

Microservices Lessons Learned

Susanne Kaiser

Independent Tech Consultant

@suksr

EX - CTO at Just Software

@JustSocialApps

Each Journey is Different

“People try to copy Netflix,
but they can only copy what they see.
They copy the results, not the process.”

Adrian Cockcroft, AWS VP Cloud Architect,
former Netflix Chief Cloud Architect

Each Journey is Different

Affecting Circumstances

Each Journey is Different

Affecting Circumstances

Team

Structure

Skillset

Size

Journey

Legacy

Maintenance
effort

Runtime
environment

Each Journey is Different

Affecting Circumstances

Team

Structure

Skillset

Size

Journey

Legacy

Maintenance
effort

Runtime
environment

Strategy

New Features

Timeline / Milestones

Background

JUST SOCIAL

JUST DRIVE

JUST CONNECT

JUST LIST

JUST WIKI

JUST PEOPLE

JUST NEWS

At the Beginning

A Monolith in Every Aspect

One team

Single Unit

One technology stack

One collaboration product

Background

→ t After an Evolving Time

Background

→ t After an Evolving Time

Background

→ t After an Evolving Time

Background

→ t After an Evolving Time

Background

Separate Collaboration Apps

JUST SOCIAL

JUST DRIVE

JUST CONNECT

JUST LIST

JUST WIKI

JUST PEOPLE

JUST NEWS

Background

Separate, Autonomous Teams

Well-defined responsibilities

Background

In The Long Run

Background

Our Motivation for Microservices

Decomposition Strategy

Identify Bounded Contexts

Decomposition Strategy

Identify Bounded Contexts

Decomposition Strategy

Identify Bounded Contexts

Bounded Contexts

=

JUST DRIVE

JUST CONNECT

JUST LIST

JUST PEOPLE

JUST NEWS

JUST WIKI

Decomposition Strategy

Co-Existing Service From Scratch

JUST DRIVE

Decomposition Strategy

 Co-Existing Service From Scratch

Decomposition Strategy

 Co-Existing Service From Scratch

JUST DRIVE

Decomposition Strategy

 Co-Existing Service From Scratch

Decomposition Strategy

Co-Existing Service From Scratch

Decomposition Strategy

 Co-Existing Service From Scratch

Good approach in general,
but we did **too many steps at once**

=> Not optimal to start with

Decomposition Strategy

Incremental Top Down

1.

Extracting Web App

Decomposition Strategy

Incremental Top Down

2.

Extracting Business Logic

Decomposition Strategy

Incremental Top Down

3.

Splitting Data Storage

Decomposition Strategy

1. —
 2. —
 3. —
- Which One First?

Easy to Extract

Early experiences w/ Microservices

Changing Frequently

Greatest benefit after extraction

Different Resource Consumption

Cross-Cutting Concerns

Authorization

JUST DRIVE

JUST WIKI

Fine-grained authorization

Inter-service dependency

Cross-Cutting Concerns

Authorization

I have a new service that needs authorization. Where is the authz service I could use?

Not there, yet. Sorry!

Ok, then I am putting my code to the place where authz handling exists ... to the monolith.

Feeding the monolith

Ok, then I am implementing authz in my local service.

Re-implementing authz w/ every new service

Cross-Cutting Concerns

Handle Them Early

Feeding the monolith

Re-implementing authz w/ every
new service

Handle Cross-Cutting Concerns Early

Cross-Cutting Concerns

Avoid A Distributed Monolith

Cross-Cutting Concerns

Avoid A Distributed Monolith

Service Interaction

Request-Driven

Event-Driven

Hybrid

How To Manage Shared Data?

Hybrid Model

How To Manage Shared Data?

Event Driven State Transfer

How To Manage Shared Data?

Source Of Truth

Multiple sources of truth

"Traditional" Event-Driven System

Single source of truth

Event Store

Messaging System

Storage System

Streaming Platform

How To Manage Shared Data?

Kafka Streams

Unbounded, ordered sequence
of data records

Continuously
updating

Key-value pair

How To Manage Shared Data?

 Kafka Streams

Streams make data available wherever it's needed

How To Manage Shared Data?

 Kafka Streams

Kafka Streams API

join

filter

group by

aggregate

etc.

Kafka Stream-Table Duality

KStream

Changelog of state changes

(key1, value1), (key2, value2), (key 1, value 3)

KTable

Snapshot of the latest value for each key

key1 → value3

key2 → value2

How To Manage Data?

Materialized Views w/ Kafka Streams

How To Manage Shared Data?

Event Streams as a Shared Source of Truth

Events for notification

- Simple integration
- Remote query => increasing coupling

Events for data duplication

- Eliminating remote query => better decoupling
- Local copy => better autonomy
- Duplicating effort to maintain local dataset

Event streams as a shared source of truth

- Eliminating local copy => reduces duplicating effort
- Pushes data to where it's needed
- Increases pluggability
- Low barrier to entry for new service

Infrastructure Complexities

Build the things that differentiate you

Offload the things that don't

Managed Services

Offload by getting common building blocks managed by cloud providers

Lessons Learned

Start small

Handle cross-cutting concerns early

Avoid a distributed monolith

Design event-driven & consider event streams as shared source of truth

Consider managed services to offload infrastructure complexities

Be aware of affecting circumstances
&
Each journey is different :)

Susanne Kaiser

Independent Tech Consultant

@suksr

EX - CTO at Just Software

@JustSocialApps