

How to choose the right Technology, Framework or Tool to Build Microservices

Kai Wähner

kwaehner@tibco.com

@KaiWaehner

www.kai-waehner.de

Xing / LinkedIn → Please connect!

TIBC Key Messages

- Integration is key for success of Microservices!
- Real time event correlation is the game changer!
- TCO and Time-to-Market are major aspects for tool selection!

- Definition of a Microservice
- Architecture Requirements
- Concepts for Microservices
- Frameworks and Tools
- Getting Started

- Definition of a Microservice
- Architecture Requirements
- Concepts for Microservices
- Frameworks and Tools
- Getting Started

Services developed, deployed and scaled independently

TIBC Benefits of Microservices

TIBC Sounds like SOA?

Microservices clearly specify important differences to SOA (as we see SOA implemented in most enterprises today):

No commitment to a unique technology

Avoid a jungle of technologies!

- Greater flexibility of architecture
- Services managed as products, with their own lifecycle
- Industrialized deployment
- Dumb routes and smart endpoints instead of a heavyweight ESB

Integration still needed somewhere!

TIBC Challenges of Microservices

- All of these services require integration.
- All of these services and technologies require automation of deployment and configuration.
- All of these services require logging and monitoring.
- All of these services require hybrid deployment.

- Definition of a Microservice
- Architecture Requirements
- Concepts for Microservices
- Frameworks and Tools
- Getting Started

TIBC Requirements for a Microservices Architecture

- (1) Service Contracts
- 2 Exposing new and existing Services
- 3 Discovery of Services
- (4) Coordination Across Services
- (5) Managing Complex Deployments and their Scalability
- 6 Visibility and Correlation across Services

- Definition of a Microservice
- Architecture Requirements
- Concepts for Microservices
- Frameworks and Tools
- Getting Started

TIBC Alternatives to Realize Microservices

TIBC What Microservice Concepts do you need?

Service Standards (OSGi, REST, SOAP) Messaging Standards (JMS, MQTT, AMQP, WebSockets) **Continuous Delivery** (Build, Deployment) and Elasticity **Service Management** (Registry, Governance, Documentation) **Centralized Monitoring and Analytics** (Log Analytics, Event Processing)

- Definition of a Microservice
- Architecture Requirements
- Concepts for Microservices

Frameworks and Tools

Getting Started

TIBC Alternatives to Realize Microservices

TIBC Requirements for a Microservices Architecture

- (1) Service Contracts
- 2 Exposing new and existing Services
- 3 Discovery of Services
- (4) Coordination Across Services
- (5) Managing Complex Deployments and their Scalability
- 6 Visibility and Correlation across Services

TIBC Requirements for Microservices Architecture

TIBC Service Contracts

Service provider express the purpose of the Microservice, and its requirements

Other developers can easily access this information

Service contracts, and the ability for developers to discover them, serve that purpose.

TIBC Technologies for (Micro)Service Contracts

- Examples: IDL (CORBA), Java Interface, JMS Messages, SOAP, REST, ...
- In Practice today:
 - SOAP: Internal, standards-based, XML Schema, easy mappings and transformations, performance no issue (anymore)
 - REST (i.e. RESTful HTTP without HATEOAS): External, XML or JSON, Good architecture for mobile devices (simplicity, separation of concerns, no state, uniform interface)
 - Messaging (e.g. WebSockets, MQTT): Good for millions of devices (IoT, sensors)
- De facto standard for Microservices as of today: REST
- Internet of Things will move <u>Messaging</u> forward!

TIBC TIBC

Alternatives to Realize Microservices

TIBC 🎾

Swagger – The de facto Standard for REST

"Swagger is a simple yet powerful representation of your RESTful API. With the largest ecosystem of API tooling on the planet, thousands of developers are supporting Swagger in almost every modern programming language and deployment environment. With a Swagger-enabled API, you get interactive documentation, client SDK generation and discoverability."

http://restlet.com/blog/2015/04/07/try-your-api-right-away-with-apisparks-built-in-swagger-ui/

http://swagger.io/

TIBC Live Demo

Swagger for REST APIs in Action...

Requirements for Microservices Architecture

TIBC Services come in various forms

TIBC NEW vs. EXISTING Services

NEW Services

 Build a service which uses (i.e. integrates) databases, files, applications, services, ...

EXISTING Services

- Expose existing internal service via REST, SOAP, JMS ...
- Use external services (SaaS)

Does not really matter... Integration is key!

TIBC Smart endpoints and dumb pipes

"When building communication structures between different processes, we've seen many products and approaches that stress putting significant smarts into the communication mechanism itself. A good example of this is the Enterprise Service Bus (ESB), where ESB products often include sophisticated facilities for message routing, choreography, transformation, and applying business rules.

The Microservice community favours an alternative approach: smart endpoints and dumb pipes. Applications built from Microservices aim to be as decoupled and as cohesive as possible - they own their own domain logic and act more as filters in the classical Unix sense - receiving a request, applying logic as appropriate and producing a response. These are choreographed using simple RESTish protocols rather than complex protocols such as WS-Choreography or BPEL or orchestration by a central tool.

The two protocols used most commonly are HTTP request-response with resource API's and lightweight messaging. The best expression of the first is

Be of the web, not behind the web

-- Ian Robinson"

http://martinfowler.com/articles/microservices.html#SmartEndpointsAndDumbPipes

TIBC Smart endpoints and dumb pipes

"When building communication structures between different processes, we've seen many products and approaches that stress putting significant smarts into the communication mechanism itself. A good example of this is the Enterprise Service Bus (ESB), where ESB products often include sophisticated facilities for message routing, choreography, transformation, and applying business rules.

The Microservice community favours an alternative approach: smart endpoints and dumb pipes. Applications built from Microservices aim to be as decoupled and as cohesive as possible - they own their own domain logic and act more as filters in the classical Unix sense - receiving a request, applying logic as appropriate and producing a response. These are choreographed using simple RESTish protocols rather than complex protocols such as WS-Choreography or BPEL or orchestration by a central tool.

The two protocols used most commonly are **HTTP request-response** with resource API's and **lightweight messaging**. The best expression of the first is

Be of the web, not behind the web

-- Ian Robinson"

Agreed!

However, be aware that you have to do "ESB tasks" (integration, routing, transformation, etc.) in the service then!

Why? It has to be done somewhere! Agree?

Alternatives to Realize Microservices

TIBC Build new services with frameworks and tools

Service Frameworks

Java EE => JAX-RS /-WS (Apache CXF)

.NFT => WCF

Python

Ruby

"you-name-it"

Integration Framework

Apache Camel (JVM)

Spring Integration (JVM)

NServiceBus (.NET)

Service Delivery Platform (formerly often called ESB)

TIBCO BusinessWorks

Talend ESB

WSO2 ESB

"vou-name-it"

TIBC Integration Framework - Apache Camel

from("direct:processOrder")
 .to("javaBean:orderService?method=process")
 .to("jdbc:myDatabase:myTable?sql=update...")
 .to("jms:queue:order.out");

Implement
Microservices logic
in so called "routes" ...

... and expose it as service, e.g. REST, SOAP or JMS.

```
from("rest:serverDummyURL")
.to("log:TEST?showAll=true")
.direct(processOrder);
```

```
from("jms:myQueue:in")
  .to("log:TEST?showAll=true");
  .direct(processOrder);
```

TIBC Live Demo

Apache Camel in Action...

TIBC Service Delivery Platform – TIBCO BusinessWorks

Accelerate Time to Results

Zero-code Integration Non-stop Dev-Deploy Visual Debugger

Simple Sophisticated Modeling

Multi-op Processes Conversations **Event Handlers**

TIBC Integration as foundation of Microservices

Leverage any technology to create Microservices

Abstract complex APIs using:

- Standard connectors
 - File, JDBC, SOAP, REST, JMS, etc.
- Application connectors
 - SaaS (SFDC, Marketo), SAP, Big Data, Mobile, legacy applications, etc.
- Plugin development kit
- Programming languages
 - Java, Scala, Ruby, etc.

- Onboard new technologies
- New channels
- New data sources

TIBC Create REST APIs service In Under A Minute

TIBC Live Demo

TIBCO BusinessWorks 6 in Action...

TIBC Requirements for Microservices Architecture

TIBC The new "Open API" Economy

TIBC Alternatives to Realize Microservices

TIBC API Management - JBoss APIMAN

Open Source API Management

The apiman project brings an open source development methodology to API Management, coupling a rich API design & configuration layer with a blazingly fast runtime.

Get Started Now

(Version 1.1.2.Final)

Clone or Fork apiman on GitHub

http://www.apiman.io

TIBC API Management - KONG

http://getkong.org/

TIBC

- A unique storefront experience to help easily find, evaluate, and test APIs online
- Embedded analytics to measure APIs' success
- Built-in lifecycle and version management
- Supports the OAuth security standard and gives you control over who can access your APIs

http://wso2.com/landing/ppc/api-manager

TIBC API Management – TIBCO API Exchange

Cloud Based Or **On-Premise**

API Portal

API Gateway

API Analytics

- Developer self-service
- API Lifecycle
- API Monetization

- Security & Access Control
- Event Based Policy Mgt.
- Federated Internet Scale

- Reporting / Visualization
- SLA's & KPI's
- Full Auditing

TIBC TIBCO API Exchange - Portal

The API Portal allows all developer to discover Microservices and their contracts, read documentation, and test the APIs.

- Discovery of Services
- Service Catalog
 - SOAP and REST services
 - Interactive and unstructured docs
 - Authentication by API Key, OAuth
 - Create REST proxy from portal
- Contracts
 - Pre-defined or custom QoS
 - Rate/day, rate/second
 - Approval workflow (or automatic)
 - Plans can route to different targets

Back to

TIBC TIBCO API Exchange - Gateway

Authorization - whose requests

- Access control granularity down to service endpoint
- Single-edit configuration changes through web user interface
- Security standards: LDAP, SAML, OAuth, WSPolicy, etc.

Throttling - when requests are handled

- Rate & High-Water Mark, Quota, Time-of-Day, Error-rate/Payload-size, Group Logical, Traffic shaping
- Policies and throttles can be extended with declarative rule language in Studio

Routing - where requests are handled

- Single-edit configuration through web user interface
- In-line transformation through configuration
- Orchestration logic can be hot-deployed
- By operation, version, size, time of day, etc.

Mediation - how requests are handled

- 'Flow' logic
- Transformation and Validation logic
- Caching logic

TIBC TIBCO API Exchange - Analytics

Understand usage and performance through interactive reporting for both API providers and consumers

API Consumer

Application Performance

Debugging

Usage/Limit Monitoring

Measure and improve application performance

API Provider

API Performance

Auditing

Operational Monitoring

Measure and improve on the success of API initiatives

TIBC Live Demo

TIBCO API Exchange in Action...

TIBC Requirements for Microservices Architecture

TIBC ✓ Smart endpoint, dumb pipes... → Messaging

- API is not just exposing a service via SOAP / REST!
- JMS, MQTT, AMQP, WebSockets, CoAP, DSS, ...
- TIBCO FTL
 - Peer-to-Peer messaging with the power, flexibility and control of a server-based store and forward design
 - Frees up application developers to focus on message processing by decoupling message distribution from application development

"How to Build Microservices" by Kai Wähner

TIBC Extending Services to Mobile Applications

- eFTL servers provide increased scalability for web and mobile based applications
- Mobile clients communicate directly with TIBCO eFTL servers over HTML5 Web-sockets. Native Mobile Application Support
 - Objective-C (iOS)
 - Android
 - JavaScript
 - Communication between apps and devices,
 - Communication from apps and devices to your Microservices
 - Robustness at the scale of the Internet of Everything

TIBC Coordination across services via NEW services ?!

Smart service, dumb pipe (no ESB in the middle)...

How to coordinate?

TIBC TIBC

Alternatives to Realize Microservices

TIBC Apache Camel for Coordination across Services

```
from("rest:serverDummyURL")
 .to("log:TEST?showAll=true");
 from("jms:myQueue:in")
 .to("log:TEST?showAll=true")
 .direct(processOrder);
 .direct(processOrder);
 Coordination with another route
 from("rest:serverRequestURL")
 .choice()
 .when(header("foo").isEqualTo("bar"))
 .to("rest:serverDummyURL")
 .when(header("foo").isEqualTo("cheese"))
 .to("ims:myQueue:in")
 .otherwise()
 .to("log:errorHandler");
```

Existing

TIBC BusinessWorks for Coordination across Services

- Apps/business services are composed from **Microservices**
- Some Microservices can be composed to accelerate developments

- Graphical design and debug
- Stateful or stateless
- Service or event driven

TIBC In-Memory Data Grid

- Share data and store context in an distributed in-memory data grid
 - Provides data storage for services
- Speed up communication and coordination between Microservices

- Provide a common repository for services managing the same business objects
- Share change of context / state as events

TIBC In-Memory Data Grid – Market Overview

http://blogs.the451group.com/ information management/2015/03/18/ updated-data-platforms-landscapemap-february-2015/

In-Memory Data Grids

Integration with TIBCO BusinessWorks

TIBCO ActiveMatrix BusinessWorks Plug-in for ActiveSpaces to utilize all the benefits of TIBCO ActiveSpaces without any coding

Requirements for Microservices Architecture

Alternatives to Realize Microservices

TIBC Continuous Delivery

Benefits

- Accelerated Time to Market
- Building the Right Product
- Improved Productivity and Efficiency
- Reliable Releases
- Improved Product Quality
- Improved Customer Satisfaction

Combined with "Cloud"

- Private / Public / Hybrid PaaS
- Flexible Infrastructure
- Elasticity

Frameworks and Products for Continuous Delivery and DevOps

- Build Management
 - Ant, Maven, Gradle
- Continuous Integration
 - Jenkings, Bamboo
- Continuous Delivery
 - Chef, Puppet, Salt
- Deployment (Elastic VMs / Cloud / Containers)
 - Amazon Web Services, Microsoft Azure, CloudFoundry
 - VMware, Openstack, Vagrant
 - Docker, Spring Boot

TIBC TIBCO Silver Fabric

- DevOps in the TIBCO Universe
 - Out-of-the-box support for TIBCO products such as BusinessWorks
 - Complementary (not XOR!) to build, continuous integration and delivery, cloud, container and VM tools (see last slide)!
- Continuously deploy, configure and manage your applications and middleware, on premise or in the cloud.
- DevOps Continuous Integration / Delivery
 - Configuration Manager for Global Variables
 - End-to-End Scripting, Automation & Visibility
- Manages quality of deployed applications
 - Ports Management & Elastic Load Balancer
 - Dashboard & Full Visibility
 - SLA based auto scaling & elasticity

Self Service

Administration

TIBC | TIBCO TEA: Unified Administration

Requirements for Microservices Architecture

TIBC The New Era: Fast Data Processing

- Events are analyzed and processed in real-time as they arrive.
- Decisions are timely, contextual, and based on fresh data.
- Decision latency is eliminated, resulting in:
 - ✓ Superior Customer Experience
 - ✓ Operational Excellence
 - ✓ Instant Awareness and Timely Decisions

Event Processing (Correlation of Events)

<u>Temporal analytic</u>: "If vibration spike is followed by temp spike then voltage spike [within 12 minutes] then flag high severity alert."

Voltage

Temperature

Vibration

TIBC Alternatives to Realize Microservices

TIBC The need for a "Bus"?

Event correlation is the requirement, where you really need a bus.

However, this bus is not an ESB, but an in-memory event server.

Variety of Frameworks and Tools for Rules and Event Correlation

Open Source

- Drools
- Esper
- WSO2 CEP

TIBCO

- **CEP:** BusinessEvents
- Streaming Analytics: StreamBase
- Live Datamart

Other products

Oracle Event Processing, Software AG's Apama, IBM InfoSphere Streams, ... 71

TIBC Live Demo

TIBCO StreamBase / Live Datamart in Action...

TIBC Centralized Monitoring

Applications, networks, servers, and devices generate data continuously

Growing volumes of big data add costs, complexity, and risk

Separate, disparate and even conflicting systems can:

- Open security holes
- Jeopardize compliance
- Disrupt operations
- Impede trouble-shooting

"Last year at this time we were processing about 20 Billion logs per day. Today that number is 54 Billion." –Leading MSSP

"Most of the time a client comes to us with an incident, when we try to gather the logs we discover the customer doesn't have them and never had a policy in place to store or retain them"

'Our problems are not lack of access to data, but understanding them. [Big Data] is very useful...but I have to understand it, and that's the problem."

TIBC Log Analytics in an Enterprise Architecture

TIBC Log Analytics – Market Overview

- ELK Stack (Elasticsearch, Logstash, Kibana)
 - Open Source frameworks, coding required
- TIBCO LogLogic
 - Part of complete middleware stack, easy configuration and usage, Software or Appliance
- Splunk
 - Market leader, most complete feature list, expensive, complex architecture, turns off if volume limit reached
- HP ArcSight
 - Powerful SIEM solution, very complex configuration
- Sumo Logic
 - Small vendor, focused on log analytics
- IBM et al.
 - also offer a product for Log Analytics, of course!

LogLogic: Monitor, Analyze and Predict Threats and Opportunities

- Visual Log Analytics for Any Use Case
 - User Authentication Activity
 Tracking
 - Performance, Firewall,
 Network Traffic Analysis
 - Threat Management
 - Data Enrichment
- Self-Service Discovery
- Build your own dashboards
- Insight into Action
 - Quickly uncover unknown relationships, trends, and anomalies through ad-hoc query and filtering

Guided Apps

Portals & Social Platforms

"How to Build Microservices" by Kai Wähner

No Scripting
 Copyright 2000 2015 TIBCO Software Inc.

Combine Data Sources

TIBC Live Demo

TIBCO LogLogic in Action...

- Definition of a Microservice
- Architecture Requirements
- Concepts for Microservices
- Frameworks and Tools
- Getting Started

TIBC How to continue on your Microservices Path?

- 1) Choose the Microservice concepts you need!
- 2) Think about your architecture requirements!
- 3) Evaluate your short list regarding features, usability, time-to-market and TCO!
- 4) Try out the tools by yourself within the proof of concept!
- 5) Choose the right tool for the right job!

TIBC Best Practices for your Microservices Path

No big bang Start small Keep it simple Only if added value Not everywhere Not everything Not just technologies Organizational changes needed

TIBC Did you get the Key Message?

TIBC Key Messages

- Integration is key for success of Microservices!
- Real time event correlation is the game changer!
- TCO and Time-to-Market are major aspects for tool selection!

Questions?

Kai Wähner

kwaehner@tibco.com @KaiWaehner www.kai-waehner.de LinkedIn / Xing → Please connect!

