
Plan
Introduction
Microservices
Outils
Conclusion

Microservices

Master 2 Traitement

de l’Information

Conception d’Applications Hétérogènes Distribuées

Lionel Médini

Septembre-novembre 2015

Plan
Introduction
Microservices
Outils
Conclusion

Position du

problème

• L’architecture « monolithique »

– Exemple d’architecture (Web)

Données S
e
rv

e
u

r H
T

T
P

Java VM

Container Web

Interface Métier

Servlet

Servlet

Servlet

Servlet

Classe

Classe

Classe

Classe

JSP JSP

JSP

S
e
rv

e
u

r H
T

T
P

Redirection

Front Application SGBD

>

Plan
Introduction
Microservices
Outils
Conclusion

Position du

problème

• L’architecture « monolithique »

– Exemple d’architecture (serveur d’applis)

Serveur
d’applications

Client Web

Applet ou client
autonome

Systèmes existants
(CICS, progiciels)‏

Serveur de BD

Container Web

Container EJB

Accès aux
systèmes
existants

JDBC

JavaMail
Java Message

Service API

Java Authorization
Contract for
Containers

JNDI
Web Services

APIs
Java Persistence

API

Serv
let

JSP

JSP

Bean Bean

Bean

Java
Transaction

API

>

Plan
Introduction
Microservices
Outils
Conclusion

Position du

problème

• L’architecture « monolithique »

– Avantages
• Technologies homogènes

– Types d’objets / composants adaptés aux besoins architecturaux

– Stack « mainstream » -> facilement intégrable

• Framework
– Puissance, généricité, services annexes…

• Déploiement
– Simple, outils intégrés dans la stack

• Cohésion de l’équipe de développement

>

Plan
Introduction
Microservices
Outils
Conclusion

Position du

problème

• L’architecture « monolithique »

– Inconvénients
• Technologies homogènes

– Types d’objets / composants pas toujours adaptés aux besoins métier

– Intégration de composants dans d’autres technos difficile

– Choix technologiques à long terme

• Framework

– Peut devenir chargé quand la complexité de l’application augmente

• Déploiement

– Nécessite l’arrêt de toute l’application

– Peut prendre du temps quand l’application grossit

• Couplage fort entre les équipes de développement

>

Plan
Introduction
Microservices
Outils
Conclusion

Position du

problème

• L’architecture « monolithique »

– Inconvénients

• Scalabilité

– Verticale

» L’application a la responsabilité de s’« auto-scaler »

» Limitée aux ressources du serveur

– Horizontale

» Nécessite de réinstancier l’OS et le framework

» Gestion des ressources partagées à l’extérieur de l’application

>

Plan
Introduction
Microservices
Outils
Conclusion

Position du

problème

• Les architectures orientées-services

M1 M2 M3 M4

Finances Risques … RH

Échanges de données

Source :

http://planforsoa.blogspot.fr/2012/02/soa-

service-oriented-architecture.html

>

http://planforsoa.blogspot.fr/2012/02/soa-service-oriented-architecture.html
http://planforsoa.blogspot.fr/2012/02/soa-service-oriented-architecture.html
http://planforsoa.blogspot.fr/2012/02/soa-service-oriented-architecture.html
http://planforsoa.blogspot.fr/2012/02/soa-service-oriented-architecture.html
http://planforsoa.blogspot.fr/2012/02/soa-service-oriented-architecture.html
http://planforsoa.blogspot.fr/2012/02/soa-service-oriented-architecture.html
http://planforsoa.blogspot.fr/2012/02/soa-service-oriented-architecture.html
http://planforsoa.blogspot.fr/2012/02/soa-service-oriented-architecture.html

Plan
Introduction
Microservices
Outils
Conclusion

Position du

problème

• Les architectures orientées-services

– Avantages
• Modularité, couplage faible

– Séparation des préoccupations (et des développements)

– Liberté des choix technologiques

– Possibilité de redéployer composant par composant

– Indépendance des équipes de dév

• Interfaces de communication réseau
– Pérennité des standards

– Distribution possible

• « Scalability by design »

>

Plan
Introduction
Microservices
Outils
Conclusion

Position du

problème

• Les architectures orientées-services

– Inconvénients

• Complexité

– Des mécanismes de communications

– Des architectures applicatives

• Plus adaptées

– Aux environnements distribués

– Aux échanges de services entre plusieurs applications

>

Plan
Introduction
Microservices
Outils
Conclusion

Microservices :

définition

• Concepts
– « Domain-Driven Design » -> « Bounded context »

• Découpage d’un projet en groupements fonctionnels

• Isolation de ces groupements entre eux

• Chaque groupement est un mini-projet indépendant
– Développement

– Déploiement

– Services de support et de pilotage

 Un microservice est un « running bounded context »

– « Dumb pipe, smart endpoint »
• Le bus reste le plus simple possible (ne contient plus de métier)

• La logique de communication est dans les services et non entre
eux

>

Plan
Introduction
Microservices
Outils
Conclusion

Microservices :

définition

• Martin Fowler :

« While there is no precise definition of this

architectural style, there are certain common

characteristics around organization around business

capability, automated deployment, intelligence in the

endpoints, and decentralized control of languages and

data. »

>

Plan
Introduction
Microservices
Outils
Conclusion

Microservices :

définition

• Une application = un assemblage de « petits »
services indépendants

– Chaque microservice réalise un processus métier ou une
préoccupation transverse
• « capability », « unité fonctionnelle »

• Ex : vente, CRM, comptabilité, front-end, GUI…

– Techniquement, les services sont
• Programmés dans des langages hétérogènes

• Exécutés dans des processus séparés

• Liés à leurs propres supports de persistance

• Développés et déployés dans des projets distincts

>

Plan
Introduction
Microservices
Outils
Conclusion

Microservices :

définition

• La gestion centralisée de l'application est réduite
au minimum

– Communication par mécanismes « légers »
• Opérateur | (pipe)

• REST

– Les services peuvent utiliser des mécanismes de
stockage différents

– L’« intelligence » de l’application est répartie dans les
services et non dans un médium de communication
centralisé (ESB)

>

Plan
Introduction
Microservices
Outils
Conclusion

Microservices :

définition

• Aspects humains (Loi de Conway) : l’organisation
entre les équipes doit refléter l’architecture du
produit

– Des équipes plus petites
 agilité, autonomie, efficacité

– Chaque équipe est responsable d’un service
• Choix technologiques, conception, déploiement, maintenance

– Avantages pour le produit
• Cycles de développement courts

• Déploiements indépendants

• Meilleure isolation des / tolérance aux bugs

>

https://en.wikipedia.org/wiki/Conway's_law

Plan
Introduction
Microservices
Outils
Conclusion

Avantages

• Agilité

– Conception à l’échelle de la fonctionnalité

– Isolation des fonctionnalités

• Légèreté

– Permet de s’abstraire de la couche OS (VM)

• Scalabilité

– Verticale : permet de ne répliquer que les services
chargés

– Horizontale : déport des services les plus chargés vers des
nœuds différents

>

Plan
Introduction
Microservices
Outils
Conclusion

Inconvénients

• Overhead
– Nécessite une communication orientée-message entre

les services (vs. appel de méthodes)

– Nécessite une « surveillance » du fonctionnement des
services (monitoring, tolérance aux pannes, pilotage)

– Accès aux ressources partagées

• Humain
– Nécessite que les équipes soient effectivement

structurées selon l’architecture du produit

• Vision / mise au point globale de l’application
– Pas triviale, peut nécessiter plusieurs itérations

>

Plan
Introduction
Microservices
Outils
Conclusion

Microservices

• Pièges
– Granularité

• J’ai regroupé plusieurs services en un seul « macroservice »

• Chaque méthode de mon application est devenue un
microservice

– Architecture globale
• Il est très difficile de comprendre ce qui se passe entre mes

services

• La recherche d’information dans les logs est trop longue

• Impossible de relancer ou ajouter rapidement des instances de
mes services

Source :

http://blog.xebia.fr/2015/03/16/microservices-des-pieges/

>

http://blog.xebia.fr/2015/03/16/microservices-des-pieges/
http://blog.xebia.fr/2015/03/16/microservices-des-pieges/
http://blog.xebia.fr/2015/03/16/microservices-des-pieges/
http://blog.xebia.fr/2015/03/16/microservices-des-pieges/
http://blog.xebia.fr/2015/03/16/microservices-des-pieges/
http://blog.xebia.fr/2015/03/16/microservices-des-pieges/
http://blog.xebia.fr/2015/03/16/microservices-des-pieges/

Plan
Introduction
Microservices
Outils
Conclusion

Outils et

plateformes

• Langage dédié
– Jolie

• Plateformes d’exécution
– Docker

– Microsoft Service Fabric

– MicroService4Net

– NetKernel

• Plateformes de déploiement
– VM dédiées

• CoreOS, RancherOS , Ubuntu Snappy, Boot2Docker, docker-machine…

– Cloud
• NetFlix, Cloud Foundry, Amazon, MS Azure…

>

http://www.jolie-lang.org/
https://www.docker.com/
http://azure.microsoft.com/en-us/campaigns/service-fabric/
http://azure.microsoft.com/en-us/campaigns/service-fabric/
http://www.codeproject.com/Tips/894355/MicroService-Net-Create-Micro-Services-Easily-with
http://www.codeproject.com/Tips/894355/MicroService-Net-Create-Micro-Services-Easily-with
http://www.codeproject.com/Tips/894355/MicroService-Net-Create-Micro-Services-Easily-with
http://1060research.com/products/

Plan
Introduction
Microservices
Outils
Conclusion

Docker

• Rappels

– Un environnement dédié à l’exécution de

microservices

• Images (PAI)

• Conteneurs (PAI)

• Image repository (PAI)

>

Plan
Introduction
Microservices
Outils
Conclusion

Docker

• Rappels

– Un outil de communication et d’isolation de
conteneurs
• Système de fichier en couches

• Volumes (PAI)

• Liens

• Réseaux
– Bridge

– None

– Host

– User-defined

>

Plan
Introduction
Microservices
Outils
Conclusion

Docker

• Rappels

– Des outils de configuration d’applications

• « Mono-conteneur »

– Dockerfile

• « Mono-hôte »

– Compose

• Clusters

– Machine

>

Plan
Introduction
Microservices
Outils
Conclusion

Docker

• Rappels

– Des outils de pilotage et de déploiement

• Swarm

– Découverte

– Stratégies

– Filtres

>

Plan
Introduction
Microservices
Outils
Conclusion

Conclusion

• Une forme d’architecture

– À mi-chemin entre architecture monolithique et SOA

– Avec des mécanismes de communication simples

– Qui reprend des patterns connus

• Un outil prédominant

– Qui facilite le déploiement

– Dédié à la scalabilité et à la performance

– Complet

– Destiné à des hôtes / stacks homogènes

>

Plan
Introduction
Microservices
Outils
Conclusion

Références

• http://microservices.io/

• http://martinfowler.com/articles/microservices.
html

• http://alistair.cockburn.us/Patterns

• https://en.wikipedia.org/wiki/Scalability

• http://blog.xebia.fr/2015/03/16/microservices-
des-pieges/

• http://docs.docker.com/

• https://hub.docker.com/

>

http://microservices.io/
http://martinfowler.com/articles/microservices.html
http://martinfowler.com/articles/microservices.html
http://martinfowler.com/articles/microservices.html
http://martinfowler.com/articles/microservices.html
http://alistair.cockburn.us/Patterns
http://alistair.cockburn.us/Patterns
https://en.wikipedia.org/wiki/Scalability
https://en.wikipedia.org/wiki/Scalability
https://en.wikipedia.org/wiki/Scalability
http://blog.xebia.fr/2015/03/16/microservices-des-pieges/
http://blog.xebia.fr/2015/03/16/microservices-des-pieges/
http://blog.xebia.fr/2015/03/16/microservices-des-pieges/
http://blog.xebia.fr/2015/03/16/microservices-des-pieges/
http://blog.xebia.fr/2015/03/16/microservices-des-pieges/
http://blog.xebia.fr/2015/03/16/microservices-des-pieges/
http://blog.xebia.fr/2015/03/16/microservices-des-pieges/
http://blog.xebia.fr/2015/03/16/microservices-des-pieges/
http://blog.xebia.fr/2015/03/16/microservices-des-pieges/
http://blog.xebia.fr/2015/03/16/microservices-des-pieges/
http://blog.xebia.fr/2015/03/16/microservices-des-pieges/
http://blog.xebia.fr/2015/03/16/microservices-des-pieges/
http://docs.docker.com/
http://docs.docker.com/
https://hub.docker.com/
https://hub.docker.com/

