

Microservices with Spring Cloud

Kasim Sert 2016

Agenda

- The Definitions
- Monolith vs Micro-Service
- Microservices Features
- Why HTTP, REST, JSON?
- Case Study
- Demos
- Conclusion

What are Microservices?

 Decomposition of single system into a suite of small services each running as independent processes and intercommunicating via well known protocols

What are Microservices?

- Decomposition of single system into a suite of small services each running as independent processes and intercommunicating via well known protocols
 - Developing a single application as a suite of small services each running its own process and communicating with lightweight mechanisms often an HTTP resource API, Martin Fowler

What are Microservices?

- Decomposition of single system into a suite of small services each running as independent processes and intercommunicating via well known protocols
 - Developing a single application as a suite of small services each running its own process and communicating with lightweight mechanisms often an HTTP resource API, Martin Fowler
 - Fine-Grained SOA, Adrian Cockcroft-Netflix

Microservices Features

- Composing a single application using small servicesrather than a single monolithic application
- each running as independent processesnot just modules in a single executable
- intercommunicating via open protocolsHTTP/Rest, or Messaging
- Separately written deployed scaled and maintained
 potentially in different languages
- Services are independently replaceable and upgradable

Microservices Are Not

- SOA
 - SOA is about integrating enterprise applications,
 Microservices are about decomposing single applications
- A Silver Bullet
 - Microservices approach involves drawbacks and risks
- New!

Microservices Are Trending

- Twitter moved from Ruby/Rails monolith to Microservices
- Facebook moved from PHP monolith to Microservices
- Netflix moved from Java monolith to Microservices

Benefits of a Microservice Approach

- Extreme Scalability
- Organisational Ownership
- Cheaper to Start
- Ideal for the Cloud
- Grasp latest technologies
- Promotes Agile Practices
- Promotes DevOps
- "It's what the cool people do!"

Benefits of a Monolith

- Common code infrastructure
- More density/efficient allocation of hardware
- Less inter-process communication required, less network hops
- Easy to scale(up to some level with load balancer)
- Easy to test as a single unit(up to some limit)

Monolith vs Microservices

		Monolithic	Microservices
Dev -	Codebase	Singular, unified, codependent	Smaller, independently evolving
	Technology Stack	Homogeneous	Best of breed
	Edit-Compile-Test	Minutes to hours	Seconds
	Dependencies	Compile-time; version lockstep	Network APIs; library independence
	Change	Slow, painful, risky	Isolated; consumer-driven contracts
	Rewrite	Major planning	One service at a time
Prod -	Test & Release	Months, all in one	Focus on changed services
	Deploy & Start	Minutes to hours	Seconds or less
	Scaling	All or nothing	Hotspots
	Operations	Static, straightforward	Dynamic, complex automation

(IBTECH) HTTP

- Available verbs GET, POST, PUT, DELETE (and more)
- Mechanisms for
 - caching and cache control
 - content negotiation
 - session management
 - user agent and server identification
- Status codes in response (200, 404, etc) for information, success, redirection, client error, server error
- Rich standardised interface for interacting over the net

(IBTECH) JSON

- Minimal and popular data representation format
- Schemaless in principle, but can be validated if needed

```
"description": "Spring Cloud Eureka Discovery Client",
  "status": "UP",
"discoveryComposite": { ... }, // 4 items
"diskSpace": { ... }, // 4 items

 "db": {
 "status": "UP",
 "database": "HSQL Database Engine",
 "hello": 1
"refreshScope": {
 "status": "UP"
"hystrix": {
 "status": "UP"
```


(IBTECH) REST

- Uniform Interface By;
 - Use of known HTTP verbs for manipulating resources
 - Resource manipulation through representations which separated from internal representations
 - Hypermedia as the engine of application state (HATEOAS): Response contains all allowed operations and the resource identifiers needed to trigger them

Case Study

- Consider Monolithic Online Shopping Application
 - Web/Mobile Interfaces
 - Functions for:
 - Searching for products
 - Product catalog
 - Inventory management
 - Shopping cart
 - Checkout
 - Order Fulfilment
 - How would this look with microservices?

Basic Diagram

Understanding Monolith Application

New Types of Client

New Types of Persistence/ Services

Monolith Challenges

- Language/Framework Lock
- Digestion
 - Single developer can not digest
 - Single team can not manage a large application(amazon's 2 pizza rule)
- Deployment as single unit
 - Can not independently deploy single change (risky)
 - Ready changes should be wait(next deploy)

Case Study with Microservices

Microservices Advantages

- Encapsulate Business capabilities
- Not dependent on technology stack
- Easy to digest each service
- Easy to test, deploy manage, version and scale each service.
- Changes can be deployed as soon as ready

Microservices Disadvantages

- Complexity moved to operation layer
 - fallacies of distributed computing
- Services will be unavailable
 - Design for failure
 - Much more need for monitoring(Healthcheck?)
- Remote Calls more expensive than in-process calls
- Problem of Transactions (Eventual consistency over ACID)
- Features span multiple services (Hard to Integration Test)

Fallacies of Distributed Computing

- Network is reliable
- Latency is zero
- Bandwith is infinite
- The Network is secure
- Topology does not change
- There is one administrator
- Transport cost is zero
- The network is homogenous

Spring Cloud Summary

- Spring cloud(Using Netflix OSS internally)
 - Apply common patterns needed in distributed/cloud applications
 - Distributed/Versioned/Centralised Config. Management
 - Service Registration/Discovery
 - Load Balancing
 - Circuit Brakers
 - Monitoring
 - Based on Spring Boot

Spring Cloud Summary

- Spring Boot
 Stand-alone, production-grade Spring-based applications
- Spring Data REST / Spring HATEOAS
 Spring-based applications following HATEOAS principles
- Spring Cloud Config
 Centralised external configuration management, backed by Git
- Netflix Eureka
 REST-based service discovery and registration for failover and load-balancing
- Netflix Ribbon
 IPC library with built-in client-side software load-balancers
- Netflix Hystrix
 Latency and fault tolerance for distributed system
- Netflix Hystrix Dashboard
 Web-based UI for monitoring Hystrix

(IBTECH) Netflix

- Reinvented itself in 2007
- Moved from DVD mailing to video-on-demand
 - Once USPS biggest customer
 - Now biggest source of Internet Traffic
- Became pioneer in Cloud computing
 - since all applications run on AWS
- Open sources its cloud projects with name Netflix Open Source Software

Conclusion

- Monoliths always bad?
- How micro is micro?
 - Small enough for one developer to digest
 - Predictable and easy to experiment
 - If necessary can be rewritten in different technology stack in two weeks

DEMO1-Spring Data REST

DEMO2-Spring Config Server

DEMO3-Spring Cloud

References

- https://en.wikipedia.org/wiki/Microservices
- http://martinfowler.com/articles/microservices.html
- https://start.spring.io
- https://projects.spring.io/spring-cloud/

Questions?

