

BUILDING SYSTEMS THAT PIVOT

Zhamak Dehghani
@zhamakd

Sam Newman
@samnewman

DO YOU HAVE AN ARCHITECTURE PROBLEM?

DO YOU HAVE AN ARCHITECTURE PROBLEM?

Overhead of releasing a large software

DO YOU HAVE AN ARCHITECTURE PROBLEM?

Infrequent releases when orchestrating many dependent teams

Large software
release

DO YOU HAVE AN ARCHITECTURE PROBLEM?

High risk release with untested dependencies

Multiple teams
orchestration

Large software
release

DO YOU HAVE AN ARCHITECTURE PROBLEM?

Untested system dependencies

Multiple teams orchestration

Large software release

A LONG AND BROKEN DIALOGUE

A LONG AND BROKEN DIALOGUE

>50%

A LONG AND BROKEN DIALOGUE

<30%

>50%

AGENDA

- What is **Microservices** Architecture
 - *benefits*
- How to **implement** a Microservices architecture
- How to **operate** a Microservices architecture

CONTINUOUS DELIVERY AS AN ENABLER

CONTINUOUS DELIVERY AS AN ENABLER

- *automated build*

CONTINUOUS DELIVERY AS AN ENABLER

- *automated build*
- *automated deployment*

CONTINUOUS DELIVERY AS AN ENABLER

- *automated build*
- *automated deployment*
- *automated environment provisioning*

CONTINUOUS DELIVERY AS AN ENABLER

- *automated build*
- *automated deployment*
- *automated environment provisioning*
- *automated testing*

CONTINUOUS DELIVERY AS AN ENABLER

- *automated build*
- *automated deployment*
- *automated environment provisioning*
- *automated testing*

ARCHITECTURE

MONOLITHIC SYSTEM

MONOLITHIC SYSTEM

LAYERED/TIERED ARCHITECTURE

User Interface

Channels

Application

Business Logic & Rules

Middleware

Services platform

Database

Systems of Record

LAYERED/TIERED ARCHITECTURE

User Interface
Channels
Application

Business Logic & Rules
Middleware
Services platform

Database
Systems of Record

CHALLENGES OF THE TIERED ARCHITECTURE

CHALLENGES OF THE TIERED ARCHITECTURE

*Compromised quality
to satisfy the user*

CHALLENGES OF THE TIERED ARCHITECTURE

CHALLENGES OF THE TIERED ARCHITECTURE

*Compromised quality
to satisfy the user*

CHALLENGES OF THE TIERED ARCHITECTURE

*Compromised quality
to satisfy the user*

Longer release cycle

FINE-GRAINED ARCHITECTURE

FINE-GRAINED ARCHITECTURE

*Broken down based
on vertical
business functions*

FINE-GRAINED ARCHITECTURE

*Technology layers
are encapsulated
Inside each service*

MICROSERVICES

MICRO

SERVICES

- *Independently releasable*
- *Business capability*
- *Language agnostic API*

MICRO

- *Small*
- *100s, not 1000s*

SERVICES

- *Independently releasable*
- *Business capability*
- *Language agnostic API*

AUTONOMY

AUTONOMY

ABSORBS TECHNOLOGY FASTER

COMPOSE-ABILITY

COMPOSE-ABILITY

COMPOSE-ABILITY

COMPOSE-ABILITY

COMPOSE-ABILITY

REPLACABILITY

HOW TO IMPLEMENT MICROSERVICES

BOUNDARIES

SPLITTING

SPLITTING

Speed of change

SPLITTING

Security

Speed of change

A large green rounded rectangle containing seven icons arranged in three rows. The top row has two circular icons: an orange person silhouette and a green checkmark. The middle row has three square icons: a brown cardboard box, a green shopping cart, and a red and pink pie chart. The bottom row has two square icons: a purple truck and a tan document with lines of text.

SPLITTING

Security

Speed of change

Team Structure

CAN I **RELEASE** THEM **SEPARATELY**?

COUPLING THROUGH DATABASE

COUPLING THROUGH DATABASE

COUPLING THROUGH DATABASE

COUPLING THROUGH ENTERPRISE SERVICE BUS

COUPLING THROUGH ENTERPRISE SERVICE BUS

MICROSERVICES INTEGRATION

MICROSERVICES INTEGRATION

Smart Service &
Endpoint

Simple & Dumb
Integration

Programming language agnostic
Open standards
HTTP/SOAP

WHAT ABOUT **SOA**?

OR **OSGI?**

HOW TO OPERATE MICROSERVICES

AUTOMATE!

AUTOMATE!

AUTOMATE!

AUTOMATION

AUTOMATION

Build

Test

AUTOMATION

Build

Test

Integration

AUTOMATION

Build

Test

Integration

Acceptance

AUTOMATION

MICROSERVICES AUTOMATION

MICROSERVICES AUTOMATION

CONSUMER-DRIVEN CONTRACTS

Consumer

Purchase
Confirm.
Email

Provider

Purchase
Service

CONSUMER-DRIVEN CONTRACTS

Consumer

Purchase
Confirm.
Email

Purchase
Service
Mock

Provider

Purchase
Service
API Test

Purchase
Service

CONSUMER-DRIVEN CONTRACTS

Consumer

Provider

Consumer contract tests

MICROSERVICES' PATH TO PRODUCTION

MICROSERVICES' PATH TO PRODUCTION

MICROSERVICES' PATH TO PRODUCTION

MICROSERVICES' PATH TO PRODUCTION

MONITORING

MONITORING

STATUS

- Up?

MONITORING

STATUS

- Up?
- Down?

MONITORING

STATUS

- Up?
- Down?

STATUS

- All up?

MONITORING

STATUS

- Up?
- Down?

STATUS

- All up?
- All down?

MONITORING

STATUS

- Up?
- Down?

STATUS

- All up?
- All down?
- Mostly up?

MONITORING

STATUS

- Up?
- Down?

STATUS

- All up?
- All down?
- Mostly up?
- Up apart from 1?

MONITORING

STATUS

- Up?
- Down?

STATUS

- All up?
- All down?
- Mostly up?
- Up apart from 1?
- All of the important bits are up?
- ...

AMAZON PRODUCT PAGE

The screenshot shows the top portion of an Amazon product page. At the top left is the Amazon logo with a 'Try Prime' tag. To the right are links for 'Andy's Amazon.com', 'Today's Deals', and 'Gift'. Below the logo is a 'Shop by Department' section with a search bar containing the text 'All rest'. Navigation links include 'Buy a Kindle', 'Kindle eBooks', 'Advanced Search', and 'Daily Deals'. A yellow banner contains the text: 'Great news! You can now shop for digital content on Amazon.com.au. Have you moved recently? You may change your country or region.' Below this is a promotional text: 'Start reading REST in Practice: Hypermedia and RESTful Architecture'. The main product image shows the book cover with a 'Click to LOOK INSIDE!' callout. The cover features a blue background with several colorful, rounded objects. The title 'REST in Practice' is at the bottom of the cover, with 'Hypermedia and RESTful Architecture' in smaller text below it. The author's name 'Jan Robinson' is visible. Below the cover is a 'kindle edition' label and a 'Share your own customer images' link. To the right of the cover, the title 'REST in F Architecture' is partially visible, along with the author's name 'Jan Robinson (Author)'. Below the author name are links for 'Digital List Price', 'Print List Price', 'Rent From', and 'Save up to'. Further down, the 'Print ISBN-10' and 'Print ISBN-13' are listed, along with 'Edition: 1' and a bullet point indicating 'Length: 448'. A 'Formats' section is partially visible, showing 'Kindle Ec' and 'Paperba'. At the bottom of the page, there is a section titled 'Shop the new tech.book(store)' with a small icon and text: 'New! Introducing the tech.book(store), a hub for Software De other technology professionals to find highly-rated and highly- data, or read this week's blog posts by authors and thought-le'. Below this is a section titled 'Book Description' with the text: 'Why don't typical enterprise projects go as smoothly as pr architectural style really present a viable alternative for bu applications?'.

AMAZON PRODUCT PAGE

kindle edition

[Share your own customer images](#)

Print ISBN-13

Edition: 1

- Length: 448

Formats

Kindle Ec

Paperba

Shop the new tech.book(store)

New! Introducing the [tech.book\(store\)](#), a hub for Software De
other technology professionals to find highly-rated and highly
[data](#), or read this week's blog posts by authors and thought-le

Book Description

AMAZON PRODUCT PAGE

kindle edition

[Share your own customer images](#)

Print ISBN-13

Edition: 1

- Length: 448

Formats

Kindle Ec

Paperba

DOESN'T APPEAR... DO WE CARE?

Book Description

SUMMARY

RECOMMENDATIONS

RECOMMENDATIONS

- *Build independently releasable microservices*
 - *align microservice with business capability*

RECOMMENDATIONS

- *Build independently releasable microservices*
 - *align microservice with business capability*
- *Integrate microservices with*
 - *dumb, open language agnostic*
 - *outside database*

RECOMMENDATIONS

- *Build independently releasable microservices*
 - *align microservice with business capability*
- *Integrate microservices with*
 - *dumb, open language agnostic*
 - *outside database*
- *Operate microservices architecture by*
 - *decentralizing and automating all aspects of build, test and deployment*

RECOMMENDATIONS

- *Build independently releasable microservices*
 - *align microservice with business capability*
- *Integrate microservices with*
 - *dumb, open language agnostic*
 - *outside database*
- *Operate microservices architecture by*
 - *decentralizing and automating all aspects of build, test and deployment*

The image features a solid orange background. In the top-left and bottom-right corners, there are abstract, overlapping shapes in red, green, and black. The word "CONCLUSION" is centered in the middle of the page in a bold, white, sans-serif font.

CONCLUSION

ThoughtWorks®

O'REILLY

Building Microservices

DESIGNING FINE-GRAINED SYSTEMS

Sam Newman

THANK YOU

Zhamak Dehghani

zdehghan@thoughtworks.com @zhamakd

Sam Newman

snewman@thoughtworks.com @samnewman