Microservices Architecture

Introduction

Rag Dhiman

@RagDhiman

Course Overview

Module Overview

Microservices

Emergence of Microservices

Microservices Design Principles

Microservices

What is a Service? | Introduction | The Monolithic

Microservices: What is a Service?

Microservices: What is a Service?

Microservices: Introduction

SOA done well

Knowing how to size a service
Traditional SOA resulted in monolithic services

Micro sized services provide

Efficiently scalable applications

Flexible applications

High performance applications

Application(s) powered by multiple services

Small service with a single focus

Lightweight communication mechanism

Both client to service and service to service

Technology agnostic API

Independent data storage

Independently changeable

Independently deployable

Distributed transactions

Centralized tooling for management

Microservices: Introduction

Microservices

What is a Service? | Introduction | The Monolithic

Microservices: The Monolithic

Typical enterprise application

No restriction on size

Large codebase

Longer development times

Challenging deployment

Inaccessible features

Fixed technology stack

High levels of coupling

Between modules

Between services

Failure could affect whole system

Scaling requires duplication of the whole

Single service on server

Minor change could result in complete rebuild

Easy to replicate environment

Microservices: The Monolithic

Emergence of Microservices

Why Now? | Benefits

Emergence of Microservices: Why Now?

Need to respond to change quickly

Need for reliability

Business domain-driven design

Automated test tools

Release and deployment tools

On-demand hosting technology

On-line cloud services

Need to embrace new technology

Asynchronous communication technology

Simpler server side and client side technology

Emergence of Microservices: Benefits

Shorter development times

Reliable and faster deployment

Enables frequent updates

Decouple the changeable parts

Security

Increased uptime

Fast issue resolution

Highly scalable and better performance

Better ownership and knowledge

Right technology

Enables distributed teams

Microservices Design Principles

Introduction | Principles | Summary

Microservices Design Principles: Introduction

Business Domain High Cohesion Autonomous Centric Observable Resilience Automation

Microservices Design Principles: High Cohesion


```
Single focus
```

Single responsibility

SOLID principle

Only change for one reason

Reason represents

A business function

A business domain

Encapsulation principle

OOP principle

Easily rewritable code

Why

Scalability

Flexibility

Reliability

Microservices Design Principles: Autonomous

Loose coupling

Honor contracts and interfaces

Stateless

Independently changeable

Independently deployable

Backwards compatible

Concurrent development

Design Principles: Business Domain Centric

Service represents business function

Accounts Department Postage calculator

Scope of service

Bounded context from DDD

Identify boundaries\seams

Shuffle code if required

Group related code into a service Aim for high cohesion

Responsive to business change

Microservices Design Principles: Resilience

Embrace failure

Another service

Specific connection

Third-party system

Degrade functionality

Default functionality

Multiple instances

Register on startup

Deregister on failure

Types of failure

Exceptions\Errors

Delays

Unavailability

Network issues

Delay

Unavailability

Validate input

Service to service

Client to service

Microservices Design Principles: Observable

System Health

Status

Logs

Errors

Centralized monitoring

Centralized logging

Why

Distributed transactions

Quick problem solving

Quick deployment requires feedback

Data used for capacity planning

Data used for scaling

Whats actually used

Monitor business data

Microservices Design Principles: Automation

Tools to reduce testing

Manual regression testing
Time taken on testing integration
Environment setup for testing

Tools to provide quick feedback

Integration feedback on check in Continous Integration

Tools to provide quick deployment

Pipeline to deployment
Deployment ready status
Automated deployment
Reliable deployment
Continous Deployment

Why

Distributed system

Multiple instances of services

Manual integration testing too time consuming

Manual deployment time consuming and unreliable

Module Summary

Microservices

Service

Introduction

The Monolithic

Emergence of Microservices

Why Now?

Benefits

Microservices Design Principles

High Cohesion

Autonomous

Business Domain Centric

Resilience

Observable

Automation