Java EE Microservices Architecture

Migrating Monolithic Systems for Sustainable Enterprise Development


@myfear blog.eisele.net

Red Hat Developer Advocate


monolith

/ 'mpn(ə)lɪθ/

noun

noun: monolith; plural noun: monoliths


The Curse Of The Monolith

We know how to operate them

- We know how to develop
- We know how to deploy
- We know how to scale

but there is a price to pay


- Large code-bases
- Hard to understand and modify
- Complex configuration


service oriented

/'səːvis/

noun


The Curse Of SOA

Increased everything

- Interoperability
- Federation
- Business and technology alignment

but there is a price to pay

- Centralized infrastructures
- Restricted communication protocols
- Vendor driven movement


THE MORE IDIOT-PROOF
THE SYSTEM, THE MORE PEOPLE
WILL ACT LIKE IDIOTS.

micro services

/ˈmʌɪkrəʊ/

noun


What Are Microservices?

SOA for DevOps

- Single, self-contained, autonomous
- Easy(er) to understand individually
- Scalability
- Testing independently
- · Individually deployed, has own lifecycle
- Single service going down should not impact other services
- Right technology stack for the problem (language, databases, etc)
- Fail fast
- Faster innovation, iteration

99

We want flexible systems and organizations that can adapt to their complex environments, make changes without rigid dependencies and coordination, can learn, experiment, and exhibit emergent behavior.

Why now?

Why me?


"What if we don't change at all ...
and something magical just happens?"

Enterprise Goals and Objectives

Resistant to Change and Economically Efficient

Developers Left Alone

Technology-Centric Versus Business-Centric

Single Vendor Platform decisions increasingly unattractive

OpenSource moves quickly into this direction

Platform as a Service offerings mature

Increasing need for business value from software

Quicker turnaround cycles for changes required


We need to build systems for flexibility and resiliency, not just efficiency and robustness.

And we need to start building them today with what we have.

From monolith to microservice architecture


Technology alone won't solve your problem.


Platform As A Service

Organisation

- Autonomous, self-directed teams
- Transparency
- Small (2-pizza rule)
- Purpose, Trust, Empathy driven
- Feedback
- Experimentation
- Respond quickly to change
- Own services, delivery, operations
- Build it, you own it


Model culture after open source organizations: meritocracy, shared consciousness, transparency, network, platforms.

(Christian Posta, Red Hat)


DEV


OPS

Continuously deliver software

Focus on adding value, not maintenance

Deliver features faster


Minimize manual, repetitive work


Stabilize operating environments

Encounter issues of reduced complexity

Resolve problems quicker

WATERFALL

AGILE


Software Design

Architecture Principles

- Single Responsible Principle
- Service Oriented Architecture
 - Encapsulation
 - Separation of Concern
 - Loose Coupling
- Hexagonal Architecture

Design Patterns

- Domain-driven Design
- Bounded Contexts
- Event Sourcing
- CQRS
- Eventual Consistency
- Context Maps

Design Constraints

- Availability
- Scalability
- Performance
- Usability
- Flexibility

Best Practices

- Design for Automation
- Designed for failure
- Service load balancing and automatic scaling
- Design for Data Separation
- Design for Integrity
- Design for Performance

Strategies For Decomposing

Verb or Use Case e.g. Checkout UI


Noun

e.g. Catalog product service

Single Responsible Principle e.g. Unix utilities

Distributed Systems

- The network is unreliable
- Design time coupling
- Unintended, run-time coupling
- Components will fail
- Design for resilience, not just robustness


Control Dependencies

- What components depend on the others
- Which teams need to engage to make a change
- What services need to be changed if one changes
- Coordination, contention, synchronization, blocking
- Hidden dependencies


Platform as a Service

- Docker, Kubernetes
- Developer focused workflow
- Source 2 Image builds
- Build as first-class citizen
- Deployments as first-class citizen
- Software Defined Networking (SDN)
- Docker native format/packaging
- Run docker images
- CLI/Web based tooling


Outer Architecture


Operational Capabilities (Scaling, SLA, Monitoring, Logging, Deployment)

Developer Enablement (Documentation, Discovery, Debugging)

Why now?


Why me?


Java EE 7 Features


Migration Approaches


Let's look at some patterns


Respect The Challenge

- No silver bullet; distributed systems are *hard*
- Dependency hell, custom shared libraries
- Fragmented and inconsistent management
- Team communication challenges
- Health checking, monitoring, liveness
- Over architecting, performance concerns, things spiraling out of control fast

66 The fulcrum of whether or not to use microservices is the complexity of the system you're contemplating. (M.Fowler)

for less-complex systems, the extra baggage required to manage microservices reduces productivity

Productivity


Base Complexity

Lessons Learned Today

- Correct functional decomposition is crucial for microservices:
 - pretty hard to get right from the start
 - a modular system can evolve to microservices
 - balance the needs with the costs
 - work on it evolutionary
- Java EE can be a platform for microservices
- You need a lot more than just technology

Fit all the pieces together


- Understand the challenges of starting a greenfield development vs tearing apart an existing brownfield application into services
- Examine your business domain to see if microservices would be a good fit
- Explore best practices for automation, high availability, data separation, and performance
- Align your development teams around business capabilities and responsibilities
- Inspect design patterns such as aggregator, proxy, pipeline, or shared resources to model service interactions

http://bit.ly/ModernJavaEE

