

I HAVE MICROSERVICES

(and I didn't know)

DINO
ESPOSITO

**Ever tried. Ever failed. No matter. Try again.
Fail again. Fail better.**

Samuel Beckett, 1983

**SAMUEL
BECKETT**

**WORSTWARD
HO**

MICROSERVICES

A close-up photograph of a woman with blonde hair, looking upwards with a wide-eyed, open-mouthed expression of shock or confusion. She is wearing a dark jacket and a red and blue patterned scarf. The background is slightly out of focus, showing what appears to be a staircase railing and a wall.

What is this?

MANY TIMES,
THINGS
LOOK
DIFFERENT
FROM **WHAT**
THEY ARE...

**Microservices are not exactly
what we often hear and read
Architecture >> Technology**

MICROSERVICES

A close-up photograph of a woman with blonde hair, looking upwards with a wide-eyed, open-mouthed expression of shock or confusion. She is wearing a dark jacket and a red and blue patterned scarf. The background is slightly out of focus, showing what appears to be a staircase railing and a wall.

What is this?

MICROSERVICE

A particular way of designing software applications as suites of independently deployable services.

- Run in dedicated process
- Communicate through lightweight mechanisms
- Simplified and automated deployment
- Decentralized control of languages and data

IN OTHER WORDS ...

SOA
JUST MADE
SIMPLER

SOA tenets

- ☐ **Tenet 1: Boundaries are explicit.**
- ☐ **Tenet 2: Services are autonomous.**
- ☐ **Tenet 3: Services share schema & contract, not class.**
- ☐ **Tenet 4: Service compatibility is based upon policy.**

MICROSERVICE

Vertical stacks of
logic and data

Can contain replicated data

Can access data via services

Easy to package and
deploy

Easy to assign to
development teams

Work well with
containers

Not that well with
Visual Studio

Nuget packages better way to share code than references

MONOLITHIC APPLICATION

SEGMENTED APPLICATION

COLLECTION OF MONOLITHIC APPLICATIONS

from **BOUNDED CONTEXT** to **MICROSERVICE**

HOW DO WE GET THERE?

DOMAIN-DRIVEN DESIGN

Strategic Design

Ubiquitous
language

Bounded
contexts

Implementation

Domain
model

Layered
architecture

Why Having Bounded Contexts

CONTEXT MAP

REALISTIC CONTEXT MAP

1 bounded context === 1 microservice

SAY YOU'RE A STARTUP

SAY YOU'RE A STARTUP

SAY YOU'RE A STARTUP

SAY YOU'RE A STARTUP

SAY YOU'RE A STARTUP

SAY YOU'RE A STARTUP

**I Built a (Perfect)
Microservice Architecture
and I Didn't Know**

The reason we **ended up** to microservices has to do much more with **productivity** than pure technical matters or **technologies**.

It had to do much more with **common sense** and attitude to solve **concrete** (and small) business problems than religion or **design** for big-scale.

Every method is a Microservice

```
for (Double amount : amounts) {  
 result.add(amount dest));  
}  
return result;
```

A screenshot of the IntelliJ IDEA code completion menu. The menu is open over the code snippet, showing two options: "Extract Microservice" with a lightbulb icon and "Remove braces from 'for' statement" with a green checkmark icon. Both options have a right-pointing arrow.

Extract Microservice

Remove braces from 'for' statement

Humphrey's Law

The user of the software won't know what she wants until she sees the software.

Wegner's Lemma

An interactive system can never be fully specified nor can it ever be fully tested.

Pluralsight courses
UXDD/DDD

twitter.com/despos
facebook.com/desposofficial
instagram.com/desposofficial