - o 12/15 factors
- Microservices are an architectural pattern, <u>NOT</u> a framework/library
 - Nor are they a panacea
- Disappointed that Partial Foods doesn't have a proper logo

Q&A

- Twitter @KevinHoffman
- Always available to chat
- Partial Foods Code
 - http://github.com/microservices-aspnetcore/partialfood-*
 - Requires Postgres, Zookeeper & Kafka, .NET Core 2.0
- Resources
 - o grpc.io
 - o https://kafka.apache.org/quickstart