Azure Service Fabric Build always-on, hyper-scalable, microservicebased cloud applications

Ross Smith
Technical Evangelist
@ross_p_smith

Why a microservices approach?

Build and operate a service at scale

Continually evolving applications

Faster delivery of customer features

Improved resource utilization to reduce costs

Monolithic application approach

 A monolith app contains domain specific functionality and is normally divided by functional layers such as web, business and data

 Scales by cloning the app on multiple servers/VMs/Containers

Microservices application approach

• A microservice application separates functionality into separate smaller services.

• Scales out by deploying each service independently creating instances of these services across servers/VMs/containers

What is a microservice?

- Encapsulates a scenario
- Are developed by a small engineering team
- Can be written in any language and framework
- Contain code plus state that is independently versioned, deployed, and scaled
- Interact with other microservices over well defined interfaces and protocols such as http
- Have a unique name (URL) that can be resolved
- Remains consistent and available in the presence of failures

State in Monolithic approach

- Single monolithic database
- Tiers of specific technologies

State in Microservices approach

- Graph of interconnected microservices
- State typically scoped to the microservice
- Variety of technologies used

Microsoft Azure Service Fabric

A platform for reliable, hyperscale, microservice-based applications

Services Powered by Service Fabric

30% of Azure cores run Service Fabric

Power BI

Intune **Dynamics**

Designed for mission critical tier 1 workloads

To monolith or to Microservice?

5 stages in a continuum...

Traditional app

Monolith Hosted as guest executable or container

Monolith Hosted as guest executable or container

Monolith Hosted as guest executable or container

Existing Monolith + new microservices monolith extracted

Monolith extracted

Monolith extracted

Monolith extracted

Monolith extracted

Monolith extracted

... we support any stage you choose

Types of microservices from a Service Fabric perspective

Stateless microservice

- Has either no state or it can be retrieved from an external store
- There can be N instances
- e.g. web frontends, protocol gateways, Azure Cloud Services etc.

Stateful microservice

- Maintain hard, authoritative state
- N consistent copies achieved through replication and local persistence
- e.g. database, documents, workflow, user profile, shopping cart etc.

Service Fabric cluster with microservices

Handling machine failures

Stateful microservice

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 lives 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

Reliable Services API

 Build stateless services using existing technologies such as ASP.NET, node.js, EXEs etc

 Manage concurrency and granularity of state changes with transactions in stateful services.

• Communicate with services using the technology of your choice (e.g Web API, WCF, [web]sockets, etc).

Reliable Collections

- Reliable collections make it easy to build stateful services.
- An evolution of .NET collections for the cloud.

Collections

- Single machine
- Single threaded

Concurrent

Collections

- Single machine
- Multi threaded

Reliable Collections

- Multi machine
- Replicated (HA)
- Persistence (durable)
- Asynchronous
- Transactional

SERVICE FABRIC ARCHITECTURE

DEMO: Smilr in Azure Service Fabric

Service Fabric management capabilities

- Reliable optics into application health
- Automatic repair action based on policies you set
- Scales up/down based on service demand
- Integrated alerting and notification system
- Tools to effectively test a service for robustness
- Tools for easy deployments and config management
- Tools to perform service upgrades without downtime

Upgrading Services with zero downtime

FD1/UD6

- Upgrade limited to the code/config package that changed

Other important topics in Service Fabric

- Cluster scale-up and down and different VM sizes
- Cluster placement constraints
- Application rolling upgrades and rollback
- Application health monitoring and reporting
- Application operational insights
- Advance application resource balancing and scheduling
- Chaos and scenario testing in production

Example Customer Solutions

TalkTalk, a UK video-on-demand service delivering TV and movie content across multiple-devices

Benefits

Microservices workflow for content encoding and resolution

Agility - Ability to upgrade microservices independently and without downtime. No need to coordinate DB schema with app upgrades

Programming API - Using actors and reliable collections to easily orchestrate the encoding and resolution of the on-demand content

Scalability - Real time résolution for 30K titles, designed to scale for growth of users, devices and content

- Replacing existing laaS/DB backed system with microservices solution
- 1.5 PB of for streaming content delivered to millions of customers using Azure Media Services

Microservices workflow for content encoding

DocumentDB

(Ad-hoc searching, long term data storage)

Microservices workflow for content encoding

DocumentDB

(Ad-hoc searching, long term data storage)

Schneider Electric develops connected technologies and solutions to manage energy and process in ways that are safe, reliable, efficient and sustainable

Benefits

Microservices IoT solution to manage uninterruptable power supplies (UPS)

Scale – Service Fabric simplifies scale. With millions of devices we need partitioning and resource balancing that makes this transparent

Actor Programming API — Service Fabric has the simplest-to-use actor model implementation in the market

Density and Availability – VM utilization enables managing millions of devices with automatic failover

- Management & operation of devices. Query and execute commands, send commands from device to LOB apps
- Communicate with devices securely and in multiple protocols
- Processing and latency need to be sub-second
- Integration Azure services such as Event Hubs and storage.

Schneider Electric

Microservices IoT solution to manage devices

Service Fabric Cluster

