

1: Microservices


EN6106 - Emerging Topics in Information Technology

Level III - Semester 6


'Monolithic' Architecture


Monolithic Architecture

- All functionalities are implemented/deployed into a single software application.
- Enterprise software applications ERPs, CRMs etc.
- SOA/web services: 'coarse-grained' services, broad scope, mammoth services with several dozens of operations and complex message formats

Monolithic Architecture

 Use case: Online Retail software application with which comprises of multiple business functionalities.


Monolithic Architecture

- Developed and deployed as a single unit.
- Overwhelmingly complex; which leads to nightmares in maintaining, upgrading and adding new features.
- Redeploy the entire application, in order to update a part of it.
- Scaling: scaled as a single application and difficult to scale with conflicting resource requirements
- Reliability One unstable service can bring the whole application down.
- Hard to innovate, practice agile development and delivery methodologies

'Microservices' Architecture


Microservices Architecture

- The foundation of microservices architecture(MSA) is about developing a single application as a suite of fine-grained and independent services that are running in its own process, developed and deployed independently
- Its just more than segregating the services in a monolith.

Microservices Architecture


 Use case: Online retail application can be implemented with a suite of microservices


Designing Microservices: Size, scope and capabilities

Common Misconceptions

- Lines of Code
- Team size
- 'Micro' is a bit misleading term
- Use web services and rebranding them as microservices


Designing Microservices: Size, scope and capabilities


- Single Responsibility Principle(SRP): Having a limited and a focused business scope.
- Find the service boundaries and align them with the business capabilities.
- Make sure the microservices design ensures the agile/independent development and deployment of the service.
- Focus on scope of the microservice, but not about making the the service smaller- righted sized services.
- Unlike service in web services, a given microservice should have a very few operations/functionalities and simple message format.
- Start with relatively broad service boundaries to begin with, refactoring to smaller ones (based on business requirements) as time goes on.

Messaging in Microservices

- In Monolithic architecture:
 - Function calls or language-level method calls
 - SOA/web services : SOAP and WS* with HTTP, JMS etc.
 - Webservices with several dozens of operations and complex message schemas
- In Microservice architecture:
 - Simple and lightweight messaging mechanism.

Messaging in Microservices

- Synchronous Messaging
 - Client expects a timely response from the service and waits till it get it.
 - Communication protocols: REST, Thrift


Messaging in Microservices

Asynchronous Messaging

- Client doesn't expect a response immediately, or not accepts a response at all
- AMQP, STOMP, MQTT

Message Formats


JSON, XML, Thrift, ProtoBuf, Avro

Service Contracts


Defining the service interfaces - Swagger, RAML, Thrift IDL

- Required to have the communication structures between different microservices.
- SOA/web services used ESB.
- Microservices promotes to eliminate the central message bus/ESB and move the 'smart-ness' or business logic to the services and client(known as 'Smart Endpoints').
- Connect services through 'dumb' pipes.


Point-to-point style - Invoking services directly


API-Gateway style


Message Broker style


Data Management

Monolithic applications use a centralized database


Data Management

Decentralized Data manangement with Microservices


Data Management

Decentralized Data manangement with Microservices

- Each microservice can have a private database to persist the data that requires to implement the business functionality offered from it.
- A given microservice can only access the dedicated private database but not the databases of other microservices.
- In some business scenarios, you might have to update several database for a single transaction. In such scenarios, the databases of other microservices should be updated through its service API only.
- May make it particularly challenging to migrate from a monolithic system (with one database schema) to a microservices-based system.

Decentralized Governance


- Governance establishing and enforcing how people and solutions work together to achieve organizational objectives
 - Design and runtime governance.
- In Microservices Architecture:
 - No centralized design-time governance.
 - Make their own decisions about its design and implementation.
 - Foster the sharing of common/reusable services.
 - Run-time governance aspects such as SLAs, throttling, monitoring, common security requirements and service discovery may be implemented at API-GW level.

Service Registry and Service Discovery

- Service Registry Holds the microservices instances and their locations
- Service Discovery find the available microservices and their location


Service Discovery

Client-side Discovery


Service Discovery

Server-side Discovery


Microservice Deployment


- Ability to deploy/un-deploy independently of other microservices.
- Must be able to scale at each microservices level.
- Building and deploying microservices quickly.
- Failure in one microservice must not affect any of the other services.


Microservice Deployment

- Docker
 - Docker is becoming an extremely popular way of packaging and deploying services.
 - Package the microservice as a (Docker) container image.
 - Deploy each service instance as a container.
 - Scaling is done based on changing the number of container instances.
 - Building, deploying and starting microservice will be much faster as we are using docker containers


Virtual Machines Vs. Docker


Microservice Deployment

- Kubernetes for container orchestration
 - Extending Docker's capabilities by allowing to manage a cluster of Linux containers as a single system, managing and running Docker containers across multiple hosts, offering colocation of containers, service discovery and replication control.


Kubernetes


Microservice Deployment

 Use case: The microservices of Online Retail software application with can be deployed and scaled with Docker and Kubernetes.


- Security in Monolithic applications
 - Its about 'who is the caller', 'what can the caller do' and 'how do we propagate that information'.
 - Often implemented at a common security component which is at the beginning of the request handling chain and that component populates the required information with the use of an underlying user repository
- Security in Microservices
 - a security component implemented at each microservice's level that uses a central user repository/store.
 - Leverage the widely used API-Security standards such as OAuth2 and OpenID Connect


- OAuth 2.0
 - The client authenticates with authorization server and get an opaque token which is known as 'Access token'. Access token has zero information about the user/client.
 - It only has a reference to the user information that can only be retrieved by the Authorization server. Hence this is known as a 'by-reference token' and it is safe to use this token even in the public network/internet.


- OpenID Connect
 - OpenID Connect behaves similar to OAuth but in addition to the Access token, the authorization server issues an ID token which contains information about the user.
 - Implement with a JWT (JSON Web Token) and that is signed by authorization server. So, this ensures the trust between the authorization server and the client.
 - JWT token is therefore known as a 'By-value token' as it contains the information of the user and obviously it is not safe to use it outside the internal network.


Microservice security with OAuth2 and OpenID Connect


Transactions


- Supporting distributed transactions across multiple microservices
 Too complex.
- Microservice architecture itself encourages the transaction-less coordination between services.
- Mandatory transaction requirements can be fulfilled with 'compensating operations'

Design for Failures

- Increases the possibility of having failures at each service level
- Unavailable or unresponsive microservice should not bring the whole system down
- Microservices should be fault tolerant, be able to recover when that is possible and the client has to handle it gracefully.
- Error handling patterns
 - Circuit Breaker
 - Timeout
 - Bulkhead


Orchestrating Microservices

Orchestration at Microservices Layer


Orchestrating Microservices

Orchestration at the Gateway Layer – Not recommended


Microservices in Modern Enterprises

Inner and Outer Architecture


Microservices in Modern Enterprises

- Inner and Outer Architecture
 - *Inner Architecture*: The pure microservices components which is less complex are categorized under 'Inner Architecture'
 - Outer Architecture: This delivers the platform capabilities that are required to build a solution around the microservices that we build.

Microservices in Modern Enterprises

 Modern Enterprise Architecture with Microservices, Enterprise Integration and API Management


Migrating to Microservices

- Challenging to migrate from a monolithic system to a microservices-based system
- May have to do it gradually
- Most systems may eventually have a hybrid architecture, which is some combination of monolithic and microservices architectures

Microservices – case study

Mastering Chaos - A Netflix Guide to Microservices

https://www.youtube.com/watch?v=CZ3wluvmHeM

Here Josh Evans talks about the chaotic and vibrant world of microservices at Netflix. He starts with the basics- the anatomy of a microservice, the challenges around distributed systems, and the benefits. Then he builds on that foundation exploring the cultural, architectural, and operational methods that lead to microservice mastery.

Microservices – Conclusion

- Microservices is not a panacea: It won't solve all your enterprise IT needs
- 'SOA done right'?
- Most enterprises won't be able to convert their entire enterprise IT systems to microservices.
- Enterprise Integration never goes away.
- Microservices are exposed as APIs.
- Interaction between microservices should be support via a lightweight orchestration engine/Gateway or inside another microservice.

References

- Microservices in Practice, <u>http://kasunpanorama.blogspot.com/2015/11/microservices-in-practice.html</u>
- Microservices in Modern Enterprise Architecture, <u>http://kasunpanorama.blogspot.com/2016/02/microservices-enterprise-integration.html</u>
- A pattern language for microservices, <u>http://microservices.io/patterns/</u>
- Microservices Guide, http://martinfowler.com/microservices/
- Docker, https://www.docker.com/
- Kubernetes, https://kubernetes.io/