

Game On!

Exploring Microservices with a Text-Based Adventure

Erin Schnabel @ebullientworks September 2016

Microservices are used to...

- compose a complex application using
 - "small"
 - independent (autonomous)
 - replaceable
 - processes
- that communicate via
 - language-agnostic APIs

Microservices application

Why?

- Accommodate differences
 - SQL, NoSQL, Graph...
 - Change cycles
 - Scaling profiles
 - Security zoning
- Facilitate growth
 - Polyglot explosion

- Agility!
 - Bounded context (code + data)
 - Faster iteration cycles

- Reduce risk → try new things
 - Isolate legacy vs. unknown

Fallacies of distributed computing

- The network is reliable
- Latency is zero
- Bandwidth is infinite
- The network is secure.

- Topology doesn't change
- There is one administrator
- Transport cost is zero
- The network is homogenous

-- L Peter Deutsch, 1994

Conway's law

Bounded Contexts

Eventual consistency

DevOps

Automation

Microservices Sample Apps...

The premise ...

- Hands on with microservices
- Stick with 'Hello World' simplicity
- Choose your own adventure
- Fast path to the hard stuff
- Build something cool (to you!)
- Learn as you go

GAMEON

A Throwback Adventure

You are in a maze of little interconnected rooms, none alike. And you aren't alone...

connected: validating JWT

→ enter The First Room

Status updates

The First Room

You've entered a vaguely squarish room, with walls of an indeterminate color.

TL; DR README (The extended edition is here):

- ∘ Commands start with '/'.
- Use /help to list all available commands. The list
- Use /exits to list all available exits.
- Use /sos to return to First Room if you're stuck.
- \circ Rooms might try to fool you, but these three commands will always work.

Retro, text-only interface

Simple text commands

What happens when...

- 1. Build a basic room
- 2. Scale that room (multiple instances)
 - Where are players?
 - What about items or shared state?
 - Latency, managing calls to additional services

Exploration of solutions for caching, circuit breakers, service interaction patterns

Twelve Factors

Twelve factor applications

- "a methodology for building software-as-a-service applications"
 - Created by developers at Heroku
- Factors are independent of
 - programming language,
 - backing services,
 - cloud provider
- http://12factor.net/

THE TWELVE FACTORS

I. Codebase

One codebase tracked in revision control, many deploys

II. Dependencies

Explicitly declare and isolate dependencies

III. Config

Store config in the environment

IV. Backing Services

Treat backing services as attached resources

V. Build, release, run

Strictly separate build and run stages

VI. Processes

Execute the app as one or more stateless processes

VII. Port binding

Export services via port binding

VIII. Concurrency

Scale out via the process model

IX. Disposability

Maximize robustness with fast startup and graceful shutdown

X. Dev/prod parity

Keep development, staging, and production as similar as possible

XI. Logs

Treat logs as event streams

XII. Admin processes

Run admin/management tasks as one-off processes

Git + Submodules (Factor 1: codebase)

- Root repository: https://github.com/gameontext/gameon
 - Optional use of submodules
- Key: Only builds update submodule commit levels
 - Prevents conflicts and confusion caused by humans

Containers

(Factor 2: dependencies, 5: build/release/run, 6: Processes, 8: concurrency, 10: dev/prod parity)

- Encapsulation of all dependencies
- Parity: dev -> test -> prod
- Configuration passed in via environment
- Local: Docker Compose or Vagrant
 - Pre-built images in dockerhub (this came later..)
 - Overlays for local editing
- Independent build pipelines per service to deploy containers

Liberty (Factor 2, 10, 3: config, 4: backing services, 7: port binding, 9: disposability)

- Java services are Liberty-based
- Customizable features: Cachable Docker Layers
 - Explicit app server dependencies
 - Self-contained immutable artifact
 - Smaller war (smaller delta)
- Environment variables in server config
 - Common configuration across environments
 - Config munging not necessary
 - Composable configuration w/ dropins if required

```
<couchdb id="couchdb"
 jndiName="couchdb/connector"
 libraryRef="couchdb-lib"
 password="${env.COUCHDB_PASSWORD}"
 url="${env.COUCHDB_SERVICE_URL}"
 username="${env.COUCHDB_USER}"/>
```

```
# Install required features

RUN /opt/ibm/wlp/bin/installUtility install

apiDiscovery-1.0 \
bluemixLogCollector-1.1 \

cdi-1.2 \

concurrent-1.0 \

couchdb-1.0 \

localConnector-1.0 \


jaxrs-2.0 \


jndi-1.0 \


ssl-1.0 \


websocket-1.1
```

Service composition

Security

OAuth & JWTs

- OAuth proxy
 - Application id w/ different front-end
 - Could be a gateway instead
- Access token converted into signed JWT
- System services deal only with JWT
 - game-on.org SSL certificate
 - Well-known public key

Hashed message authentication codes (HMACs)

- Shared secrets
 - Credentials not sent on the wire
 - Used to verify identity of sender
- Map operations
 - Mutable operations require HMAC signature
 - Hashed signature used to prevent replays
- Room handshake for WebSocket
 - It is the game calling the room
 - Room answering the game

Shared Library

https://book.game-on.org/microservices/ApplicationSecurity.html

Service discovery

Service registration and discovery

- Required for load balancing and scaling
- Services need to find each other
- Environment changes constantly

- Client-side or server-side?
- Client library, sidecar, or proxy?

- Basics
 - Service registration
 - Service discovery
 - Client-side load balancing

- How
 - Sidecar model. 2 options:
 - An independent process running in the same container as the app
 - An independent container running in the same pod as the app container

Successful?

swardley @swardley · Aug 2

One I want to try -> Learning microservices in the open with GameOn! by @ebullientworks conferences.oreilly.com/oscon/open-sou... #oscon

ha! got it working in emacs so I dont have to much around in those ides that drive me up the wall! Now I can go to sleep.

```
gojava-application/src/main/resources
Content.startsWith("/examine") ) {
werContent.contains(TAIL)) {
ring response = "A book that contains not only a story but also your memories arou :
 Finished at: 2016-09-22T01:10:55-07:00
 Final Memory: 38M/468M
```

Learning microservices in the open with GameOn! -...

There are plenty of talks out there about how to get started with microservices, but in reality you learn by doing. Erin Schnabel and Katherine Stanley explore I...

conferences.oreilly.com

T g

Arto Santala @crystoll · Sep 19

@ebullientworks @Dev_Events @gameontext Cool, looking forward to try it!

Questions?

Thank You!

Play – http://game-on.org

Learn more – http://book.game-on.org

Erin Schnabel | schnabel@us.ibm.com | @ebullientworks