Microservices

A Tutorial Session JavaOne 2016

by Jason Swartz

@swartzrock

CLASSPASS

MICROSERVICES

WHAT

a.k.a "WHEN"

HOW

What's A Microservice?

Your Application, Subdivided

Recipe: Microservices

(makes 5-10 microservices)

Ingredients:

• A Monolithic API, Too Big To Handle

Instructions:

- 1. Find the seams in your application by operation, business area, or team.
- 2. Split your API into multiple smaller API's, each on its own server.
- 3. Figure out how to deploy them w/o breaking everything.
- 4. Figure out how they'll talk to each other w/o breaking more things.
- 5. Figure out how complex data operations will work across multiple data stores.

Tasks

Done	Title	Assignee
Yes	Install web server	Eric
No	Add tls certs	Ronnie
No	Config ELB	Pete

Let's Split-Up That Service

Tasks

Done	Title	Assignee
Yes	Install web server	Eric
No	Add tls certs	Ronnie
No	Config ELB	Pete

TasksMicroservices!

Microservice Properties

- 1. Small & Maintainable
- 2. Private data
- 3. Generally Isolated

Microservice Nice-To-Haves

- 1. Small & Maintainable
- 2. Private data
- 3. Generally Isolated

Microservice Nice-To-Haves

- 1. Findable
- 2. Scalable
- 3. Resilient
- 4. Monitorable

Microservice Real Nice-To-Haves

Microservices That Speak To Each Other Via Asynchronous Communication

TasksMicroservices!

Real

Web Client: PUT issues/123 Assignee=10 Issues Service: Read from issues db

Issues Service: GET users/10

Issues Service: POST users/notify/10

Issues Service: Write to issues db

Issues Service: Return response with result

Web Client: Read response & status then handle it

```
Web Client: PUT issues/123 Assignee=10
Issues Service: Read from issues db
// block for synchronous transaction
// block for synchronous transaction
Issues Service: Write to issues db
Issues Service: Return response with result
Web Client: Read response & status then handle it
```

Isolated, Scalable or Resilient

But It Is Easy!

Synchronous Messaging Pros

- 1. Easy!
- 2. Gratifying.
- 3. Testable.

Synchronous Messaging Cons

- 1. Prevents microservices from being isolated, scalable, and resilient.
- 2. Hope you like waiting.

Asynchronously

Talking Asynchronously

- 1. Non-Blocking IO (eg RxJava, Netty)
- 2. Queues (eg SQS)
- 3. Event Streams (eg Kafka, Kinesis)
- 4. Actors (eg Akka)

What About The Clients?

Responding Asynchronously

- 1. Synchronous REST with Async Clients
- 2. Http 202
- 3. Websockets
- 4. Http/2

That's What

WHAT

a.k.a "WHEN"

HOW

Monolith Microservices

Why Might This Be A Good Idea?

(Assuming You're Planning to Split Up your Monolith)

Monoliths - Not So Bad

- 1. Finding code and refactoring it is pretty easy.
- 2. No network lag
- 3. No format conversion errors
- 4. Deploy in one go

That's All Thanks For Listening!

Monoliths - Not So Scalable Either

- 1. Hard to scale up just one feature
- 2. Hard to deploy just one change
- 3. Not suitable for more than a small team

Organizations Are Constrained To Produce Designs That Match Their Communication Structure

Max Capacity: One Team

TasksMicroservices!

Max Capacity: Two Teams

Don't Split Monoliths Across Your Communication Structures

Microservices Pros

(we kind of covered this already)

Microservices Challenges

- 1. Network Lag
- 2. Multiple Data Formats
- 3. Service Resolution
- 4. Troubleshooting
- 5. More Deployment Work
- 6. More Monitoring

No Problem. Let's Get Started On How You'll Build Em

WHAT

a.k.a "WHEN"

HOW

Microservices In Java

How Will You Get Your App In Production?

Deployment Formats

- 1. Self-Running Jar's
- 2. VM Images
- 3. Docker Images

Deployment Strategies

- 1. Use A CI To Build / Test / Merge in CI
- 2. Use A CD To Deploy (Push-Button / Auto)
- 3. VM Deployment (eg Spinnaker)
- 4. Docker Deployment (eg ECS, K8s, Marathon)
- 5. Cluster Management (eg K8s, Mesos, Swarm)

Should I Deploy To The Cloud?

Yes

Should I Test It First?

YES OH YES

Microservice Management

- 1. Service Resolution (K8s, Consul)
- 2. Scaling
- 3. Visibility
- 4. Authentication
- 5. Monitoring

Let's Talk Microservices Development

Choosing A Framework

(why switch now?)

Choosing A Framework

- 1. Spring Boot
- 2. Lagom
- 3. Ratpack
- 4. Dropwizard

Choosing A Data Store

- 1. Good Ol' SQL (eg MySQL, Postgresql)
- 2. Document-type NoSQL
- 3. Fast Key-Value Caches

Choosing A Data Scheme

- 1. CRUD operations endpoints & tables
- 2. CRUD endpoints and immutable tables
- 3. Event-Sourced Data

Create-Read-Update-Delete

Let's Talk About Immutable Tables

Tasks

Done	Title	Assignee	
Yes	Install web server	Eric	
No	Add tls certs	Ronnie	
No	Config ELB	Pete	

Issue Endpoints


```
GET /issues
GET /issues/{id}
POST /issues
PUT /issues/{id}
```

How Do These Events Affect The Database?

POST /issues title='Config ELB'

- POST /issues title='Config ELB'
- 2. PUT /issues/1 assignee=10

- POST /issues title='Config ELB'
- 2. PUT /issues/1 assignee=10
- 3. PUT /issues/1 done=true

- POST /issues title='Config ELB'
- PUT /issues/1 assignee=10
- 3. PUT /issues/1 done=true

Not Bad.

- POST /issues title='Config ELB'
- 2. PUT /issues/1 assignee=10
- 3. PUT /issues/1 done=true

Do You Know How We Got Here?

Do You Know How We Got Here?

id	updated	title	assignee	done
1	09-18 18:24	Config ELB	NULL	true

- POST /issues title='Config ELB'
- 2. PUT /issues/1 assignee=10
- 3. PUT /issues/1 done=true

Do You Know How We Got Here?

- POST /issues title='Config ELB'
- PUT /issues/1 assignee=10
- 3. PUT /issues/1 done=true

Why is 'assignee' NULL?

Mutable Table Rows Lose History

Immutable Table Rows Keep Their History

Lock Down our State

POST /issues title='Config ELB'

- POST /issues title='Config ELB'
- 2. PUT /issues/1 assignee=10

- POST /issues title='Config ELB'
- 2. PUT /issues/1 assignee=10
- 3. PUT /issues/1 done=true

id	updated	title	assignee	done
1	09-18 18:13	Config ELB	NULL	false
1	09-18 18:16	Config ELB	10	false
1	09-18 18:19	Config ELB	NULL	false
1	09-18 18:24	Config ELB	NULL	true

- POST /issues title='Config ELB'
- PUT /issues/1 assignee=10
- 3. PUT /issues/1 done=true

1. GET /issues/1

	updated		assignee	
	09-18 18:13	Config ELB		false
1 1	09-18 18:16		10	
	09-18 18:19	•	NULL	false
	09-18 18:24			

HOW Do You Make An Append-Only Table?

Changes

Grant select, insert on issues to my-db-user;

Two: Pick The Right Columns

```
create table issues (
  id serial,
  created timestamp default now(),
  creator_id int,
  issue_id int default nextval('iseq'),
  title text,
  assignee int,
  done boolean default false
```

Do We Still Need State?

Let's Talk About Event-Sourcing

- POST /issues title='Config ELB'
- 2. PUT /issues/1 assignee=10
- 3. PUT /issues/1 done=true

id	updated	title	assignee	done
1		Config ELB	NULL	false
1	09-18 18:16	Config ELB	10	false
1	09-18 18:24	Config ELB	10	

- 1. POST /issues title='Config ELB'
 2. PUT /issues/1 assigner Wents

	Config ELB	
	States Config ELB	

Events States

Create-Issue

Issue-Created

Issue-Assigned Assign-Issue

Complete-Issue **Issue-Complete** Insert

Update

Update

Events States

Create-Issue

Issue-Created

Assign-Issue

Issue-Assigned

Complete-Issue -------- Issue-Complete Insert

Insert

Insert

Events

Assign-Issue

States

Create-Issue Insert

Insert

Complete-Issue Insert

Issue-Created

Issue-Assigned

► Issue-Complete

Events

Virtual States

Assign-Issue Insert ------ Issue-Assigned

Complete-Issue Insert ------ Issue-Complete

Now We're Storing Events, Not States

```
create table issue_events (
  id serial,
  created timestamp default now(),
  issue_id int default nextval('iseq'),
  originator text,
  payload text
```

1. POST /issue/1/event 'Originator: 4a48239-8a..'
 payload='<Update val="done=true">'

Create EVENTS And Simulate The State

Real Events

1. Create-Issue

Virtual States

Issue("Config ELB", null, false);

Real Events

- 1. Create-Issue
- 2. Assign-Issue

Virtual States

Issue("Config ELB", 10, false);

Real Events

- 1. Create-Issue
- 2. Assign-Issue
- 3. Complete-Issue

Virtual States

```
Issue("Config ELB", 10, true);
```

So Why Use Event-Sourcing?

Reasons For Event-Sourcing

- 1. High Write Performance
- 2. Potential for Command/Query Separation
- 3. Auditable
- 4. Replayable
- 5. Undo-able
- 6. Monitorable

It's Like Having Control Over The Versions of **Your State Changes**

It's Like Having Control Over The Versions of **Your Data**

It's Like Git For Your Data

Reasons Against Event-Sourcing

- 1. Frankly, It's Weird
- 2. Requires Events. No Events, No Event-Sourcing.
- 3. As Of Sept 2016, It's Still Non-Standard

That About Sums Up Microservice Development

That About Sums Up Microservice Development

Okay, Actually That's The Entire Session

Unless There's More Time

WHAT

a.k.a "WHEN"

HOW

by Jason Swartz

@swartzrock

CLASSPASS

Microservices

A Tutorial Session JavaOne 2016

Make Sure To See...

Web Applications for the REST of Us: An Introduction to Ember.js, Akka, and Spray (Craig Tataryn & Sean Kowaski)

A Practical RxJava Example with Ratpack (Laurent Doguin)

One Microservice Is No Microservice: They Come In Systems (Markus Eisele)

nankYou For Attending

Just Kidding, There's Another Section

Let's Talk Asynchronous Architectures in AWS

Do You Want To Use Caches To Prevent Unnecessary Blocking Calls?

Do You Want To Insert ROWS And Publish EVENTS In One Stroke?

Do You Want To Mass-Publish One Event To A Microservices?

Simple Notification Service (SNS)

Note About Your Solution: I'm Not Saying It's AWS

But It's AVS

Okay, We Are Really Done This Time

THIS SPACE LEFT BLANK