Resilient Design

(short version)

CS350

Doo-Hwan Bae

School of Computing, KAIST

Resilence Design Patterns

Resources

- https://docs.microsoft.com/en-us/azure/architecture/patterns/category/resiliency
- http://microservices.io/patterns/monolithic.html
- https://conferences.oreilly.com/software-architecture/sa-eu-2017/public/schedule/detail/61746
- https://www.thoughtworks.com/de/insights/blog/scaling-microservices-event-stream

Contents

- What & Why?
- Resilient Patterns

"We will prepare for the armies of illogical users who do crazy, unpredictable things." (by Michael Nygard)

What?

- Resilience:
 - Ability of a system to handle unexpected situations
 - Best case: without the user noticing it
 - Worst case: with a graceful degradation of service
- Part of design activity

Why? (1/2)

- Distributed systems are everywhere
- Fallacies of distributed systems (wrong perception/assumption)
 - Network is reliable, secure, homogeneous
 - Zero latency
 - Infinite bandwidth
 - No change on topology
 - One administrator
 - ...
- Failures in distributed systems are not the exception
 - Normal, and even worse is 'not predictable'
 - What do we do with such systems?
 - Option 1: Develop a fail-free system
 - Option 2: Embrace failures and increase availability of the system

Why? (2/2)

- It is getting worse and worse with recent IT evolution
 - Too complex to manage with traditional approaches
- Some of such system examples are
 - Cloud-based system
 - Microservices
 - Zero downtime (100% availability)
 - Mobile
 - IoT, CPS
 - Social Web
 - System of Systems

Resilience Approach

- Availability = MTTF / (MTTF + MTTR)
 - MTTF: Mean Time To Failure
 - MTTR: Mean Time to Repair
- How can we increase the availability of a (distributed) system?
 - Increase MTTF
 - Reduce MTTR
- Failure types: Crash failure, Omission failure, Timing failure, Response failure, <u>Byzantine failure</u>

'Byzantine Generals Problem'

- Theorem: For any m, Algorithm OM(m) reaches consensus if there are more than 3m generals and at most m traitors.
- This implies that the algorithm can reach consensus as long as 2/3 of the actors are honest. If the traitors are more than 1/3, consensus is not reached, the armies do not coordinate their attack and the enemy wins.
- Where to use?
- How to validate it?

Algorithm OM(0).

- (1) The commander sends his value to every lieutenant.
- (2) Each lieutenant uses the value he receives from the commander, or uses the value RETREAT if he receives no value.

Algorithm OM(m), m > 0.

- (1) The commander sends his value to every lieutenant.
- (2) For each i, let v_i be the value Lieutenant i receives from the commander, or else be RETREAT if he receives no value. Lieutenant i acts as the commander in Algorithm OM(m-1) to send the value v_i to each of the n-2 other lieutenants.
- (3) For each i, and each $j \neq i$, let v_j be the value Lieutenant i received from Lieutenant j in step (2) (using Algorithm OM(m-1)), or else RETREAT if he received no such value. Lieutenant i uses the value $majority(v_1, \ldots, v_{n-1})$.

Whole Picture for Resilient Design

Isolation

- System must not fail as a whole
- Split system in parts and isolate parts against each other
- Avoid cascading failures
- Foundations of resilient software design
 - High cohesion, low coupling
 - Separation of concerns
- Isolation patterns
 - Bulkhead Design
 - Monolithic vs. Microarchitecture

Bulkhead Pattern

• Isolate elements of an application into pools so that if one fails, the others will continue to function.

Bulkheads Pattern

- Core isolation pattern
- Diverse implementation choices available, such as microservice,
- Shaping good bulkheads is extremely hard
 - Software design issue
 - Needs understanding of <u>SE principles, domain knowledge, and system behavior, future technology evolution</u>, etc...

Monolithic Architecture pattern

(http://microservices.io/patterns/monolithic.html)

Traditional web application architecture

Monolithic Architecture

Benefits

- Simple to develop most of current tools support
- Simple to deploy deploy WAR file
- Simple to scale by running multiple copies
- Drawbacks
 - Difficult to understand
 - Difficult to continuous deployments
 - Requires a long-term commitment to a technology

Microservice Architecture (1/3)

 Partition a system into small manageable pieces, loosely coupled

Microservice Architecture (2/3)

Benefits

- Enables continuous delivery and deployment of large, complex applications
- · Organize the development effort with multiple, autonomous teams
- Easier for a developer to understand
- Application starts faster, more productive

Drawbacks

- Additional complexity of developing a distributed system
- Difficult to test
- Deployment complexity
- Increased memory consumption
 - M (number of different services) times more JVM
- Difficult to coordinate between teams, multiple services.

Microservice Architecture(3/3)

- When to use the microservice architecture
 - Startup?
 - Large-scale service provision?
- How to decompose the application into services
 - In short, it is an 'art'! (design is art!)
 - Some strategies
 - Decompose by business capability
 - Single Responsibility Principle (SRP),
 - Use case,
 - Functional cohesion
- How to maintain data consistency
 - In order to ensure loose coupling, each service has its own database. Then, how to guarantee data inconsistency?
 - Check 'Saga pattern', 'Event sourcing'

Communication Paradigm

- Heavily influence resilient patterns to be used
- Request-Response vs. Event-Driven
 - Request-Response
 - Event-Driven

Request-Response vs. Event Driven (1/2)

Request/Response: Horizontal slicing

Event-driven: Vertical slicing

Request-Response vs. Event Driven (2/2) Orchestration vs. Choreography

Which one looks better?

• Why?

Online Shop Example (1/3)

Online Shop Example (2/3)

Online Shop Example (3/3)

Services are responsible to eventually succeed or fail for good, usually incorporating a supervision/escalation hierarchy for that

Order fulfillment supervisor

Track flow of events Reschedule events in case of failure

Detect: Circuit Breaker (1/2)

- Most often cited resilient pattern
- Takes downstream unit offline if calls fail multiple times.
- <u>Circuit breaker</u> detects failures and prevents the application from trying to perform the action that is doomed to fail (until it's safe to retry).
- Handle faults that might take a variable amount of time to fix when connecting to a remote service or resource.

Detect: Circuit Breaker(2/2)

Prevent: Error Injection

- Inject errors at runtime and observe how the system reacts
 - Chaos engineering at Netflix
- Make sure to inject errors of all types

Complement: Redundancy

- Core resilient concept
- Basis for many recovery and mitigation patterns
- Often different variants implemented in a system
 - N-version program

Complement: Escalation

- Failed units may not have enough time or information to handle errors
- Escalation peer with more time and information needed
- Separate error handling flow from processing flow
- Often multi-level hierarchies

Treat: Hot deployment

- Hot-deployable services are those which can be added to or removed from the running server. It is the ability to change ON-THE-FLY what's currently deployed without redeploying it.
- Hot deployment is VERY hot for development. The time savings realized when your developers can simply run their build and have the new code auto-deploy instead of build, shutdown, startup is massive.
- Pros: business never stops
- Cons: may require large resources

Wrap-Up

- Distributed systems are every corner of our society
- Attempts rather to have a fail-free system, better to have a resilient system.
- Resilient SW design patterns (or approaches) need to be mastered for distributed software development (design)
- Try to use of existing ones,
- Even better, "create your own patterns!"