

From a monolith to microservices + REST

The evolution of LinkedIn's service architecture

by Steven Ihde and Karan Parikh (LinkedIn)

Leo

- Our original codebase
- Java, Servlets, JSP, JDBC

Remote Graph

- Graph: member-to-member connection graph
- Complex graph traversal problems not suited to SQL queries
- RPC was used to keep it separate from Leo
- Our first service

Remote Graph

Mid/Back Tier Services

- "Back" tier services encapsulate data domains
- "Mid" tier services provide business logic
- We applied the service pattern to many domains, e.g. member profiles, job postings, group postings

Front Tier Services

- "Front" tier services aggregate data from many domains
- Transform the data through templates to present to the client
- Should be stateless for scaling purposes

Service Explosion

- Over 100 services by 2010
- Most new development occurring in services, not Leo
- Site release every two weeks

Architectural Challenges

- Test failures
- Incompatibilities
- Complex orchestration
- Rollback difficult or impossible
- Complex dependencies between services

Microservices?

- Services were fine grained
- But monolithic build and release process did not allow us to realize the benefits of microservice architecture

Solutions

- Continuous delivery
- Break apart the code base
- Devolution of control
- Strict backwards compatibility
- Better defined boundaries between tiers

Continuous Delivery

- Shared trunk
- Pre- and post-commit automated testing
- Easy promotion of builds to production environment

Decentralize Codebase

- Separate, independently buildable repositories
- Shared trunk within each repository
- Versioned binary dependencies between repositories

Devolution of Control

- Service owners control release schedule, release criteria
- Service owners are responsible for backwards compatibility
- Services must release independently

Backwards compatibility

- Insulates teams from each other at runtime
- Allows service owners to deploy on their own schedule without impacting clients

Boundaries Between Tiers

- Limit aggregation to the front tier
- Limit crosstalk in the back tier:
 "superblocks"

Boundaries Between Tiers

Java RPC

- Difficult to maintain backwards compatibility
- Verb-centric APIs
- Use case specific APIs
- Difficult to navigate the proliferation of APIs

Rest.li plus Deco equals Microservices at LinkedIn

What is Rest.li?

"Rest.li is an open source REST framework for building robust, scalable RESTful architectures using type-safe bindings and asynchronous, non-blocking I/O."

Primarily JSON over HTTP.

Why Rest.li?

- Polyglot (frontend) ecosystem Java,
 Scala, Python, Node.js, Objective-C
- Uniform service interfaces (REST)

The Rest.li stack

Rest.li Data layer and RESTful operations

D2 Dynamic discovery and load balancing

R2 Network Communication

Request Response (R2)

- REST abstraction that can send messages over any application layer protocol (HTTP, PRPC (old custom LinkedIn protocol))
- Client fully asynchronous Netty
- Server Jetty, Netty (experimental)

Dynamic Discovery (D2)

- Apache ZooKeeper
- Dynamic server discovery
- Client side software load balancing
- D2 service

Rest.li

- Data using PDSCs (Pegasus Data Schemas)
- RESTful API that developers use to build services
- CRUD + finders + actions
- API and data backwards compatibility checking

830 Rest.li resources.

90 billion Rest.li calls/day across

multiple datacenters.

65% service-to-service calls.

What is deco?

Aside: Normalized Domain Models

urn:li:member:123

Links over inclusion (denormalization)

URNs are fully qualified foreign keys

InfluencerPost

Long id
String title
String content
URN author

Member

Long id String firstName String lastName String summary URN company

What is Deco?

- URN resolution library
- What data you want, not how you want it

Deco Example: Influencer Post

Deco Example: Influencer Post

deco://influencerPosts/123?**projection**=(title, content, **author**~(firstName, lastName, **company**~(companyName)))

Three services.
One client call.
Deco.

Rest.li plus Deco equals Microservices at LinkedIn

How Rest.li enables Microservices

- Rest.li + D2 facilitate domain specific services
- Services can easily configure clients via D2
- D2 helps us scale the architecture

How Deco enables Microservices

- Deals with service explosion
- Abstracts away services from clients

Challenges

- Coordinating a massive engineering effort.
 (LiX to the rescue!)
- Ensuring uniform RESTful interfaces
- Performance

Rest.li API Hub

Wins

- All languages talk to the same service
- Developer productivity
- Reduction of hardware load balancers
- Ability to expose APIs directly to third parties

LinkedIn Microservices

Questions?

References and links

- Rest.li: http://rest.li/
- Rest.li API Hub: https://github.com/linkedin/rest.li-api-hub
- Rest.li user guide: https://github.com/linkedin/rest.li/wiki/Rest.li-User-Guide
- Modeling resources with Rest.li: https://github.com/linkedin/rest.li/wiki/Modeling-Resources-with-Rest.li/
- LinkedIn's GitHub projects http://linkedin.github.io/