v0.1

MICROSERVICES

AGENDA

- 1. Overview
- 2. Design Principles
- 3. Deployment
- 4. 12 Factor App
- 5. Modular Containers

Microservices

OVERVIEW

OVERVIEW

noun | 'mīkrō//'sərvəs/:

an approach to application development in which a large application is built as a suite of modular services. Each module supports a specific business goal and uses a simple, well-defined interface to communicate with other modules.*

Microservices are designed to be **flexible**, **resilient**, **efficient**, **robust**, and **scalable**.

^{*}From whatis.com

OVERVIEW

- Micro sized services
 - Efficiently scalable applications
 - Flexible applications
 - High performance
- Application(s) powered by small services with a single focus
- Lightweight communication mechanism
- Technology agnostic API
- Independently changeable and deployable

MONOLITHIC

- Challenges
 - No size restriction
 - Large codebase
 - Long development times
 - Inaccessible features
 - Highly coupled
 - Difficult to understand
- Failure affects whole system
- Changes may cause complete rebuild
- Scaling requires duplication of entire system
- Fixed technology stack (complex config)
- Easier to replicate (self-contained)

MICROSERVICES

- Benefits
 - Shorter development times
 - Decoupled
 - Increased uptime
 - High scalable
 - Tested individually
 - Simpler to understand
- Enables distributed teams
- Right technology
- Automated test tools
- Faster innovation, time to market

THE MODERN ENTERPRISE APPLICATION

Microservices

DESIGN PRINCIPLES

DESIGN PRINCIPLES

- **High Cohesion**: Single focus done well
- Autonomous: Independently changeable and deployable
- Business Domain Centric: Represents business function or domain
- Resilience: Embrace failure
- Observable: Centralized logging and monitoring
- **Automation**: Tools for testing and deployment

DESIGN PRINCIPLES

High Cohesion

Split service until it has a singular focus, only one reason to change

Autonomous

Loosely coupled, versioning strategy, ownership by team

Business Domain Centric

Identify business domains and subdivide into functions

Resilience

Design for failures, fail fast and recover fast

Observable

Tools for centralized monitoring and logging

Automation

Continuous Integration and continuous development tools

DESIGN CONSIDERATIONS

- Communication
 - Synchronous or Asynchronous
- Hosting platform
 - Cloud, on-prem, virtual machines, containers
- Service Discovery
- Monitoring and Logging Tools
- Performance
 - Auto scaling, caching, load balancing
 - Tools for centralized monitoring and logging
- Automation
 - Continuous Integration and continuous development tools

Microservices

DEPLOYMENTS

DEPLOYMENT TYPES

- Brownfield
 - Existing monolithic system
 - Lacks microservices design principles
- Greenfield
 - New project
 - Evolving requirements
 - First microservice

BROWNFIELD APPROACH

- Identify seams
 - Separation that reflects domains
 - Identify bounded contexts
 - Seams are future microservice boundaries
- Modularize bounded contexts
 - Move code incrementally
 - Keep existing functionality intact
 - Continuous unit testing and integration tests to validate

BROWNFIELD MIGRATION

- Code organized into business domain or function
- Convert bounded contexts into microservices
 - Start with the easiest one
 - Maintain both versions for easy rollback
- Prioritize what to split by risk, technology, dependences
- Iterate incrementally
- Validate integration with monolithic
- Avoid shared databases, split using seams
- Consolidate reporting across microservices

GREENFIELD APPROACH

- Start with monolithic design
 - High level picture
 - Evolving seams
 - Develop areas into modules
 - Boundaries start to develop
 - Refine and refactor design
- Eventually turn modules and shareable code libraries into services
- Review principles at each stage
- Map out target state and prioritize activities accordingly

GREENFIELD CONSIDERATIONS

- Initially there will be:
 - Longer development times
 - Cost and training for tools and skills
 - Addition testing
 - Cost of improving infrastructure
 - Cloud technologies
 - Culture change

Microservices

12 FACTOR APP

Methodology for building software-as-a-service apps that:

- Use **declarative** formats for setup automation, to minimize time and cost for new developers joining the project
- Have a clean contract with the underlying operating system, offering maximum portability between execution environments
- Are suitable for deployment on modern cloud platforms, obviating the need for servers and systems administration
- Minimize divergence between development and production, enabling continuous deployment for maximum agility
- And can scale up without significant changes to tooling, architecture, or development practices

I. Codebase

• One codebase tracked in revision control, many deploys

II. Dependencies

Explicitly declare and isolate dependencies

III. Config

• Store config in the environment

IV. Backing Services

Treat backing services as attached resources

From http://12factor.net/

V. Build, release, run

Strictly separate build and run stages

VI. Processes

• Execute the app as one or more stateless processes

VII. Port binding

Export services via port binding

VIII. Concurrency

Scale out via the process model

From http://12factor.net/

IX. Disposability

Maximize robustness with fast startup and graceful shutdown

X. Dev/prod parity

Keep development, staging, and production as similar as possible

XI. Logs

Treat logs as event streams (log to stdout & stderr)

XII. Admin processes

• Run admin/management tasks as one-off processes

From http://12factor.net/

Microservices

MODULAR CONTAINERS

MODULAR CONTAINER

- Proper Linux process
 - React to signals, return proper exit codes, use standard streams
- Explicit interfaces
 - Make dependencies explicit (CLI args, env vars, labels)
- Disposable
 - Keep ephemeral state, robust against failure, minimal setup
- Immutable
 - Changes to container should be made by rebuilding
- Self-contained
 - Zero-config deploy, add dependencies at build time, dynamic configs
- Small
 - Minimize amount of code, use small base image

SUMMARY

In this module we looked at microservices

- Monolithic applications to microservices
- Design principles
- Deployment considerations
- 12 factor app methodology
- Building modular containers

MESOSPHERE