


Your partner in digital business


Moore's Law


256 core processor


Distributed Systems


Common approach


- Client Server model
- 3-tier architecture
- Object Oriented (C#, java, C++, ...)
- RPC, DCOM, SOAP, WCF, REST, ...


Middleware scale-out


Middleware scale-out


Database partitioning


The problem of scale-out

- Concurrency
- Partitioning
- High throughput


"Speed-up" of traditional approach...

- Reality is non linear
- More nodes does not mean more scale


Need more scaling options \rightarrow Scale Cube (3D)


- X
 - Horizontal scale
 - More nodes
 - Network Load Balancing
- Y
 - Functional scale
 - Micro services
- Z
- Data partitioning
- Separate tenants
- Separate by region

Micro Services: the goal

- Build easier Distributed Systems
- Automatic 3D scaling is possible

- Less skilled dev's can build more complex systems
- Save development and operation costs
- Run same code on-premises and in Cloud


Micro Services


Micro Services


Micro Services


Micro Services bij Netflix


Azure Service Fabric


Azure Service Fabric


Azure Services build with Service Fabric


Application: A group of microservices


Service partitioning and failover


Service partitioning and failover


Service partitioning and failover


...normal operation...

What is a micro service in Service Fabric?

- Is [logic + state] that is independently versioned, deployed, and scaled
- Has a unique name that can be resolved
 - e.g. fabric:/myapplication/myservice
- Interacts with other micro services over well defined interfaces and protocols like REST
- Remains always logically consistent in the presence of failures
- Hosted inside a "container" (code + config)


Cloud Services vs Service Fabric

Azure Cloud Services (Web & Worker Roles)


- 1 service instance per VM
- Slow deployment & upgrades
- Slow scaling of roles up/down
- Emulator for development

Azure Service Fabric (Microservices)


- Many microservices per machine/VM
- Fast deployment & upgrades
- Fast scaling of micro services up/down
- Single machine cluster for development

Cloud Service Application Design


Service Fabric Application Design


What can you build with Service Fabric?

- Stateless applications
 - A service that has state where the state is persisted to external storage, such as Azure databases or Azure storage
 - e.g. Existing web (ASP.NET) and worker role applications
- Stateful applications
 - Reliability of state through replication and local persistence
 - Reduces latency
 - Reduces the complexity and number of components in traditional three tier architecture
- Existing apps written with other frameworks
 - node.js, Java VMs, any EXE, any Docker container


Stateless Services Pattern


- Scale stateless services backed by partitioned storage
- Increase reliability and ordering with queues
- Reduce read latency with caches
- Manage your own transactions for state consistency
- More moving parts each managed differently


Stateful Services Pattern

Simplify design, reduce latency

- Application state resides in the compute tier
- Low latency reads and writes
- Partitions are first class at the service layer for scaleout
- Built in transactions
- Fewer moving parts
- External stores for exhaust and offline analytics


Service Fabric Programming Models

- Reliable Actors API
 - Stateless
 - Stateful

- Reliable Services API
 - Stateless
 - Stateful

- Supported programming frameworks:
 - Microsoft.NET (full framework)
 - Microsoft.NET Core
 - Java

- runs only on Windows
- runs on Windows and Linux
- runs only on Linux


Actor programming model

- Introduced in 1973
- An actor is the fundamental unit of computation
 - Does some processing
 - Holds state
 - Communicates with other actors
- Similar to objects in Object Oriented programming


Reliable Services API

- Write services that are reliable, available, scalable and provide consistency
- Use Reliable Collections to persist state
- Manage the concurrency and granularity of state changes using transactions
- Communicate using tech of your choice (REST, SOAP, ...)


