

Getting out of the monolith hell

Domenico Musto


Monolithic architecture is great

Is easy to understand

- Is easy to understand
- A single code base

- Is easy to understand
- A single code base
- No integration issues

- Is easy to understand
- A single code base
- No integration issues
- A single deployment pipeline


• Th	e code base gets too	large and c	lifficult to w	ork with		

 The code base gets too large and difficult to work with The IDE is overloaded

The code base gets too large and difficult to work with
The IDE is overloaded
Continuous delivery is difficult


BUILD TEST SOFTWARE

RELEASE


RELEASE

- The code base gets too large and difficult to work with
- The IDE is overloaded
- Continuous delivery is difficult
- The system is difficult to scale

- The code base gets too large and difficult to work with
- The IDE is overloaded
- Continuous delivery is difficult
- The system is difficult to scale
- Scaling the dev team is difficult

- The code base gets too large and difficult to work with
- The IDE is overloaded
- Continuous delivery is difficult
- The system is difficult to scale
- Scaling the dev team is difficult
- Hard to adopt new technologies

- The code base gets too large and difficult to work with
- The IDE is overloaded
- Continuous delivery is difficult
- The system is difficult to scale
- Scaling the dev team is difficult
- Hard to adopt new technologies


Distributed system

- Speed up delivery by reducing development friction
- Scale the system
- Scale the development team
- Increase the uptime of your application

Agenda

- Business capabilities
- Components
- Integration patterns
- From monolith to distributed
- Pitfalls


Business capabilities

Things that the business / product can do

- Things that the business / product can do
- Shared domain space and language


- Things that the business / product can do
- Shared domain space and language
- A team could be built around


- Things that the business / product can do
- Shared domain space and language
- A team could be built around
- Micro products


Components


Components

Autonomous

Ian Cooper

- Autonomous
- Explicit boundaries

- Autonomous
- Explicit boundaries
- Bounded context

- Autonomous
- Explicit boundaries
- Bounded context
- Decentralized governance

- Autonomous
- Explicit boundaries
- Bounded context
- Decentralized governance
- Distributable

Integration patterns


- Understands and owns orders data
- Drives orders workflows

Users

- Understands and owns users data
- Drives users workflows

HTTP VS Messaging


HTTP Orders Users https://api.awesome.com/users/32 OrderComponent UsersAPI

HTTP goodness

Easy

HTTP goodness

- Easy
- Synchronous

HTTP goodness

- Easy
- Synchronous
- Caching

HTTP weakness

Reduces service autonomy


HTTP Orders Users https://api.awesome.com/users/32 OrderComponent UsersAPI

HTTP

Orders

OrderComponent

https://api.awesome.com/users/32


HTTP weakness

- Reduces service autonomy
- RPC temptation

HTTP weakness

- Reduces service autonomy
- RPC temptation
- Versioning

Messaging

Messaging


Orders

Consumer

Users
ClaimsAPI
UserCreated


MESSAGE BROKER

Messaging


Reference data

```
UserCreated
{
 Id: 1,
 Username: "domenico",
 Email: "domenico.musto@gmail.com",
 Twitter: "@mimmozzo",
 Version: 1
}
```


Reference data


Type of messages

- Events
- Document messages
- Commands

Informs the outside world that something has happened

- Informs the outside world that something has happened
- Past sequence

- Informs the outside world that something has happened
- Past sequence
- Unique ID

UserDeleted {

ld: 100,

Userld: 200

}

Document Message

```
UserCreated {
 Id: 100,
 Name: 'Domenico',
 LastName: 'Musto',
 Email: 'domenico.musto@gmail.com',
 Twitter: '@mimmozzo'
}
```

Command

A demand to do something

Command

- A demand to do something
- Imperative sentence

Command


```
SendEmail{
 Id: 100,
 To: 'domenico.musto@gmail.com',
 From: 'info@myecommerce.com',
 Subject: 'Welcome',
 Content: 'Enjoy'
}
```

Operating events

Operating events

- Eventual consistency
- Compensation
- Idempotence


Operating events – eventual consistency


Operating events – eventual consistency

UserEmailUpdated


```
{
 Id: 100,
 Email: "new@gmail.com",
 Version: 1
}
```


Operating events – eventual consistency


UserEmailUpdated

```
{
Id: 100,
Email: "new@gmail.com",
Version: 1
```


Operating events – compensation

Operating events – compensation


Operating events – idempotence

Operating events – idempotence

UserEmailUpdated


```
Id: 100,
Email: "new@gmail.com",
Version: 3
```


Operating events – idempotence

UserEmailUpdated

```
{
 Id: 100,
 Email: "old@gmail.com",
 Version: 2
}
```


Messaging goodness

Decoupling

Messaging goodness

- Decoupling
- Service autonomy

Messaging goodness

- Decoupling
- Service autonomy
- Versioning

Messaging weakness

Async

Messaging weakness

- Async
- Eventual consistency

Messaging weakness

- Async
- Eventual consistency
- Enforce idempotency


HTTP or Messaging?

Async VS Sync


HTTP or Messaging?


- Async VS Sync
- Cross BCs integration ?


From Monolith to Distributed


SERVICE MONOLITH MONOLITH DB


Nano services

- Nano services
- Too many services to perform a business workflow

- Nano services
- Too many services to perform a business workflow
- Fragmented logic

- Nano services
- Too many services to perform a business workflow
- Fragmented logic
- Management and cost overhead

Distributed system

- Speed up delivery by reducing development friction
- Scale the system
- Scale the development team
- Increase the uptime of your application

Thanks.

domenico.musto@gmail.com @mimmozzo