

Microservices as an Evolutionary Architecture: Lessons learned

Luram Archanjo

Who am I?

Luram Archanjo

- Software Engineer @Sensedia
- MBA in Java projects
- Java and Microservice enthusiast

- Use Case
- Microservices
- Evolutionary Architecture
- Communication Patterns
- Concurrency Pattern
- Questions

Use case

THE CHALLENGE

Response time

Throughput

In the beginning

As is

- Single communication pattern
- Java & Spring everywhere
- Synchronous process everywhere
- 50-60% of our commits during the sprint were in the same repository
- Service with different workload requirements (Crypto and Business)

We were in the wrong way to
adopt **microservices architecture!**

Let's **recap** what is the
microservices architecture!

Moving to Microservices

Monolith

Microservices

Technological Heterogeneity

Evolutionary Architecture

Evolutionary Architecture

An evolutionary architecture supports guided, incremental change as a first principle across multiple dimensions.

Before make a architectural
decision, we need to be **confident!**
How?

Regression Tests

Regression Tests

We have tests coverage and now?

Domain Driven Design (DDD)

Domain Driven Design - Bounded Context

Bounded Context is a **central** pattern in Domain-Driven Design. It is the focus of DDD's strategic design section which is all about dealing with **large models** and **teams**. DDD deals with large models by dividing them into different Bounded Contexts and being **explicit** about their interrelationships.

We separated the **responsibilities**
and now?

Communication Patterns

A scene from the movie Toy Story showing Woody and Buzz Lightyear. Woody is on the left, looking slightly concerned. Buzz is on the right, wearing his iconic green and purple space suit, with his arms raised in a celebratory gesture. The background is a simple room with a door and a window with stars on the wall.

REST API

REST API, EVERYWHERE

Advanced Message Queuing Protocol (AMQP)

- Introducing Message-Driven Programming with Low Level Events
- Fire & Forget principle
- Durable Messages (avoid Circuit Breakers & Retries)
- Better Scale strategies & Application Decoupling
- Fits well for 3rd partners integrations

- Keep track of events otherwise you will have problems
- We used retries to put message in the queue
- Take care of the data into the message (security concerns)

 RabbitMQ

The logo for RabbitMQ, featuring an orange icon of a rabbit's head on the left, followed by the text "RabbitMQ" in a sans-serif font. "Rabbit" is in orange and "MQ" is in a light grey color.

↳ GRPC ↩

- HTTP Connections are stateful (avoid open & close)
- Static Typed & Well Defined Contracts
- Reduce serialization complexity & improve efficiency
- Easy Peasy to integrate (there is code generation based in .proto)
- Traffic is binary reduce bandwidth usage

- Load Balancing and Client Load Balancing
- We used in the high throughput solution
- By definition in general we use for internal communication (a.k.a East-West)
- Not for humans, designed by machine communications

gRPC

We have tests, responsibilities
and communication!

It is possible to improve more?

Reactor Pattern & Reactive Programming

Reactive programming is an asynchronous programming paradigm concerned with data streams and the propagation of change.

- Easier to read, maintain and evolve
- Low memory footprint and high throughput
- Scalability

VERT.X

Reactor Pattern & Reactive Programming

- Never blocks the event loop
- Callback hell
- Don't look memory, look the event loop size

Language

Kotlin is fully compatible with all Java-based frameworks, which lets you stay on your familiar technology stack while reaping the benefits of a more modern language.

- 40% less code = Easier to read, maintain and evolve
- Fail fast principle = Time to Market

- Expertise in Java Frameworks
- Learning curve, sprint in progress

Before & After

OPENSHIFT

sensedia
API PLATFORM

spring[®]

{ **REST** }

After

{ REST }

VERT.X

GRPC

RabbitMQ

Team Mindset

In a fixed mindset, people believe their **basic qualities**, like their intelligence or talent, are simply **fixed traits**. Contrarily, in a growth mindset, people believe that their most basic abilities can be **developed** through dedication and hard work.

Thanks a million!

Questions?

[/larchanjo](#)

[/luram-archanjo](#)