

chapter IV

service architecture

data partitioning

multitenancy

DevOps

integration

service architecture

Device Client/Browser

REST/WS-*/...
Service Interface

Process Layer

Business Layer

Data Layer

service architecture

Device Client/Browser

REST/WS-*/... Service Interface **Process Layer Business Layer** Data Layer

REST/WS-*/... Service Interface **Process Services Business Services Data Services**

each instance contains all layers inproc communication

instance per layer, communication through queues

cap theorem

data partitioning

traditional reasons

data volume (too many bytes)

work load (too many transactions/second)

new 'cloud focused' reasons cost (using different cost storage)

elasticity (just in time partitioning for high load periods)

horizontal partitioning

First Name	Last Name	Email	Thumbnail	Photo
David	Alexander	davida@contoso.com	3kb	3MB
Jared	Carlson	jaredc@contoso.com	3kb	3MB
Sue	Charles	suec@contoso.com	3kb	3MB
Simon	Mitchel	simonm@contoso.com	3kb	3МВ
Richard	Zeng	richardz@contoso.com	3kb	3MB

horizontal partitioning (sharding)

spread data across similar nodes

achieve massive scale out (data and load)

intra-partition queries are simple

cross-partition queries are harder

vertical partitioning

First Name	Last Name	Email	Thumbnail	Photo
David	Alexander	davida@contoso.com	3kb	3МВ
Jared	Carlson	jaredc@contoso.com	3kb	3MB
Sue	Charles	suec@contoso.com	3kb	3МВ
Simon	Mitchel	simonm@contoso.com	3kb	3МВ
Richard	Zeng	richardz@contoso.com	3kb	3МВ
SQL Azure			Tables	BLOBS

vertical partitioning

place frequently queried data in more 'expensive' indexed storage

retrieving
a whole row requires
>1 query

spread data across dis-similar nodes

place large data in 'cheap' binary storage

hybrid partitioning

First Name	Last Name	Email	Thumbnail	Photo
David	Alexander	davida@contoso.com	3kb	3МВ
Jared	Carlson	jaredc@contoso.com	3kb	3МВ
Sue	Charles	suec@contoso.com	3kb	3МВ
Simon	Mitchel	simonm@contoso.com	3kb	3МВ
Richard	Zeng	richardz@contoso.com	3kb	3МВ

tables != rdbms

cross partition queries are resource intensive

aggressive data duplication can save money and boost performance

storage is cheap

goal: To be able to include Partition Key in all queries

Tweet

TweetID

UserID

DateTimeStamp

Message

With an RDBMS you'd probably start something like this:
SELECT * FROM Tweet WHERE
Message Like %SearchTerm%

With Tables we go the whole way

TweetID (RK)

UserID (PK)

DateTimeStamp

Message

Worker Role Creates

TweetIndex

TweetID (RK)

UserID

DateTimeStamp

Message

Word (PK)

GET All Entities in Partition 'DavidA' from Tweet
GET All Entities in Partition 'Foo' from TweetIndex

We may create multiple indexes

TweetID (RK)

UserID (PK)

DateTimeStamp

Message

Worker Role Creates

MentionIndex

TweetID (RK)

UserID

DateTimeStamp

Message

MentionedUserID (PK)

GET All Entities in Partition 'DavidA' from MentionIndex

traffic management fundamentals

performance

directs the user to the "best"/"closest" deployment

direct the user to the "best" deployment between US South and West Europe

failover

one deployment is primary

traffic is redirected to another deployment if the primary goes down

example:

all traffic is directed to US North; if it goes down, send all traffic to US South

geomapping

allows users from defined geographic locations to be directed to particular deployment

example:

all users from US -> US North, all users from Asia -> US North, all users from Europe -> West Europe

ratio

sends traffic to different deployments based on fixed ratio (N/M)

example:

direct 20% of user traffic to US South and 80% to US North.

Windows Azure Traffic Manager

Direct users to the service in the closest region with the Windows Azure Traffic Manager

multitenancy

continues deployment

http://code.flickr.com/

devops

devops

deployment/release strategies

upgrades in Windows Azure

fault and upgrade domains

VIP swap

Load Balancer:

Prod

Stage

in place upgrade

Windows Azure deployment tools

Windows Azure Service Bus

Connectivity
Service Relay
Protocol Tunnel
Eventing, Push

Messaging
Queuing
Pub/Sub
Reliable Transfer

Service
Management Naming,
Discovery
Monitoring

Integration
Routing
Coordination
Transformation

Rich options for interconnecting apps across network boundaries

Reliable, transactionaware cloud messaging infrastructure for business apps

Consistent management surface and service observation capabilities

Content-based routing, document transformation, and process coordination

accessing on-premise services

conclusion

cloud style computing designs for scale out

scale out requires partitioning

having redundant/duplicated data is ok

continuous delivery is a key asset

chapter V

closing

