

THE SEVEN (MORE) DEADLY SINS OF MICROSERVICES

@DANIELBRYANTUK

@SPECTOLABS

PREVIOUSLY, AT DEVOXX UK & QCON NYC 2015...

THE SEVEN DEADLY SINS (OF MICROSERVICES)

1. **LUST** - USING THE LATEST AND GREATEST TECH
2. **GLUTTONY** - EXCESSIVE COMMUNICATION PROTOCOLS
3. **GREED** - ALL YOUR SERVICE ARE BELONG TO US
4. **SLOTH** - CREATING A DISTRIBUTED MONOLITH
5. **WRATH** - BLOWING UP WHEN BAD THINGS HAPPEN
6. **ENVY** - THE SHARED SINGLE DOMAIN FALLACY
7. **PRIDE** - TESTING IN THE WORLD OF TRANSIENCE

12/08/15

@danielbryantuk

OpenCredo
© 2015 OpenCredo, Inc. All rights reserved.

<https://www.infoq.com/presentations/7-sins-microservices>

01/05/2017

@danielbryantuk

SpectoLabs

THE SEVEN (MORE) DEADLY SINS OF MICROSERVICES

1. **LUST** - USING THE (UNEVALUATED) LATEST AND GREATEST TECH
2. **GLUTTONY** - COMMUNICATION LOCK-IN
3. **GREED** - WHAT'S MINE IS MINE (WITHIN THE ORGANISATION)
4. **SLOTH** - GETTING LAZY WITH NFRS
5. **WRATH** - BLOWING UP WHEN BAD THINGS HAPPEN
6. **ENVY** - THE SHARED SINGLE DOMAIN (AND DATA STORE) FALLACY
7. **PRIDE** - TESTING IN THE WORLD OF TRANSIENCE

@DANIELBRYANTUK

- **SOFTWARE DEVELOPER, CTO AT SPECTOLABS**
 - AGILE, ARCHITECTURE, CI/CD, PROGRAMMABLE INFRASTRUCTURE
 - JAVA, GO, JS, MICROSERVICES, CLOUD, CONTAINERS
 - **CONTINUOUS DELIVERY OF VALUE THROUGH EFFECTIVE TECHNOLOGY AND TEAMS**

bit.ly/2jWDSF7

1. LUST – USING THE LATEST AND GREATEST TECH

NEW TECHNOLOGY IS GREAT... UNTIL IT ISN'T

DEVELOPERS WITH NEW TECH BE LIKE

This has been me many times!

F*CKING NEW TECHNOLOGY...

EVALUATION IS A KEY SKILL...

EVALUATION – ARE MICROSERVICES A **GOOD FIT?**

- “OUR ‘MODE TWO’ APPS ARE **MICROSERVICES**”
 - MIDDLE-MANAGEMENT LATCH ON TO BUZZWORD
 - NEW APP EVOLUTION LIMITED BY EXISTING SYSTEM
 - LIPSTICK ON THE PIG
- NOT UNDERSTANDING ARCHITECTURE **PRINCIPLES**
 - NOT BUILDING AROUND BUSINESS FUNCTIONALITY
 - CREATING MINI-MONOLITHS (NO TWELVE FACTORS)
- NO WELL-DEFINED **DEVOPS / SRE / OPS**
 - DEPLOYMENT/OPS FREE-FOR-ALL

EVALUATION OF TECH – THE SPINE MODEL

- EFFECTIVE **CONVERSATIONS** MAKE FOR EFFECTIVE **COLLABORATION**
- **IT'S A TOOL PROBLEM**
 - AS A SPECIES, WE HAVE ALWAYS BEEN TOOL USERS AND MAKERS.
 - WE USE _____ TO GET OUR WORK DONE
- PEOPLE GET STUCK IN A DILEMMA WHERE EQUALLY PLAUSIBLE OPTIONS ARE AVAILABLE
- “GOING UP THE SPINE” **BREAKS DEADLOCK**

<http://spinemodel.info/explanation/introduction/>

AN EXAMPLE: TO **CONTAINERISE**, OR NOT TO **CONTAINERISE**?

(DOCKAH, DOCKAH, DOCKAH... DOCKAH?)

STRATEGY #FAIL

ARCHITECTURE/OPS: EXPECTATIONS VERSUS REALITY

“DevOps”

CHOICES: BEWARE OF CONFIRMATION BIAS

The screenshot shows a WordPress blog page for 'The HFT Guy', a developer in London. The page features a navigation menu with 'HOME', 'ABOUT', and 'CONTACT'. The main content area displays a post titled 'Docker in Production: A History of Failure' by 'THEHFTGUY' from November 2016, with 129 votes. The post includes an introduction and a 'POPULAR POSTS' sidebar with links to related articles like 'GCE vs AWS in 2016' and 'HAProxy vs nginx'.

<https://thehftguy.wordpress.com/2016/11/01/docker-in-production-an-history-of-failure/>

The screenshot shows a GitHub issue titled 'Docker in Production: A retort' by 'Sysadmin 4 life' from November 5, 2016. The issue text discusses the author's experience with Docker in production and their decision to retort the claims in the original article. It mentions that the original article was well-written but contained a rant and that the author's own experience with Docker in production was different.

<http://patrobinson.github.io/2016/11/05/docker-in-production/>

01/05/2017

@danielbryantuk

EVALUATION - IT'S EASY TO BE TRICKED

EVALUATION - BEWARE OF BIAS AND HEURISTICS

2. GLUTTONY - COMMUNICATION LOCK-IN

RPC - NOT THE DEVIL IN DISGUISE

The logo for gRPC, featuring the letters 'GRPC' in a bold, teal, sans-serif font. The 'G' has an arrow pointing up and to the left, and the 'C' has an arrow pointing down and to the right.

Apache Thrift™

- WE ALL LIKE REST AND JSON, BUT...
- DON'T RULE OUT **RPC** (E.G. gRPC)
 - THE **CONTRACT (AND SPEED)** CAN BE BENEFICIAL
 - **HUMAN READABILITY** OF JSON IS OVER-RATED

DELEGATION OF COMMS OPERABILITY

SOFTWARE BLOG ABOUT ALL POSTS PRESENTATIONS TAGS

The Hardest Part of Microservices: Calling Your Services

You're probably saying "Wait. You already wrote a blog [telling me the hardest part of microservices was my data](#). So what is the hardest part? That? or Calling your services?"

There are lots of hard parts of microservices, actually. The blogosphere/conferencesphere/vendorsphere tends to romanticize microservices but from the technology perspective, we're building distributed systems. And distributed systems are hard.

WIP - Click to see full image

I work very closely with Red Hat's top strategic customers to help them successfully navigate these hard parts, implement services architectures to stay competitive, innovate, and succeed in generating [business value](#). I also stay very close to how quickly technology is

- Twitter
- Google+
- LinkedIn
- GitHub
- Stackoverflow

blog.christianposta.com/microservices/the-hardest-part-of-microservices-calling-your-services/

RPC - NOT THE DEVIL IN DISGUISE

- SOMETIME **EVENTS** ARE BETTER
 - **ASYNCHRONOUS** (AP VS CP)
 - **EVENT-SOURCING, CQRS ETC**
- **REACTIVE** IS EVERYWHERE
 - **AND ONLY GETTING HOTTER...**

The diagram illustrates a Microsystem architecture. It features a central 'Reactive System' box containing three layers: 'Reactive Programming', 'REST Messaging', and 'Stateless Behaviour'. This system is connected to external services: 'Service Discovery', 'Service Gateway', and 'Authentication'. The diagram shows how these components interact to form a distributed system.

The screenshot below shows an article on the InfoQ website. The article title is 'From Microliths to Microsystems: Jonas Bonér at QCon London' by Daniel Bryant, dated Mar 12, 2017. The article discusses microservices and distributed systems, mentioning that Jonas Bonér, CTO at Lightbend, presented on these topics at QCon London. The article highlights key takeaways such as avoiding building monoliths, embracing reactive programming, and using event-driven design (DDD).

www.infoq.com/news/2017/03/microliths-microsystems

THE ESB IS DEAD - LONG LIVE THE ESB!

THE ESB IS DEAD - LONG LIVE THE ESB!

THE ESB IS DEAD - LONG LIVE THE ESB!

- IS THIS AN **ESB**?
- OR AN **API GATEWAY**?

THE ESB IS DEAD – LONG LIVE THE API GATEWAY!

- WATCH FOR THE API GATEWAY MORPHING INTO AN ENTERPRISE SERVICE BUS

— LOOSE COUPLING IS VITAL

- BUT LET ME BE CLEAR...

- THE API GATEWAY PATTERN IS **AWESOME**
- CENTRALISE **CROSS-CUTTING** CONCERNS
- PREVENT WHEEL-REINVENTION (PLUGINS)
- CHECK OUT **KONG**, **APIGEE**, **MULESOFT** ETC

3. GREED – WHAT'S MINE IS MINE... (WITHIN THE ORGANISATION)

PREVIOUSLY...

- CONWAY'S LAW
- MICROSERVICES ARE ABOUT **PEOPLE**, AS MUCH AS THEY ARE TECH
 - MAYBE MORE
 - PARTICULARLY IN A MIGRATION / TRANSFORMATION

WE HEAR THIS A LOT...

“WE’VE DECIDED TO REFORM OUR TEAMS AROUND SQUADS, CHAPTERS AND GUILDS”

- BEWARE OF **CARGO-CULTING**
— REPEAT THREE TIMES “WE ARE NOT SPOTIFY”

- UNDERSTAND THE **PRACTICES, PRINCIPLES, VALUES** ETC

4. SLOTH - GETTING LAZY WITH **NFRS**

01/05/2017

@danielbryantuk

SpectoLabs

GETTING LAZY WITH **NON-FUNCTIONAL REQUIREMENTS**

“THE DRIVING TECHNICAL REQUIREMENTS FOR A SYSTEM SHOULD BE IDENTIFIED EARLY TO ENSURE THEY ARE PROPERLY HANDLED IN SUBSEQUENT DESIGN”

[AIDAN CASEY](#)

GUIDING PRINCIPLES FOR EVOLUTIONARY ARCHITECTURE

GETTING LAZY WITH NON-FUNCTIONAL REQUIREMENTS

- THE 'ILITIES' CAN BE (OFTEN) BE AN **AFTERTHOUGHT**
 - AVAILABILITY, SCALABILITY, AUDITABILITY, TESTABILITY ETC
- AGILE/LEAN: DELAY DECISIONS TO THE '**LAST RESPONSIBLE MOMENT**'
 - NEWSFLASH - **SOMETIMES THIS IS UP-FRONT**
- IT CAN BE COSTLY (OR PROHIBITIVE) TO ADAPT LATE IN THE PROJECT
 - **MICROSERVICES DON'T MAKE THIS EASIER** (SOMETIMES MORE DIFFICULT)

GETTING LAZY WITH NFERS - SECURITY

Be the first to clip this slide

ThoughtWorks®

APPSEC & MICROSERVICES

Sam Newman
Velocity 2016

1 of 100

AppSec & Microservices - Velocity 2016 1,40B views

Share Like Download

Sam Newman, Consultant
+ Follow

www.slideshare.net/spnewman/appsec-microservices-velocity-2016

Facilitating the spread of knowledge and innovation in professional software development

Search Daniel

InfoQ
En | 中文 | 日本 | Fr | Br
1,296,180 Jul unique visitors

Development Architecture & Design Data Science Culture & Methods DevOps

Mobile HTML5 JavaScript APM IoT Java Continuous Delivery Big Data Data Science All topics

You are here: InfoQ Homepage > News > Docker and High Security Microservices: A Summary of Aaron Grattafiori's DockerCon 2016 Talk

Docker and High Security Microservices: A Summary of Aaron Grattafiori's DockerCon 2016 Talk

by Daniel Bryant on Aug 14, 2016 | Discuss

Share | My Reading List | Read later

RELATED CONTENT

Amir Chaudhry on Unikernels, Docker Aug 07, 2016

Modern iOS Application Security Aug 03, 2016

Monitoring Metrics for Docker Containers Jul 31, 2016

Puppet Releases Docker-Focused Features in Project Blueshift Jul 20, 2016

The InfoQ Podcast: Shuman Ghosemajumder on Security and Cyber-Crime Aug 01, 2016

Is Mesos DC/OS a Better Way to Run Docker on AWS? Jul 24, 2016

Modern iOS Application Security

At DockerCon 2016, held in Seattle, USA, Aaron Grattafiori presented "The Golden Ticket: Docker and High Security Microservices". Core recommendations for running secure container-based microservices included enabling User Namespaces, configuring application-specific AppArmor or SELinux, using an application-specific seccomp whitelist, hardening the host system (including running a minimal OS), restricting host access and considering network security.

Grattafiori, Technical Director at NCC Group and author of "Understanding and Hardening Linux Containers" (PDF), began the talk by introducing the principles of defense in depth, which consists of a presenting a layered defense, and shrinking attack surfaces and hardening those that remain. Although microservices may add overall complexity to a system architecture (particularly when operated at scale), the fact that they can be implemented to not present a single point of security failure provides an advantage over a typical monolithic application.

The principle of least privilege, e.g. not running an application process as root, is vitally important to securing a system. As a monolithic application provides the majority of its functionality via a single process, this makes it difficult to apply this principle. The principle of least surprise - "same defaults, isolate by trust" - and the principle of least access are also essential to providing defense in depth. Grattafiori noted that "least" is common to all these principles", as this fights against excess and complexity, and allows system builders to:

1. Establish trust boundaries
2. Identify, minimise, and harden attack surfaces
3. Reduce scope and access
4. Layer protections and defenses

www.infoq.com/news/2016/08/secure-docker-microservices

TESTING NFRS IN THE BUILD PIPELINE

- PERFORMANCE AND LOAD TESTING
 - GATLING / JMETER
 - FLOOD.IO
- SECURITY TESTING
 - FINDSECBUGS / OWASP DEPENDENCY CHECK
 - BDD-SECURITY (OWASP ZAP) / ARACHNI
 - GAUNTLT / SERVERSPEC
 - DOCKER BENCH FOR SECURITY / CLAIR

5. WRATH - BLOWING UP WHEN **BAD THINGS** HAPPEN

01/05/2017

@danielbryantuk

SpectoLabs

PREVIOUSLY - BRING IN MICHAEL NYGARD (OR SOME MONKEYS)

WHEN **BAD THINGS** HAPPEN, **PEOPLE** ARE ALWAYS INVOLVED

PEOPLE PAIN POINT - HOW DOES DEVOPS FIT INTO THIS?

- [HTTP://WEB.DEVOPSTOPOLOGIES.COM/](http://web.devopstopologies.com/)
- @ MATTHEWPSKELTON

- BOOKS

DEVOPS – THE 'FULLSTACK ENGINEER' MYTH

“I’M SORRY, BUT IF YOU’RE NOT DESIGNING THE COMPUTER CHIPS AND WRITING THE WEBSITE, THEN I DON’T WANNA HEAR FROM YOU”

CHARITY MAJORS (@MIPSYTIPSY), CRAFTCONF 2016

[HTTP://WWW.USTREAM.TV/RECORDED/86181845](http://www.ustream.tv/recorded/86181845)

DEVOPS – DEFINE RESPONSIBILITIES

- DO YOU REALLY WANT TO BUILD AN **ENTIRE MICROSERVICES PLATFORM?**
- FOCUS ON **WHAT MATTERS**
 - CI/CD
 - MECHANICAL SYMPATHY
 - LOGGING
 - MONITORING

WORTH CONSIDERING: OPEN SOURCE PAAS/FAAS/DBAAS

OPENS SHIFT[®]

by Red Hat[®]

HEROKU

CLOUD FOUNDRY

6. ENVY - THE SHARED SINGLE DOMAIN (AND DATA STORE) FALLACY

PREVIOUSLY – ONE MODEL TO RULE THEM ALL...

- ONE MODEL
 - BREAKS ENCAPSULATION
 - INTRODUCES COUPLING
- KNOW YOUR DDD
 - ENTITIES
 - VALUE OBJECTS
 - AGGREGATES AND ROOTS

CONTEXT MAPPING (STATIC) & EVENT STORMING (DYNAMIC)

ziobrando.blogspot.co.uk/2013/11/introducing-event-storming.html

www.infoq.com/articles/ddd-contextmapping

CHOOSE (AND USE) DATA STORES APPROPRIATELY

- RDBMS
 - VALUABLE FOR **STRUCTURED** DATA
- **CASSANDRA** IS AWESOME
 - BUT DON'T TREAT IT LIKE AN RDBMS!
- DON'T BUILD A GRAPH WITH RDBMS
 - USE **NEO4J, TITAN ETC**
- BEWARE OF OPERATIONAL OVERHEAD

7. PRIDE - TESTING IN THE **WORLD OF TRANSIENCE**

01/05/2017

@danielbryantuk

SpectoLabs

PREVIOUSLY...

MARTIN FOWLER 1/25

Testing Strategies in a Microservice Architecture

ThoughtWorks®

There has been a shift in service based architectures over the last few years towards smaller, more focussed "micro" services. There are many benefits with this approach such as the ability to independently deploy, scale and maintain each component and parallelize development across multiple teams. However, once these additional network partitions have been introduced, the testing strategies that applied for monolithic in process applications need to be reconsidered.

Here, we plan to discuss a number of approaches for managing the additional testing complexity of multiple independently deployable components as well as how to have tests and the application remain correct despite having multiple teams each acting as guardians for different services.

18 November 2014

 Toby Clemson is a developer at ThoughtWorks with a passion for building large scale distributed business systems. He has worked on projects in four continents and is currently based in New York.

My thanks to [Martin Fowler](#) for his continued support in compiling this infodeck. Thanks also to [Danilo Sato](#), [Dan Coffman](#), [Steven Lowe](#), [Chris Ford](#), [Mark Taylor](#), [Praful Todkar](#), [Sam Newman](#) and [Marcos Matos](#) for their feedback and contributions.

Hints for using this deck

martinfowler.com/articles/microservice-testing/

- LOCAL VERIFICATION
 - CONSUMER-DRIVEN CONTRACTS
- END-TO-END
 - BDD-STYLE CRITICAL PATH
- REMEMBER THE TEST PYRAMID

SERVICE VIRTUALISATION / API SIMULATION

- VIRTUALISE REQUEST/RESPONSE OF SERVICES
 - UNAVAILABLE
 - EXPENSIVE TO RUN
 - FRAGILE/BRITTLE
 - NON-DETERMINISTIC
 - CANNOT SIMULATE FAILURES

[HTTPS://DZONE.COM/ARTICLES/CONTINUOUSLY-DELIVERING-SOA](https://dzone.com/articles/continuously-delivering-soa)

ANDREW MORGAN'S TALK [HTTP://BIT.LY/20VOECD](http://bit.ly/20VOECD)

SERVICE VIRTUALISATION

- **CLASSICS**
 - CA SERVICE VIRTUALIZATION
 - PARASOFT VIRTUALIZE
 - HPE SERVICE VIRTUALIZATION
 - IBM TEST VIRTUALIZATION SERVER
- **NEW (OPEN SOURCE) KIDS ON THE BLOCK**
 - HOVERFLY
 - WIREMOCK
 - VCR/BETAMAX
 - MOUNTEBANK
 - MIRAGE

HOVERFLY

- LIGHTWEIGHT **SERVICE VIRTUALISATION**
 - OPEN SOURCE (APACHE 2.0)
 - GO-BASED / SINGLE BINARY
 - WRITTEN BY @SPECTOLABS
- FLEXIBLE **API SIMULATION**
 - HTTP / HTTPS
 - HIGHLY PERFORMANT

Capture mode

- Middleware
 - Remove PII
 - Rate limit
 - Add headers

Simulate mode

- Middleware
 - Fault injection
 - Chaos monkey

HOVERFLY-JAVA (JUNIT SUPPORT)

Create API simulation using capture mode

```
// Capture
@ClassRule
public static HoverflyRule rule = new HoverflyRule(
 HoverflyMode.CAPTURE,
 new ClassPathResource("api.json"));

// After the test
@ClassRule
public static HoverflyRule rule = new HoverflyRule(
 HoverflyMode.REPLAY,
 new ClassPathResource("api.json"));

// Or you can use the DSL
@ClassRule
public static HoverflyRule rule = new HoverflyRule(
 HoverflyMode.REPLAY,
 new ClassPathResource("api.json"),
 new HoverflyRule.DslBuilder().
 service("www.my-test.com").
 get("/api/bookings").
 willReturn(succesfulResponse));

// Or you can use the DSL
@ClassRule
public static HoverflyRule rule = new HoverflyRule(
 HoverflyMode.REPLAY,
 new ClassPathResource("api.json"),
 new HoverflyRule.DslBuilder().
 service("www.my-test.com").
 get("/api/bookings").
 willReturn(succesfulResponse));
```

Create API simulation using DSL

```
@ClassRule
public static HoverflyRule rule = new HoverflyRule(
 HoverflyMode.REPLAY,
 new ClassPathResource("api.json"),
 new HoverflyRule.DslBuilder().
 service("www.my-test.com").
 get("/api/bookings").
 willReturn(succesfulResponse));

@Test
public void shouldBeAbleToBookFlight() {
 // When
 final ResponseEntity<BookFlight> response =
 restTemplate.getForEntity("http://www.my-test.com/api/bookings",
 BookFlight.class);

 // Then
 assertEquals("Book flight", response.getStatusCode(), HttpStatus.OK);
 assertEquals("Book flight", response.getBody(), bookFlight);
}
```

```
simulationSource.dsl(
 service("www.my-test.com")
 .get("/api/bookings")
 .willReturn(succesfulResponse));
}
```

```
simulationSource.dsl(
 service("www.slow-service.com")
 .andDelay(3, TimeUnit.SECONDS).forAll(),

 service("www.other-slow-service.com")
 .andDelay(3, TimeUnit.SECONDS).forMethod("POST")
);
```

```
.willReturn(noContent());
}
```


github.com/SpectoLabs/hoverfly-java

RIGHT, LET'S WRAP THIS UP...

THE SEVEN (MORE) DEADLY SINS OF MICROSERVICES

1. **LUST** - USING THE (**UNEVALUATED**) LATEST AND GREATEST TECH
2. **GLUTTONY** - **COMMUNICATION** LOCK-IN
3. **GREED** - WHAT'S MINE IS MINE (WITHIN THE **ORGANISATION**)
4. **SLOTH** - GETTING LAZY WITH **NFRS**
5. **WRATH** - BLOWING UP WHEN **BAD THINGS HAPPEN**
6. **ENVY** - THE SHARED SINGLE DOMAIN (AND **DATA STORE**) FALLACY
7. **PRIDE** - **TESTING** IN THE WORLD OF TRANSIENCE

BEDTIME READING

THANKS... (DON'T FORGET TO RATE THE TALK!)

[HTTP://SPECTO.IO](http://specto.io)

[MUSERVICESWEEKLY.COM](http://museservicesweekly.com)

(CREDIT TO TAREQ ABEDRABBO, OPENCREDO FOR INSPIRATION/GUIDANCE)