

Many industries are going through a digital transformation as their existing business models are being disrupted and new competitors emerge. The key driver is a need for faster time-to-value as a direct relationship with customers provides analytics that drive personalization and rapid product development. There's a cultural aspect to the change, as well as new organizational patterns that go along with a migration to cloud native services. Application architectures are evolving from monoliths to microservices and serverless deployments, and they becoming more distributed, highly available, and resilient. The highly automated practices that have built up around DevOps are moving to the mainstream, and some new techniques are emerging around security red teams and chaos engineering.

Digital Transformation

New Needs

Personalization

Customer tracking

New channels direct to customer

You need to build things that include the above, personalization because you can now know who is watching TV or seeing your ads or products in near real-time and you can now optimize their experiences.

Evolution of Business Logic

Monoliths usually pass around big fat XML and SOAP chunks between their sub-components and this made them slow

This allows us to iterate and increase development time while working on the smaller services independently

We can now start replacing a lot of the common services with better managed services like SQS, DynamoDB, Kinesis, etc.

This are now our unique services that we now have to write.

These lambda functions are now ephemeral and can sleep while not being used

When a request now comes in, it wakes up some lambda functions and services to do the particular work needed and then goes back to sleep

This is the concept of the Serverless evolution

Evolution of Business Logic

The New De-Normal

We are trying to get to a de-normalized model

They usually have a very complicated schema structure and becomes very hard to untangle the database

You want to untangle the mess as below

But we are missing a spoon. It means we have to have a mechanism for keeping all our components in sync because microservices usually have their own individual databases and queues

We are going to have to create a new place to put a new dataset instead of lumping it together with other data

You can now simply create your new database for a new service easily using a managed database service like DynamoDB

You now also have much simpler schema and systems, you don't need to worry about transactions and joins anymore because your data is now in a single database.

The New De-Normal

Cloud Native Architecture

Pay up front and depreciate over 3 years

Pay a month later for the number of seconds used

Cloud Native Principle

Pay for what you used last month...

...not what you guess you will need next year.

What you want is self-service, on-demand, API driven services

Deploy by filing a ticket and waiting weeks or months

Deploy by making an API call self-service within minutes

You need to make all your operational infrastructure be API call driven to be truly cloud-native

Cloud Native Principle

Instant globally distributed deployments and data by default

What you really want to do to have a distributed database is to use the Aurora service as below

Many times higher utilization Huge cost savings Avoids capacity overloads

Cloud Native Principle

Immutable code

Automated builds
Ephemeral instances, containers, and functions
Blue–Green deployments
Versioned services

Cloud Native Principles

Pay as you go, afterward
Self-service—no waiting
Globally distributed by default
Cross-zone/region availability models
High utilization—turn idle resources off
Immutable code deployments

Cloud Native Principles

Remain constant as practices evolve

Cloud Native Architecture

Building on Cloud

Leverage Wardley Maps

Move up the value chain

With Leverage Comes Dependencies...

Lock-in and the Lifecycle of Dependencies

What is the return on investment (ROI) for each phase?

What is the ROI for each phase?

How has ROI changed with advances in technology and practices?

Choosing

Investments

Negotiating, learning, experimenting Hiring experts, building Installing, customizing Developing, training

How much time elapses?

"The best decision is the right decision. The next-best decision is the wrong decision. The worst decision is no decision."

Scott McNealy

Choosing

Analysis paralysis

VS.

Snap judgement

Making a commitment

Whenever development is frozen and the operations team takes over, the key is turned in the lock

Choosing—What Changed?

Old World

Monolith—all in one
Proof of concept install
Enterprise purchase cycle
Months
\$100K–Millions

New World

Microservice—fine grain
Web service/open source
Free tier/free trial
Minutes
\$0-\$1,000s

Using

Investments

Cost of setup
Cost of operation
Capacity planning
Scenario planning
Incident management
Tuning performance and utilization

Returns

Service capabilities
Availability, functionality
Scalability, agility
Efficiency

Old World

Frozen installation
Ops specialist silo
Capacity upgrade costs
Low utilization
High cost of change

New World

Continuous delivery
Dev automation
Elastic cloud resources
High utilization
Low cost of change

The Using phase is about moving from a Project to a Product

Losing

Losing

Investments

Negotiating time
Contract penalties
Replacement costs
Decommissioning effort
Archiving, sustaining legacy

Returns

Reduced spending

More advanced technology

Better service, agility, scalability

Choose again, the cycle continues...

Losing—What Changed?

Old World

Monolithic—all or nothing Frozen waterfall projects Long-term contracts Local dependencies

New World

Microservices—fine grain Agile continuous delivery Pay as you go Remote web services

Old World

Monolithic on-prem waterfall lock-in

Years

Millions of dollars

Hundreds of dev years

Lock-in

Lawyers and contracts

New World

Agile cloud-native micro-dependencies

Weeks

Hundreds of dollars

A few dev weeks

Refactoring

Self-service

Bottom Line

ROI for choosing, using, losing has changed radically. Stop talking about lock-in, it's just refactoring dependencies

The cost of each dependency is far lower
Frequency of refactoring is far higher
Investment and return are much more incremental

Chaos Architecture

Chaos Architecture Four layers Two teams An attitude

Infrastructure and Services

No single point of failure

No single point of failure

No single point of failure

Distributed Replicated Automated Cloud

You now need to build an architecture that defines how does the data get to 2 places and how does the data stay in sync? You need a strategy for failovers and have a way of re-routing customers to the backup source when the main source fails and goes down reliably, how do you route back when the main source comes back on stream?

Who has a backup datacenter? What's the best description of it?

- 1. Availability theater—never tried to use it
- 2. Infrequent partial testing
- 3. Regular tests during maintenance
- 4. Frequent failovers during production to prove that no-one can tell it's happening

Route updates and customer requests to specific regions and services

Replicate data and re-route requests during incidents

Switching mechanism must be far more reliable than redundant elements you are switching between

What happens when your app faces error returns from the APIs? Or slow responses? What do you want the reduced state or degraded state look like to your end user? Are you going to let them continue to di what they want to do if your service is down?

Microservices limit 'blast radius' for software incidents

Circuit breakers limit damage
Bulkheads prevent it from spreading
DITTO—Do Idempotent Things To Others
Avoid update and delete semantics

Application

Switching

Infrastructure

Fire drills save lives in the event of a real fire, because people are trained for how to react

Who runs the 'fire drill' for IT?

People

Application

Switching

Infrastructure

Chaos Engineering Team People

Application

Switching

Infrastructure

Risk Tolerance

Who is at risk for what?
Is downtime a bigger risk?

Consistency
Secure Choose

Choose

Availability
Higher risk
Permissive

Break It to Make It Safer

The "new view" of safety based on: Todd Conklin's pre-accident podcast John Allspaw's stella.report Sydney Dekker—Drift into Failure

Failures are a System Problem— Lack of Safety Margin

Not something with a root cause of component or human error

Hypothesis Testing

- We think we have safety margin in this dimension, let's carefully test to be sure
- In production
- · Without causing an issue

How to Select a Test?

LDFI—Lineage-driven Fault Injection
Dependency graphs for important flows

Experienced staff

Robust applications

Dependable switching fabric

Redundant service foundation

Chaos Architecture

A cloud native availability model

Digital Transformation

