

One of Europe's largest independent research organisations

NOK 3.1 billion Revenues NOK 450 MILL International sales

Close working relationship

Focus on:

- R&D Results, Patents and IP
- Products and Services
- System Solutions
- Business Concepts
- Spin-off Companies

Organization

SINTEF Building and Infrastructure

→ SINTEF Digital

SINTEF Materials and Chemistry

SINTEF Technology and Society

SINTEF Energy Research

SINTEF Fisheries and Aquaculture

SINTEF Petroleum Research

MARINTEK

SINTEF Digital

HCI – Human Computer Interaction

SIS – Secure IoT Software

SD - Smart Data

Software and Service Innovation

Software engineering, Safety and Security

Microsystems and Nanotechnology

Mathematics and Cybernetics

Acoustics and Communication

Systems

Secure IoT Software Research Group

Twitter @secure_iot_grp

This talk shows 1) the problem of customization; 2) our customization approaches; and 3) some lessons learned.

The problem of customization for multi-tenant SaaS

Customization with intrusive microservices or non-intrusive?

Some lessons learned

1) The problem of customization: Why Cirrus?

- More than 60 % of businesses adapt standard systems software to their needs¹
- Major² (potential) customers will never move to the cloud if the service cannot be customised to their specific needs

¹ Maintaining ERP Systems: The Cost of Change. IDC/Michael Fauscette. May 2013.

² A major customer is typically a customer with more than hundred employees.

Enterprise software needs customisation

Why

- Every company is unique
- Need to integrate with other services
- Everything is changing fast

How

- Ul re-design
- New business logic
- New data types

Cirrus project: SINTEF in collaboration with Super Office and Visma

Funded by the Research Council of Norway + SuperOffice and Visma.

	no. of employees	revenue	no. of customers
SuperOffice.	220	415 MNOK	10 000
≫ VISM∧°	8 000	10 BNOK	500 000
SINTEF	2 082	2 936 MNOK	3 580

The Cirrus project aims to

Provide technology, tools and processes to allow customers to modify a multi-tenant cloud-based software-as-a-service with customised code without compromising the benefits of cloud computing.

Customization

Insertable code

Tool-sets for customization

2) Our customization approaches based on Microservices

What does customization by microservices mean?

What does "intrusive microservice" mean?

Towards non-intrusive customization?

Customization by microservices

Code for customization is written and packaged as microservices that interact with the base system for customizing user interface (UI), business logic (BL), and database (DB).

Microservices for customisation purposes can be packaged and deployed (e.g., on containers) separately from the main product and each other (of different tenants).

Benefits:

- Isolation, which is important for multi-tenant context.
- Independent development, deployment, and operation.
- Technology stack freedom.

Microservices

"Intrusive Microservices"

Standard product

- -Microservice or monolithic
- hotplug

Custom code as a microservice

- Only the changed function
- Fine-grained replacement
- Not limited by APIs
- No direct access to the product database
- New view template to feed the standard HTML generator (Razor)

Intrusive custom code

Full context (code-level customisation)

Limited context (API and services)

(small) code flow (large) code flow

Interactions Example

Customisation

Intrusive vs. Non-intrusive customization

Customization using intrusive microservices has a main drawback: "intrusive" call-back code!

How to be non-intrusive? It depends a lot on what kind of architecture of the "base" system (main product)!

- Our industrial partner Visma is migrating their ERP system to microservices architecture, which would be much more "customization-friendly".
- We can orchestrate the non-intrusive customization using microservices via API Gateway pattern if the base system has microservices architecture.

Microservices

Non-intrusive customization via API Gateway

eShopOnContainers reference application

(Development environment architecture)

Interactions in non-intrusive customization

Non-Intrusive Customization UserA.TenantX MVC.BaseController **API** Gateway TenantX.CuzService BL.BaseService(s) method M POST request CustomizationService Triggers IAM service if required Gets the customization endpoint from Tenant Manager customized M API call(s) returned values customized result customized result customized UT customized result MVC.BaseController UserA.TenantX TenantX.CuzService **API** Gateway BL.BaseService(s) www.websequencediagrams.com

3) Some lessons learned.

Some lessons learned

Summary and lessons learned

Intrusive customization for multi-tenant SaaS using microservices is feasible, even for monolith!

Microservices architecture would be more customization-friendly for multi-tenant SaaS! Non-intrusive customization using microservices is also feasible then.

Microservices-based approach is only one of the main approaches of the Cirrus project. There are other approaches, e.g., based on Scripting language.

There is no one silver bullet! We should choose what's best for a specific system, and business model.

Customization Tools Right Tool for the Right Job

The Custom Code Challenges with multi-tenancy

ecosystem

Operations

For SuperOffice this is part of the CRM Online Platform

Different procedures for: Standard Apps Custom Apps

Support for:
New customers
Existing customers
Migrations

Application Services:

Developers

Testers

Authentication
Licensing
Billing
Education
Al Services
Logging
Monitoring
Testing
etc.

Main References & Acknowledgements

- The Cirrus project https://www.sintef.no/en/digital/software-and-service-innovation/secure-iot-software/cirrus/ This project has received funding from the Research Council of Norway, in collaboration with SuperOffice, and Visma.
- https://www.expanderworld.com/ More about the Cirrus project at SuperOffice, 2018.
- Song, H., F. Chauvel, and A. Solberg. *Deep customization of multi-tenant SaaS using intrusive microservices*. In Proceedings of the 40th International Conference on Software Engineering: New Ideas and Emerging Results. 2018. ACM.
- Chauvel, Franck, and Arnor Solberg. "Using Intrusive Microservices to Enable Deep Customization of Multi-tenant SaaS." 2018 11th International Conference on the Quality of Information and Communications Technology (QUATIC). IEEE, 2018.

This work is part of the Cirrus project funded by the Research Council of Norway, SuperOffice and Visma.

Technology for a better society