

Microservices

By Narendranath Reddy

Name: Narendranath Reddy Thota

- d3 Whitepaper Core Team
- Trainer from Gama
- Blockchain Full Stack Developer
- Technology Analyst
- Software Developer
- Technology Speaker

MAERSK

Email: narendranath.thota@ust-global.com

P: +917288838869

Innovation • Information • Technology

"The Monolith"

Challenges with monolithic software

Difficult to scale

Architecture is hard to maintain and evolve

Lack of agility

Long
Build/Test/Release
Cycles
(who broke the build?)

New releases take months

Lack of innovation

Operations is a nightmare (module X is failing, who's the owner?)

Long time to add new features

Frustrated customers

Monolith development lifecycle

developers

delivery pipeline

app (aka the"monolith")

Too much software coupling

Monolithic Architecture

Comparing Monolithic to MicroServices

MicroServices - separate single purpose services

Microservices Architecture

- Micro service architecture (MSA) is an approach to building software systems that decomposes business domain models into smaller, consistent, bounded-contexts implemented by services.
- Typically implemented and operated by small teams.
- Switching from SOAP to REST doesn't make a micro services architecture.
- Micro services are not a technology-only discussion.

"service-oriented architecture

composed of

loosely coupled elements

that have

bounded contexts"

Adrian Cockeraft (Jarmer Cloud Architect at hetflix.

Services communicate with each other over the network "service-oriented architecture composed of

loosely coupled elements

that have bounded contexts"

You can update the services independently; updating one service doesn't require changing any other services.

Adrian Cocker of Lifermer Cloud Architect at Netflix, Technology Fellow at Battery Ventures i "service-oriented architecture composed of loosely coupled elements

that have

bounded contexts"

Adrian Cockeraft (former Cloud Architect at Netflie, now Technology Fellow at Battery Ventures) Self-contained; you can update the code without knowing anything about the internals of other microservices

Design Principles for Monoliths:

- DDD
- SoC using MVC
- High cohesion, low coupling
- DRY
- CoC
- YAGNI

Design Patterns for Micro services:

- Aggregator Pattern
- Proxy Pattern
- Chained Pattern
- Branch Pattern
- Shared Resources
- Async Messaging and etc ...

Principle 1: Microservices only rely on each other's public API (Hide Your Data)

Principle 2: Use the right tool for the job (Embrace polyglot programming frameworks)

Principle 2: Use the right tool for the job (Embrace polyglot programming frameworks)

Disadvantages of Monolith:

- Difficult to deploy and maintain
- Obstacle to frequent deployments
- Dependency between unrelated features
- Makes it difficult to try out new technologies/framework

Advantages of micro services:

Easier to develop, understand, maintain

- Starts faster than a monolith, speeds up deployments
- Local change can be easily deployed, great enabler of CD
- Each service can scale on X- and Z-axis
- Improves fault isolation
- Eliminates any long-term commitment to a technology stack
- Freedom of choice of technology, tools, frameworks

Availability

A single missing ";" brought down the Netflix website for many hours (~2008)

MONOLITHIC APPS – FAILURE & AVAILABILITY

Introduction to some popular technology components, how they help solve some of the problems of developing and delivering software using a micro services architecture.

- Spring Boot (spring cloud Eureka, ZUUL, Hystrix, Ribbon, etc)
- Docker
- Nodejs
- Kubernetes/Openshift
- NetflixOSS
- Kafka , Rabbit MQ, CloudAMQP, Kestrel etc..
- Zipkin
- **ELK stack**
- Prometheus with Grafana
- AppDynamics
- Akana
- ForgeRock
- > API Connect etc...

Monitoring:

 One of the most frequently mentioned challenges related to the creation of micro services-based architecture is monitoring. Each micro service should be run in an environment isolated from the other micro services so it does not share resources such as databases or log files with them.

- However, the essential requirement for micro services architecture is that it is relatively easy to access
 the call history, including the ability to look through the request propagation between multiple micro
 services. Grepping the logs is not the right solution for that problem. There are some helpful tools that
 can be used when creating micro services with Spring Boot and Spring Cloud frameworks.
- Zipkin. A distributed tracing system that helps gather timing data for every request propagated between independent services. It has simple management console where we can find a visualization of the time statistics generated by subsequent services.

- ELK. Elasticsearch, Logstash, and Kibana three different tools usually used together. They are used for searching, analyzing, and visualizing log data in real-time.
- Distributed, independent micro services and centralized log monitoring make for the right solution. With tools like ELK and Zipkin, microservices monitoring seems to not be a very difficult problem to solve. There are also some other tools for example, Hystrix and Turbine Prometheus with Grafana and etc.. that provide real-time metrics for the requests processed by micro services.

Some Tools for Service Registry/Discovery:

- Zookeeper and
- Curator
- Kubernetes
- etcd
- Consul
- OSGi
- Snoop

NoOps:

- Service replication (Kubernetes)
- Dependency resolution (Nexus)
- Failover (Circuit Breaker)
- Resiliency (Circuit Breaker)
- Service monitoring, alerts and events (ELK)

Open Source

Commoditization of Technology
 Open source is leading the charge in the technology space.

This drives communities to build things like operating systems (Linux), programming languages (Go), message queues (Apache ActiveMQ), and web servers (httpd).

As open source and open ecosystems have become the norm, we're starting to see a lot of innovation in software technology coming directly from open source communities (e.g., Apache Spark, Docker, and Kubernetes, ELK Stack, Zipkin).

Micro Services - Challenges

CHALLENGES

Can lead to chaos if not designed right ...

CHALLENGES

Requires thinking differently about how to build, deploy and operate them.

Design for Faults

Building distributed systems is different from building shared memory, single process, monolithic applications.

Networks are inherently unreliable.

Latent network calls can be very difficult to debug.

Design with Dependencies in Mind

Need loose coupling in our teams, in our technology, and our governance.

SERVICE DISCOVERY

- 100s of MicroServices
 - Need a Service Metadata Registry (Discovery Service)

CHATTINESS (AND FAN OUT)

~2 Billion Requests per day on Edge Service

Results in ~20 Billion Fan out requests in ~100 MicroServices

Best Practices/Tips

Best Practice -> Loadbalancers

Choice

1. Central Loadbalancer?

OR

2. Client based Loadbalancer?

Central (Proxy) Loadbalancer

Client Loadbalancer

Client based Smart Loadbalancer

Homogeneity in A Polyglot Ecosystem

Message Queue

Hybrid

Proxy Pattern #2

Chained Pattern #3

Branch Pattern #4

Shared Resources #5

Async Messaging #5

NetflixOSS


```
① localhost:8765/api/account/accounts/customer/2
id: 2,
customerId: 2,
number: "222222"
id: 6,
customerId: 2,
number: "666666"
id: 7,
customerId: 2,
number: "777777"
```

```
← → C (i) localhost:8765/api/customer/customers/1
 id: 1,
 pesel: "12345",
 name: "Adam Kowalski",
 type: "INDIVIDUAL",
 - accounts: [
 id: 1,
 number: "111111"
 id: 5,
 number: "555555"
```

```
C i localhost:2222/accounts/
- {
 id: 1,
 customerId: 1,
 number: "111111"
- {
 id: 2,
 customerId: 2,
 number: "222222"
- {
 id: 3,
 customerId: 3,
 number: "333333"
- {
 id: 4,
 customerId: 4,
 number: "444444"
```

```
C | (i) localhost:3333/customers/
 id: 1,
  pesel: "12345",
  name: "Adam Kowalski",
  type: "INDIVIDUAL",
- accounts: [
 id: 1,
 number: "111111"
 },
 id: 5,
 number: "555555"
  id: 2,
 pesel: "12346",
  name: "Anna Malinowska",
```


HOME

LAST 1000 SINCE STARTUP

System Status

Environment	test	Current time	2017-08-25T20:02:51 +0530
Data center	default	Uptime	00:07
		Lease expiration enabled	true
		Renews threshold	5
		Renews (last min)	120

THE SELF PRESERVATION MODE IS TURNED OFF.THIS MAY NOT PROTECT INSTANCE EXPIRY IN CASE OF NETWORK/OTHER PROBLEMS.

DS Replicas

Instances currently registered with Eureka

Application	AMIs	Availability Zones	Status
ACCOUNT-SERVICE	n/a (1)	(1)	UP (1) - F282DTRV.ustr.com:account-service:2222
CUSTOMER-SERVICE	n/a (1)	(1)	UP (1) - F282DTRV.ustr.com:customer-service:3333

General Info

Name	Value
total-avail-memory	487mb
environment	test
num-of-cpus	8
current-memory-usage	149mb (30%)
server-uptime	00:07
registered-replicas	
unavailable-replicas	
available-replicas	


```
饺 Project Explorer+ 🛭
 ZipkinService.java
 Y application.yml
 x logback.xml ⊠
 k?xml version="1.0" encoding="UTF-8"?>
 2⊖ <configuration>
type filter text
 3
<appender name="STDOUT" class="ch.gos.logback.core.ConsoleAppender">
 40
 5<sub>@</sub>
 <encoder>
 pl.piomin.microservices.accc
 <pattern>%d{HH:mm:ss.SSS} [%thread, %X{X-B3-TraceId:-},%X{X-B3-SpanId:-}] %-5level %logger{30}
 </encoder>
 AccountConfiguration.ja
 </appender>
 8
 AccountService.java
 9
 AccountService
 <appender name="STASH"
 10<sup>-</sup>
 pl.piomin.microservices.accc
 class="net.logstash.logback.appender.LogstashTcpSocketAppender">
 11
 pl.piomin.microservices.accc
 <destination>127.0.0.1:9000</destination>
 12
 13
 pl.piomin.microservices.accc
 140
 <encoder
 class="net.logstash.logback.encoder.LoggingEventCompositeJsonEncoder">
 15
 Y application.yml
 oviders>
 16<sup>©</sup>
 x logback.xml
 <mdc /> <!-- MDC variables on the Thread will be written as JSON fields -->
 17
 JRE System Library [JavaSE-1.8]
 <context /> <!--Outputs entries from logback's context -->
 18
 19
 <version /> <!-- Logstash ison format version, the @version field in the output -->
 Maven Dependencies
 <logLevel />
 20
 Src
 21
 <loggerName />
 target
 22
 Dockerfile
 <pattern>
 23⊜
 Jenkinsfile
 <pattern>
 24⊜
 25
 M pom.xml
 "serviceName": "account-service"
 26
 container-consumer
 27
 container-producer
 </pattern>
 28
 container-service-h2
 </pattern>
 29
 customer-service
 30
 discovery-service
Design Source
microservices-test-backend
 🔤 Terminal+ 📮 Console 💢 📳 Markers 🚜 Git Staging


▶ I monitor-dashboard


Servers
 DiscoveryService [Java Application] C:\Program Files\Java\jre1.8.0_45\bin\javaw.exe (Aug 25, 2017, 7:55:02 PM)
 : Initialize
 cimple heat web actuator
 2017-08-25 19:55:09.103 INFO 8608 ---
 Thread-11 | o.s.c.n.e.server.EurekaServerBootstrap
 Thread-11 | c.n.e.r.PeerAwareInstanceRegistryImpl
 2017-08-25 19:55:09.103 INFO 8608 ---
 : Got 1 inst
 INFO 8608 ---
 Thread-11 | c.n.e.r.PeerAwareInstanceRegistryImpl
 2017-08-25 19:55:09.103
 : Renew thre
: Changing s
 2017-08-25 19:55:09.103
 INFO 8608 ---
 Thread-11] c.n.e.r.PeerAwareInstanceRegistryImpl
 Thread-11 | e.s.EurekaServerInitializerConfiguration : Started Ed
 2017-08-25 19:55:09.108 INFO 8608 ---
 2017-08-25 19:55:09.237 TNFO 8608 ---
 mainl s.b.c.e.t.TomcatEmbeddedServletContainer : Tomcat sta
```

```
logstash-simple.conf
input {
tcp {
port => 9000 codec => "json"
output {
elasticsearch {
hosts => ["localhost:9200"] index =>
"micro-%{serviceName}"
```

```
Elasticsearch 5.5.0
 1 [bK8FBjQ1 loaded mod
[2017-08-25T19:59:09,831][INFO ][o.e.p.PluginsService
ule [transport-netty3]
[2017-08-25T19:59:09,831][INFO ][o.e.p.PluginsService
 1 [bK8FBjQ] loaded mod
ule [transport-netty4]
[2017-08-25T19:59:09.832][INFO ][o.e.p.PluginsService
 1 [bK8FBjQ] no plugins
[2017-08-25T19:59:13,873][INFO ][o.e.d.DiscoveryModule
 1 [bK8FBjQ] using disc
overy type [zen]
[2017-08-25T19:59:14,849][INFO ][o.e.n.Node
 l initialized
[2017-08-25T19:59:14,850][INFO ][o.e.n.Node
 1 [bK8FBjQ] starting
[[2017-08-25T19:59:15,649][[NFO ][o.e.t.TransportService
 1 [bK8FB.jQ] publish_ad
dress {127.0.0.1:9300}, bound_addresses {127.0.0.1:9300}, {[::1]:9300}
[2017-08-25T19:59:18,810][INFO ][o.e.c.s.ClusterService
 1 [bK8FBjQ] new_master
9300}, reason: zen-disco-elected-as-master ([0] nodes joined)
[2017-08-25T19:59:19,102][INFO ][o.e.h.n.Netty4HttpServerTransport] [bK8FBjQ] pu
blish_address {127.0.0.1:9200}, bound_addresses {127.0.0.1:9200}, {[:::1]:9200}
[2017-08-25T19:59:19.103][INFO ][o.e.n.Node
 1 [bK8FB.iQ] started
[2017-08-25T19:59:19,301][INFO ][o.e.g.GatewayService
 1 [bK8FBjQ] recovered
[3] indices into cluster_state
[2017-08-25T19:59:24,095][INFO ][o.e.c.r.a.AllocationService] [bK8FBjQ] Cluster
health status changed from [RED] to [YELLOW] (reason: [shards started [[micro-ac
count-service][2]] ...]).
```

Kibana Server [14:30:20.490] [info][status][plugin:kibana@5.5.0] Status changed from u ninitialized to green - Ready [14:30:20.585] [info][status][plugin:elasticsearch@5.5.0] Status changed from uninitialized to yellow - Waiting for Elasticsearch [14:30:20.608] [info][status][plugin:console@5.5.0] Status changed from uninitialized to green - Ready [14:30:20.630] [info][status][plugin:metrics@5.5.0] Status changed from uninitialized to green - Ready [14:30:21.245] [info][status][plugin:timelion@5.5.0] Status changed from uninitialized to green - Ready [14:30:21.252] [info][listening] Server running at http://localhost:5601 [14:30:21.254] [info][status][ui settings] Status changed from uninitia] ized to yellow - Elasticsearch plugin is yellow [14:30:21.506] [info][status][plugin:elasticsearch@5.5.0] Status changed from yellow to green - Kibana index ready [14:30:21.509] [info][status][ui settings] Status changed from yellow to green - Ready

Thank You

