Microservices Architecture: Building Scalable (Library) Software Solutions

Jason Varghese (New York Public Library)

Microservices

- Buzzword compliant
- Not a microservices "sales" talk
- Explore microservice principles
- Explore Use Cases/Examples

Microservices

- For web scale only?
- Non technical advantages
- Allows for increased pace of innovation

Traditional Web Applications

- Sometimes referred to as "monoliths"
- Can follow best practices in regards to architecture
- Applications packaged and deployed as single artifact or directory hierarchy

Releasing/versioning monolithic applications

Scaling Traditional Web Applications

Horizontal Scaling

- Vertical Scaling
- Sharding

"Limitations" of monoliths

- Difficult to maintain and release over time
- Dependency management issues
- "Wholesale" scaling of apps.
- Upfront technology stack decision (lock-in).

Scaling by Functional Decomposition

MARTIN L. ABBOTT

MICHAEL T. FISHER

X Axis - Horizontal Duplication

Microservices doesn't solve everything

- Microservices are not a silver bullet
- "Microservices not a free lunch"
- Distributed big balls of mud
 - "If you can't build a monolith, what makes you think microservices are the answer?"
- "Micro" is probably not the right term anyways

Road to microservices

- Domain Driven Design
- Bounded Context

Road to microservices

- Virtualization
- Devops Practice
- laaS
- PaaS
- Containerization

Road to microservices - Pre VM

- Long lead time to stand up new server
- Special snowflake servers
 - o ie. diglibdev1, diglibqa1, diglibprod1, diglibprod2, diglibprod3
- Inconsistent environments
- Package artifact and throw over wall
- Pack everything onto single machine
- But it works on my laptop!

Road to microservices - Virtualization

- Virtualization
- Multiple VMs per machine
- VMs still require resources
- laaS (AWS)
- Cloud based VM's
- Rapid elasticity

Cloud VM (EC2)

Road to microservices - Containers

- More lightweight than VMs
- No guest OS
- Docker
- Docker Hub

Road to microservice - Devops

- Devops is about organization culture
- Devops != {'Chef' || 'Puppet' || 'Ansible'}
- Automation
- Getting things done
- Turn around time is minutes/days not weeks/months
- PaaS

Enter Microservices

 "An application architectural style for creating a set of loosely coupled services each with a bounded context"

Advantages of microservices

- Allows organizations to evaluate and experiment with new technologies
- Fine grain scaling resulting in more efficient use of resources
- Faster/less risky incremental releases
- Break down complex application and problem spaces

Amazon/Bezos API mandate

- All teams will henceforth expose their data and functionality through service interfaces.
- Teams must communicate with each other through these interfaces.
- There will be no other form of inter-process communication allowed: no direct linking, no direct reads of another team's data store, no shared-memory model, no back-doors whatsoever. The only communication allowed is via service interface calls over the network.
- It doesn't matter what technology they use.
- All service interfaces, without exception, must be designed from the ground up to be externalizable. That is to say, the team must plan and design to be able to expose the interface to developers in the outside world. No exceptions.

Properties of Microservices

- Bounded context
- Encapsulate implementation details
- One datastore per microservice/no integration database across services
- Loosely coupled
- Clear external interfaces

• UI Fragment Composition

Backends for Frontends Customer Admin Website Website **CW Backend** Admin Backend Recommendation Catalog Svc **User Svc** Svc

Complexities

- Distributed Systems
- CAP Theorem
 - Eventually Consistent Systems

But what about SOA?

- Best of SOA Principles
- SOA 2.0
- Less emphasis on middleware (ESB, etc)
- Smart endpoints, dump pipes
- Beware of microservice-enabled middleware, "micro-service product"

- Strategies for dealing with legacy/3rd party applications
- Case study

- Migrated D6--->D7 instance
- "Locations" experiment

Iterate and expand on architecture

Best practices/Emerging Trends

- Providing CMS content as service is appearing to be a best practice
- Building Microservice book describes "CMS as a Service"
- Drupal 8 describes "Content as a Service"

Drupal Feature

Content as a Service

Web content used to have one purpose in life: to get pushed to a web page viewed through a desktop browser. But content now must flow freely to sites, native apps, connected devices and show up on third-party sites and social networks too. Digital experiences demand content flexibility. Drupal's content-as-a-service approach opens the door to ultimate flexibility.

Inventory Service - closer look

Microservices for complex workflow

- Orchestration
- Choreography
- NYPL A/V ingest use case
 - Have an idea of end state
 - current state and workflows unclear
 - Spreadsheets
 - "Parking lot" storage (backlog > 600+TB)
 - Bag created as result of current process
- Initial known steps
 - Watch for file/bag
 - Create entry in metadata system
 - Transcode the video
 - Place preservation master in Isilon storage

Not service based

Ingest Script

- Make it service based
- Orchestrated Approach Example

Choreographed Approach Example

Scale out services as needed

Modify and extend

A/V ingest workflow

- Tracking status
- Use Correlation ids (uuid-based)
- View status in log aggregation tool

Deployment Strategies

Multiple services per host

- Definition of host
- Service per host

Docker/Kubernetes

Microservice Requirements

- Automation
 - Provisioning
 - Automated testing
 - o CI/CD
 - Rollback
- Monitoring
 - APM
 - Log aggregation
 - Checkpoints (queue-in, queue-out)
 - Correlation IDs
- Service Discovery
- Design for Failure
 - Any node can go down
 - Network failure
 - Degrade functionality without taking down system

Security

- OAuth2.0
- Parties
 - Resource Owner
 - Resource Server
 - Client
 - Authorization Server (can be same as resource server sometimes)
- Authorization Grant Types
 - Authorization Code
 - Client Credentials
 - Implicit Resource Owner
 - Password Credentials
- Open ID Connect
 - Open ID providers
 - Relying Party
- JSON Web Tokens (JWT)

Testing

- Integration Environments
- End to End tests?

Discussion/Exercise

Decompose the Biblicommons items page into services

https://bpl.bibliocommons.com/item/show/4652502075 web development with node and express

Thank You

•	/
	7
	Y
	•