

Internet of Things and ServicesService-oriented architectures

Microservices

Department of Computer Science Faculty of Electronic Engineering, University of Niš

Distributed systems & IoT

- Distributed architecture
 - Multi tier architecture with Web front-ends
 - Built collaboratively by several development teams
 - With traffic load that requires horizontal scaling (i.e. load balancing across multiple copies of the system)
- Problem: Such systems are often built as a software monolith with coarse-grained services within SOA
 - One build and deployment unit
 - One code base
 - One technology stack (Linux, JVM, Tomcat, Java Spring,...)
- Benefits
 - Development: One unit of access for coding, building, and deploying
 - Scaling: Just run multiple copies behind a load balancer

C CONTENT

Software monolith

*Any organization that designs a system (defined broadly) will produce a design whose structure is a copy of the organization's communication structure" - Melvyn Conway

Microservices

Software monolith problems

- Huge and intimidating code base for developers
- Development tools get overburdened
 - Refactorings take minutes
 - Builds take hours
 - Testing in continuous integration takes days
- Scaling is limited
 - Running a copy of the whole system is resource intense
 - It doesn't scale with the data volume out of the box
- Deployment frequency is limited
 - Redeploying means halting the whole system
 - Redeployments will fail and increase the perceived risk of deployment

Monolith architecture

Monolithic applications can be successful, but increasingly people are feeling frustrations with them, especially as more applications are being deployed to the cloud

Trends in Software Development

Platform as a Service

Autonomous teams

Continuous Delivery

Agile Organization

Reactive manifesto

Microservices

Internet of Things and Services

The new architectural pattern

Yesterday's best practice is tomorrow's anti-pattern.

Microservices

Service Oriented Architecture

Service-Oriented Architecture (SOA) is a software architecture pattern where services are provided to the other components by application components, through a communication protocol over a network.

There are three roles in SOA: service provider, service service registry (broker, repository), and service

requestor/consumer.

Microservices

Service Oriented Architecture

From SOA to microservices

- Applications and teams need to grow beyond the limits imposed by monoliths and layered SOA systems, and they do in an uncontrolled way.
- Large companies end up with landscapes of layered systems that often interoperate in undocumented ways.
- These landscapes then often break in unexpected ways.
- How can a company grow and still have a working IT architecture and vision?
- Observing and documenting successful companies (e.g. Amazon, Netflix) lead to the definition of microservice architecture principles.

SOA vs. microservices

- Heavyweight vs. lightweight technologies
- SOA tends to rely strongly on heavyweight middleware (e.g., ESB), while microservices rely on lightweight technologies
- Protocol families
 - SOA is often associated with web services protocols
 - SOAP, WSDL, and WS-* family of standards
 - Microservices typically rely on REST and HTTP
- Views
 - SOA mostly viewed as integration solution
 - Microservices are typically applied to build individual software applications

Monolith vs Microservices

A monolithic application puts all its functionality into a single process...

A microservices architecture puts each element of functionality into a separate service...

... and scales by replicating the monolith on multiple servers

... and scales by distributing these services across servers, replicating as needed.

https://martinfowler.com/articles/microservices.html

Microservices

Internet of Things and Services

Microservices

Microservice architecture

- Microservice architectural style is an approach to developing a single application as a suite of small services, each running in its own process and communicating with lightweight mechanisms, often an HTTP resource API.
- These services are built around business capabilities and independently deployable by fully automated deployment machinery.
- There is a bare minimum of centralized management of these services, which may be written in different programming languages and use different data storage technologies.
 - James Lewis and Martin Fowler (2014) https://martinfowler.com/microservices/

- A "new" emerging architectural style for distributed applications that structures an application as a collection of loosely coupled services
- Not so new: deriving from SOA
 - But with some significant differences
- Address how to build, manage, and evolve architectures out of small, self-contained units
 - Modularization: decompose app into a set of independently deployable services, that are loosely coupled and cooperating and can be rapidly deployed and scaled
 - Services equipped with dedicated memory persistence tools (e.g., databases and NoSQL data stores)

- The term "micro" refers to the sizing: a microservice must be manageable by a single development team (5-9 developers).
- Functional system decomposition means vertical slicing (in contrast to horizontal slicing through layers).
- Independent deployability implies no shared state and interprocess communication (often via HTTP RESTish interfaces).
- Autonomous, small and focused on doing one thing well.
- "Loosely coupled service-oriented architecture with bounded contexts" - Adrian Cockcroft (Netflix)
- "SOA done right" Anonymous

CHARLET AND AND THE PARTY OF TH

Microservice characteristics

- Each microservice is functionally complete with:
 - Resource representation
 - Data management
- Each microservice handles one resource (or verb), e.g. Clients, Shop Items, Carts, Checkout,...
- Microservices are fun-sized services, as in "still fun to develop and deploy"
- Independent deployability is a key
- It enables separation and independent evolution of
 - code base
 - technology stacks
 - scaling
 - and features, too

Independent Codebase

- Each service has its own software repository.
- Codebase is maintainable for developers it fits into their brain.
- Tools work fast building, testing, refactoring code takes seconds.
- Service startup only takes seconds.
- No accidental cross-dependencies between code bases.

Independent technology stack

- Each service is implemented on its own technology stacks.
- The technology stack can be selected to fit the task best.
- Teams can also experiment with new technologies within a single microservice.
- No system-wide standardized technology stack also means
 - No struggle to get your technology introduced to the canon
 - No piggy-pack dependencies to unnecessary technologies or libraries
 - It's only your own dependency hell you need to struggle with
- Selected technology stacks are often very lightweight
 - A microservice is often just a single process that is started via command line, and not code and configuration that is deployed to a container.

Independent Scaling

- Each microservice can be scaled independently
- Identified bottlenecks can be addressed directly
- Data sharding can be applied to microservices as needed
- Parts of the system that do not represent bottlenecks can remain simple and un-scaled
- Microservices can be extended without affecting other services
 - For example, you can deploy a new version of (a part of) the UI without re-deploying the whole system
 - You can also go so far as to replace the service by a complete rewrite
 - But you have to ensure that the service interface remains stable

monolith - multiple modules in the same process

microservices - modules running in different processes

Language Agnostic APIs

"Language agnostic" describes a software development paradigm where a particular language is chosen because of its appropriateness for a particular task (taking into consideration all factors, including ecosystem, developer skill-sets, performance, etc.), and not purely because of the skill-set available within a development team.

Microservices and scalability

- How to achieve service scalability?
 - Use multiple instances of the same service and load balance request across multiple instances
- How to improve service scalability?
 - State is complex to manage and scale
 - Stateless services scale better and faster than stateful services
- We also need service discovery
 - Service instances have dynamically assigned network locations and their set changes dynamically because of autoscaling, failures, and upgrades: we need a service discovery
 - Service Registry

Microservices and decomposition

- How to decompose the application into microservices?
- Mostly an art, no winner strategy but rather a number of strategies:
 - Decompose by business capability and define services corresponding to business capabilities
 - Decompose by domain-driven design (DDD) subdomain
 - Decompose by use case and define services that are responsible for particular actions
 - Decompose by nouns or resources and define a service that is responsible for all operations on entities/resources of a given type

Bounded Context

- Bounded Context is a central pattern in Domain-Driven Design.
- It is the focus of DDD's strategic design section which is all about dealing with large models and teams.

DDD deals with large models by dividing them into different Bounded Contexts and being explicit about their

interrelationships.

Stateless vs. stateful service

- Stateful service: multiple instances of a scaled-out service need to synchronize their internal state to provide a unified behavior
- Issue: how can a stateful service that is scaled-out maintain a synchronized internal state?

https://www.cloudcomputingpatterns.org/stateful_component/

Stateless vs. stateful service

Stateless service: state is handled external of service to ease its scaling out and to make the application more tolerant to service failures

Decentralized data management

- While monolithic applications prefer a single logical database for persistent data, enterprises often prefer a single database across a range of applications
- Each service can choose the persistence solution that fits best its
 - Data access patterns
 - Scaling and data sharding requirements
- Microservices prefer letting each service manage its own database, either different instances of the same database technology, or entirely different database systems -an approach called Polyglot Persistence.
- You can use polyglot persistence in a monolith, but it appears more frequently with microservices.

Polyglot Persistence

monolith - single database

microservices - application databases

ACID vs BASE

ACID

- Atomic
- Consistent
- Isolated
- Durable

BASE

- Basic Availability
- □ **S**oft-state
- Eventual Consistency

As your system becomes more distributed, prefer BASE to ACID...

... because CAP Theorem

Microservice communication

- Communication between microservices is often standardized using
 - HTTP(S) –battle-tested and broadly available transport protocol
 - REST –uniform interfaces on data as resources with known manipulation means
 - JSON –simple data representation format
 - gRPC & ProtoBuf
- REST and JSON are convenient because they simplify interface evolution

Smart Endpoints, Dumb Pipes

Microservice integration

- Let's consider two issues related to the integration and collaboration of microservices
 - Synchronous vs. asynchronous communication
 - Orchestration vs. choreography

Synchronous vs. asynchronous

- Should communication be synchronous or asynchronous?
 - Synchronous: request/response style of communication
 - Asynchronous: event-driven style of communication
- Synchronous communication
 - Synchronous request/response-based communication mechanisms, such as HTTP-based REST or gRPC
- Asynchronous communication
 - Asynchronous, message-based communication mechanisms such as pub-sub systems, message queues and related protocols
 - Interaction style can be one-to-one or one-to-many

Synchronous vs. asynchronous

Synchronous communication reduces availability

Asynchronous communication improves performance

Microservices

Internet of Things and Services

Orchestration and choreography

- Microservices can interact among them following two patterns:
 - Orchestration
 - Choreography
- Orchestration: centralized approach
 - A single centralized process (*orchestrator*) coordinates the interaction among different services
 - The orchestrator is responsible for invoking and combining the services, which can be unaware of the composition
- Choreography: decentralized approach
 - A global description of the participating services, which is defined by exchange of messages, rules of interaction and agreements between two or more endpoints
 - Services can exchange messages directly

Orchestration vs choreography

- Orchestration is simpler and more popular, but
 - Single point of failure and performance bottleneck
 - Tight coupling
 - Higher network traffic and latency
- Choreography has lower coupling, less operational complexity and increased flexibility and ease of changing, but
 - Services need to know about each other's locations
 - Extra work to monitor and track services
 - Implementing mechanisms, such as guaranteed delivery, is more challenging

Orchestration and choreography

- Choreography vs. orchestration is NOT about choosing the right approach. In real life, you need to balance both, so it is about choosing wisely on a case-by-case basis.
 - Overall choreography and local orchestration

Features:

- Distributed architecture
- Separately deployed components
- Service components
- Bounded context
- Service orchestration

Microservice architecture (2)

Microservice architecture Characteristics

- Componentization via Services
- Organized around Business Capabilities
- Products not Projects
- Smart endpoints and dumb pipes
- Decentralized Governance
- Decentralized Data Management
- Infrastructure Automation
- Design for failure
- Evolutionary Design

TO ANOTHER

When to use Microservices?

- Microservices provide benefits...
 - Strong Module Boundaries: Microservices reinforce modular structure, which is particularly important for larger teams.
 - Independent Deployment: Simple services are easier to deploy, and since they are autonomous, are less likely to cause system failures when they go wrong.
 - Technology Diversity: With microservices you can mix multiple languages, development frameworks and data-storage technologies.
- ...but come with costs
 - Distribution: Distributed systems are harder to program, since remote calls are slow and are always at risk of failure.
 - Eventual Consistency: Maintaining strong consistency is extremely difficult for a distributed system, which means everyone has to manage eventual consistency.
 - Operational Complexity: You need a mature operations team to manage lots of services, which are being redeployed regularly.

Advantages of Microservices

- Each micro service is small and focused on a specific feature/business requirement.
- Microservice can be developed independently by small team of developers (normally 2 to 5 developers).
- Microservice is loosely coupled, means services are independent, in terms of development and deployment both.
- Microservice can be developed using different programming languages.
- Microservice allows easy and flexible way to integrate automatic deployment with Continuous Integration tools (for e.g. Jenkins, Hudson, bamboo etc..).
- The productivity of a new team member will be quick enough.
- Microservice is easy to understand, modify and maintain for a developer because separation of code, small team and focused work.
 Microservices

Disadvantages of Microservices

- Microservice architecture brings a lot of operations overhead.
- DevOps skills required
- Duplication of efforts
- Distributed system is complicated to manage.
- Default to trace problem because of distributed deployment.
- Complicated to manage whole products when number of services increases.

Most large scale companies including Twitter, Netflix, Amazon and eBay have evolved from a monolithic architecture to a microservice architecture.

Death stars

450 microservices

500+ microservices

NETFLIX

Source

Netflix: http://www.slideshare.net/BruceWong3/the-case-for-chaos

Twitter: https://twitter.com/adrianco/status/441883572618948608

Hail-o: https://sudo.hailoapp.com/services/2015/03/09/journey-into-a-microservice-world-part-3/

References

- Martin Fowler & James Lewis
 - Microservices https://martinfowler.com/articles/microservices.html
 - Microservices Guide http://martinfowler.com/microservices/
- Sam Newman, Building Microservices: Designing Fine-Grained Systems, O'Reilly Media; 1st edition, 2015
- Sam Newman, *Monolith to Microservices: Evolutionary Patterns to Transform Your Monolith*, O'Reilly Media Inc. 2020.