```
+ +
+ +
+ +

TRACK
Microservice - The First Decade

+ +

Minimizing Design Time Coupling a

Microservice Architecture


+ +

Chris Richardson
+ +
Creator of microservices.io; Author of Microservices
+ +

patterns & Java Champion
```


Chris Richardson discusses design-time coupling in a microservice architecture and why it's essential to minimize it, describing how to design service APIs to reduce coupling.


What you will learn


What is design-time coupling? What problems does it create? How to design loosely coupled services?


- Microservices and design-time coupling
- Minimizing design-time coupling
- · Takeout burritos: a case study in design-time coupling


Design time coupling impacts productivity

- The degree to which service A is forced to change in lock step with service B
- Caused by direct, indirect and implicit dependencies
- Lockstep changes:
 - Coordination between teams
 - Reduced productivity
- Changes to Customer Service affect Order Service
 - Rarely Loose coupling
 - Often Tight coupling


Loose coupling is NOT guaranteed

You must design your services to be loosely coupled


Minimizing design-time coupling


Development in high performing organizations

"Complete their work without communicating and coordinating with people outside their team"

"Make large-scale changes to the design of their system without depending on other teams to make changes in their systems or creating significant work for other teams"


Loose design-time coupling/modularity


Lock-step change: adding a COVID delivery surcharge

total

```
interface OrderService
 Order getOrder()
No explicit 💐 class Order
 Money subtotal
 Money tax
 Money serviceFee
 Money deliveryFee
```


DRY (Don't repeat yourself) services

"Every piece of knowledge must have a single, unambiguous, authoritative representation within a system"


For example: Order Total


https://en.wikipedia.org/wiki/Don%27t_repeat_yourself


Shared library that calculates Order Total != DRY

Shared libraries containing business logic that changes ⇒ requires multiple services to change/rebuild/ redeployed in lock step

Shared utility libraries V


What to encapsulate?

Conclusion

We have tried to demonstrate by these examples that it is almost always incorrect to begin the decomposition of a system into modules on the basis of a flowchart. We propose instead that one begins with a list of difficult design decisions or design decisions which are likely to change. Each module is then designed to hide such a decision from the others. Since, in most cases, design decisions transcend time of execution, modules will not correspond to steps in the processing. To achieve an efficient implementation we must abandon the assumption that a module is one or more subroutines, and instead allow subroutines and programs to be assembled collections of code from various modules.

Received August 1971; revised November 1971

Ancient wisdom from Parnas!

@crichardson

Consume as little as possible


- Minimize
 - number of dependencies
 - what's consumed from each dependency
- Apply Postel's Robustness principle: https://en.wikipedia.org/wiki/ Robustness_principle
- Consumer-driven contract tests verify compliance
- BTW: Swagger/Protobuf-generated stubs parse everything!

What you ignore can't affect you

```
{
 ...
 "tax": ...
 "serviceFee": ...
 "deliveryFee": ...
 "total": "12.34"
...
}
```


Consumer


```
class Order {
 Money total;
```


· Takeout burritos: a case study in design-time coupling


Let us explore how to improve an architecture in order to withstand changing requirements in future


Let us study the design time coupling of the Order service and the Restaurant service.


Concepts that are hidden to the service user can be changed easily, let's see how we can do that for a complex scenario


We have now reduced design time coupled but increased the runtime coupling


Summary

- Rapid and frequent development requires loose design-time coupling
- You must carefully define your services to achieve loose coupling
- Apply the DRY principle
- Design services to be icebergs
- Carefully design service dependencies
- Avoid sharing database tables