

AGENDA

7	Arquitectura Monolítica vs. SOA vs. Microservicios
þ	Descomposición de Servicios
5	Ventajas / Desventajas
5	Características de los Microservicios
5	Primeras experiencias
5	Conclusión

AGENDA

Aplicación simple – tres capas

Arquitectura Monolítica - Simple CRM

Arquitectura Monolítica – Pros y Contras

Para aplicaciones simples ...

- •Simple de desarrollar único ciclo de vida; IDEs preparadas para una única aplicación
- •Simples de Probar (testing) pruebas sobre una única aplicación
- •Simples de desplegar copiar un archivo o un directorio, a un equipo (servidor)
- •Simple de escalar se pueden ejecutar múltiples copias de la aplicación detrás de un balanceador de carga.

Para aplicaciones complejas ...

- •Complejo manejar Cambios por cada cambio, → redesplegar toda la aplicación.
 +Riesgos → +miedos → +tests → +tiempos → +coordinación y +comunicación
- Mayores tiempos el negocio debe esperar
- Calidad no garantizada por dependencias en el código.
- Escalabilidad y Resilencia disminuida si un módulo requiere escalar lo debemos hacer para toda la aplicación. Si algo falla, todo deja de funcionar.

SOA (Service Oriented Architecture)

La Arquitectura Orientada a Servicios (SOA) es un paradigma de arquitectura para diseñar y desarrollar sistemas distribuidos. Las soluciones SOA han sido creadas para satisfacer los objetivos de negocio los cuales incluyen facilidad y flexibilidad de integración con sistemas legados, alineación directa a los procesos de negocio reduciendo costos de implementación, innovación de servicios a clientes y una adaptación ágil ante cambios incluyendo reacción temprana ante la competitividad.(*)

Qué son los Microservicios?

<u>Microservicios</u>*: es un estilo de arquitectura, una forma de desarrollar una aplicación, basado en un conjunto de pequeños servicios, cada uno corriendo en sus propios procesos y comunicándose mediante mecanismos livianos, generalmente un recurso API de HTTP.

Estos servicios son altamente desacoplados, construidos alrededor de funcionalidades de negocio y desplegados de manera independiente a través de una maquinaria de despliegue completamente automatizada.

^(*) Según Martin Fowler y James Lewis - Thoughtworks http://martinfowler.com/articles/microservices.html

Arquitectura Monolítica vs. Microservicios

Una aplicación monolítica pone todas sus funcionalidades en un único proceso...

...y escala replicando lo monolítico en múltiples servidores

Arquitectura Monolitica

Una arquitectura de microservicios pone cada elemento de funcionalidad en un servicio separado...

...y escala distribuyendo dichos servicios a través de los servidores, según se requiera

Arquitectura Microservicios

Monolítico vs. SOA vs. Microservicios

Monolítico

SOA

Microservicios

1990's

2000's

2010's

Acoplamiento fuerte

Acoplamiento débil

Desacoplado

Ej. evolución arq. Monolítica a Microservicios

Monolítico C++ → Perl / C++ → Java / Scala → microservicios

Monolítico Perl → Monolítico C++ → Java → microservicios

Monolítico Rails → JS / Rails / Scala → microservicios

Monolítico Java → Java / Scala → microservicios

Drivers comunes

- 1) Rápido Crecimiento
- 2) Control de Costos
- 3) Aumentar la Velocidad

AGENDA

Arquitectura Monolítica vs. Microservicios vs. SOA Descomposición de Servicios **Ventajas / Desventajas** Características de los Microservicios **Primeras experiencias** Conclusión

El cubo de escalamiento aplicativo

Eje X: duplicación horizontal

Cubo de Escalamiento Aplicativo

Ej. escalamiento aplicativo en los 3 ejes

Personal Arnet TELECOM

Single Responsibility Principle — Principio Responsabilidad Individual

"There should never be more than one reason for a class to change"

Se deben reunir aquellas cosas que cambian por la misma razón y separar aquellas cosas que cambian por diferentes razones

Ej. simple: diseño de una clase que llama a un número de móvil específico, con previa validación del mismo

```
public class MakeCallToMobile
 public void callMobile(MobileNo mobileNo)
 if(validateMobileNumber(mobileNo))
 //code to make a call on the mobile number
 public boolean validateMobileNumber(MobileNo mobileNo)
11
 //Verify if the mobile no is valid.
 public class MakeCallToMobile
 public void callMobile(MobileNo mobileNo)
 if(ValidationeService.validateMobileNumber(mobileNo)
 //code to make a call on the mobile number
 public class ValidationeService
13
14
 public static boolean validateMobileNumber(MobileNo mobileNo)
 //Verify if the mobile no is valid.
```


Arquitectura Microservicios – Ej. CRM

Arquitectura de Microservicios

Arquitectura Microservicios — Cómo interactúan los clientes?

Arquitectura Microservicios — Cómo interactúan los clientes?

Arquitectura Microservicios — Cómo interactúan los clientes?

Arquitectura Microservicios – Ej. CRM

AGENDA

Arquitectura Monolítica vs. Microservicios vs. SOA Descomposición de Servicios **Ventajas / Desventajas** Características de los Microservicios **Primeras experiencias** Conclusión

Ventajas / Desventajas

Arquitectura Microservicios – Pros y Contras

- •Servicios pequeños mejor entendimiento de los desarrolladores
- Despliegue independiente autonomía y velocidad en la cadena de despliegue
- •Desarrollo escalable organiza el esfuerzo de desarrollo en varios equipos
- •Aislamiento de fallas se afecta sólo el servicio donde se produce la falla
- •Libre selección de tecnología libera compromiso tecnológico y habilita probar nuevas tecnologías más fácilmente

- Mayor complejidad desarrollo y testing mas complejo por sistema distribuido
- Transacciones distribuidas por múltiples servicios – manejo más complejo
- Complejidad en la implementación complejidad operativa de despliegue, monitoreo y gestión

AGENDA

9	Arquitectura Monolítica vs. SOA vs. Microservicios
Ç	Descomposición de Servicios
d	Ventajas / Desventajas
	Características de los Microservicios
Ç	Primeras experiencias

#1 Componentización a través de servicios

Componentes = Servicios, No Bibliotecas

#2 Organizado en torno a capacidades de negocio

Ley de Conway: "Any organization that designs a system (defined broadly) will produce a design whose structure is copy of the organization's communication structure."

-- Melvyn Conway, 1967

Organización Tradicional

Organización

Especialistas UI

Especialistas Middeware

DBAs

Equipos funcionales organizados en silos ...

Arquitectura Aplicativa

... llevan a arguitecturas aplicativas en silos

#2 Organizado en torno a capacidades de negocio

Organización Microservicios

Organización

Equipos Cross-funcionales ...

Arquitectura Aplicativa

... Organizados en torno a las capacidades... por la ley de Conway

#2 Organizado en torno a capacidades de negocio

Organización en Netflix

Fuente: Adrian Cockcroft

#3 Productos, no Proyectos

Products not Projects

"Delivery teams run software products

- not projects –

that run from inception to retirement"

- Jez Humble, (Thoughtworks)

https://sites.google.com/a/jezhumble.net/devops-manifesto/

DevOpsGuys

#4 Extremos inteligentes, tuberías bobas

#4 Extremos inteligentes, tuberías bobas

Orquestación

Coreografía

Vs.

Ej. Orquestación vs. Coreografía

Servicio CRM, pasos posteriores al alta de un nuevo cliente

- 1. Crear registro de fidelidad/lealtad y acreditarle una cantidad de puntos de bienvenida
- 2. Enviarle un kit de bienvenida, a través del correo postal
- 3. Enviarle un correo electrónico de bienvenida al cliente

Proceso para crear un nuevo cliente

Ej. Orquestación vs. Coreografía, cont.

Creación de Cliente vía Orguestación

Ej. Orquestación vs. Coreografía, cont.

#5 Gobierno descentralizado

Heterogeneidad Tecnológica

#6 Gestión de datos descentralizada

Domain-Driven Design

- DDD es un patrón de diseño
- Dominio: contexto del problema real de negocio
- Modelo: abstracción del dominio
- Software design ≠ Code Design
- Metodologías: Waterfalls vs. Agile
- Colaboración entre expertos de dominio y especialistas de software
- Idioma común = Ubiquitous Language

#6 Gestión de datos descentralizada

CQRS

#6 Gestión de datos descentralizada

Persistencia Políglota

Monolítico - Unica Base de Datos

Microservicios - Bases de Datos Aplicativas

#7 Automatización de la infraestructura

Clave:

- 1. Automatización
- 2. Control de versiones y gestión de las configuraciones
- 3. Arquitectura

timeouts

circuit breakers

bulkheads

Ej. Portabilidad Numérica Móvil: Mensajes SOAP

timeouts

Element Name	XML Schema Definition	Mand./ Opt.	Descripción
TransactionID	TransactionIDType	М	El ID que se utiliza para identificar esta transacción.
Location	Len200Str	М	Ubicación y nombre del archivo (o el primero de los archivos si son mas de uno) que contiene los datos de Sincronización
			La cantidad de archivos se indicará en el nombre del archivo con n_n
			Ejemplos:
			/ftp/555/bulksync/101201003040114361319_1 _1.txt
			/ftp/555/bulksync/101201003040114361319_1 _4.txt
Comments	CommentsType	0	Notas o comentarios del ABD

Table 46. RejectMsgType Mensaje 9999

El Mensaje 9999 se utiliza cuando hay un problema técnico con un mensaje entrante que debe transmitirse al Prestador, pero que no termina el proceso. Por ejemplo, si se envía un mensaje antes o después de ser permitido, se enviará un Mensaje 9999 con el código de motivo "mensaje fuera de secuencia". Se informa al prestador y se continúa el proceso.

Estados de un Disyuntor

circuit breakers

Ej. Problemas con robot "validar IMSI"

Evolución de Validar IMSI (En MDW)
Transacciones atendidas por MDW solicitadas desde Autogestión

Impacto al Negocio - Novedades de Customer .

circuit breakers

Ej. Separación ventas internas OC / externas AC

Vinculos Ocultos Vs. Sistema Particionado

Rolling 10 second counters with 1 second granularity

Successes 200,545
Short-circuited (rejected)

19 Thread timeouts
94 Thread-pool Rejections
0 Failures/Exceptions

AGENDA

Arquitectura Monolítica vs. SOA vs. Microservicios Descomposición de Servicios **Ventajas / Desventajas** Características de los Microservicios **Primeras experiencias** Conclusión

Ej. CRM Prepago

- Solución Front-End ejecutada en el browser utilizando JavaScript, Angular, Jquery, Bootstrap.
- Basada en Código Abierto
- Tecnologías y prácticas de uso en el mercado
- Soporte comunitario de las herramientas
- Construcción de servicios (FE / BE) por equipos diferentes de desarrollo.

Ej. CRM Prepago Web (FE)

Personal Arnet TELECOM

Ej. CRM Prepago – Servicios Back End (BE)

Ej. CRM Prepago – Equipo

AGENDA

Arquitectura Monolítica vs. SOA vs. Microservicios Descomposición de Servicios **Ventajas / Desventajas** Características de los Microservicios **Primeras experiencias** Conclusión

Recap. Microservicios

- ✓ Servicios pequeños
- ✓ Contexto acotado, hacen una cosa bien
- ✓ Organizados en torno a capacidades de negocio
- ✓ Extremos inteligentes, tuberías bobas
- ✓ Productos, no proyectos
- ✓ Tecnología heterogénea
- ✓ Gestión de datos descentralizada
- ✓ Automatización → Continuous Delivery, DevOps
- ✓ Diseño contemplando fallas → Organización Antifrágil

Conclusión

Los microservicios representan, un nuevo estilo de diseño de software, una nueva manera de optimizar en velocidad, de reemplazar los silos por equipos de alto desempeño, de generar una cultura de gran autonomía y responsabilidad, en resumen... de generar valor al negocio.

Muchas Gracias!

Referencias

[1] Microservices - Martin Fowler / James Lewis http://martinfowler.com/articles/microservices.html

[2] eBay Architecture - Randy Shoup & Dan Pritchett / Tony Ng <a href="http://www.slideshare.net/RandyShoup/the-ebay-architecture-striking-a-balance-between-site-stability-feature-velocity-performance-and-cost-http://www.slideshare.net/tcng3716/ebay-architecture?next_slideshow=1

[3] Episode 216 - Modern Cloud-based platform - Adrian Cockcroft http://www.se-radio.net/2014/12/episode-216-adrian-cockcroft-on-the-modern-cloud-based-platform/

[4] The Art of Scalability - Martin Abbott y Michael Fisher http://theartofscalability.com

[5] Single Responsibility Principle - Robert C. Martin http://programmer.97things.oreilly.com/wiki/index.php/The_Single_Responsibility_Principle http://www.objectmentor.com/resources/articles/srp.pdf

[6] A pattern language for microservices - Chris Richardson http://microservices.io/patterns/index.html

[7] The Conway's Law - The original paper - Melvin Conway http://www.melconway.com/Home/Committees_Paper.html

[8] A conversation with Werner Vogels (Amazon CTO) https://queue.acm.org/detail.cfm?id=1142065

[9] Domain-Driven Design http://dddcommunity.org/learning-ddd/what_is_ddd/

http://www.infoq.com/resource/minibooks/domain-driven-design-quickly/en/pdf/DomainDrivenDesignQuicklyOnline.pdf

[10] Episode 218 - CQRS (Command Query Responsibility Segregation) - Udi Dahan http://www.se-radio.net/2015/01/episode-218-udi-dahan-on-cqrs-command-query-responsibility-segregation Arnet тейесом

Referencias, cont.

[11] Episode 221 - Continuous Delivery - Jez Humble http://www.se-radio.net/2015/02/episode-221-jez-humble-on-continuous-delivery/

[12] The Facebook Release Process - Chuck Rossi, Presentation & video http://www.infoq.com/presentations/Facebook-Release-Process

[13] Release It! - Design and Deploy Production-Ready Software - Michael T. Nygard, Excerpt and Review of the book http://www.infoq.com/articles/nygard-release-it/

[14] Fault Tolerance in a High-volume Distributed System - The Netflix Tech Blog http://techblog.netflix.com/2012/02/fault-tolerance-in-high-volume.html

[15] Introducing Hystrix for Resilience Engineering - The Netflix Tech Blog http://techblog.netflix.com/2012/11/hystrix.html

[16] Antifragile - Nassim Nicholas Taleb http://www.tematika.com/libros/ciencias_de_la_salud_naturales_y_divulgacion_cientifica--7/divulgacion_cientifica--1/en_general--1/antifragil--565390.htm

[17] Chaos Monkey Released into the wild - The Netflix Tech Blog http://techblog.netflix.com/2012/07/chaos-monkey-released-into-wild.html

[18] Tha Netflix Simian Army - The Netflix Tech Blog http://techblog.netflix.com/search/label/chaos%20monkey

[19] Building Microservices, Designing Fine-grained Systems – Sam Newman http://shop.oreilly.com/product/0636920033158.do

[20] Microservices: It's not (only) the size that matters, it's (also) how you use them - Tigerteam https://www.tigerteam.dk/2014/microservices-its-not-only-the-size-that-matters-its-also-how-you-use-them-part-4/

Agradecimientos,

- Honeycomb: https://flic.kr/p/2UHtEd
- 2. Stonehenge: https://flic.kr/p/5x4KLZ
- 3. Belts and pulleys: https://flic.kr/p/Be77A
- 4. The EKC Studio Scale. Eastman Kodak Company: https://flic.kr/p/9vxKRp
- 5. Carnegie Mellon Philharmonic: https://flic.kr/p/aQE9vi
- 6. Cirque Du Soleil: Ovo Gran Carpa Santa Fe: https://flic.kr/p/aB1Gh3
- 7. Stopwatch: https://flic.kr/p/81m4L5
- 8. Circuit breaker: https://flic.kr/p/Ce71k
- 9. Home Made Gingerbread: https://flic.kr/p/bkq5Qt
- 10. Buque Containers Maersk: http://blogs.lainformacion.com/futuretech/files/2013/09/maersk2.jpg

Dibujos a mano alzada realizados con "*Tayasui Sketches for Ipad*": https://itunes.apple.com/us/app/tayasui-sketches-draw-paint/id641900855?mt=8

