

It's Not Just MicroServices

Fred George

fredgeorge@acm.org

@fgeorge52

**Click 'engage'
to rate sessions
and ask questions**

Fred George

- **Programmer**

- Since 1968 (Basic)
- 65,000 hours experience
- 70+ languages
- Computer Science Degree 1973

- **Manager**

- 17 years IBM
- Business degree, MIT Sloan School 1986
- Product Owner, IBM
- VP, ThoughtWorks
- Co-founder, Outpace (Silicon Valley)
- Senior Advisor to 3 tech companies

- **Technologist**

- Computer networks – 70's
- Token Ring LAN – 80's
- GUI's – late 80's
- OO – late 80's
- Agile – late 90's
- MicroServices – mid-2000's

Fred George

Consulting Roles

- **Change Agent**
- **Disruptor**
- **“Hand grenade I am throwing into development”**
 - **CTO describing Fred to his Vice President**

Lean startup

Programmer
anarchy

MicroServices

Cassandra

Industry "Hot" Topics

Go Faster

Docker

Dev/Ops

Cloud

Full-stack
developer

Agile

Event bus

MVP (minimum
viable product)

No-SQL

Why? New Problem Domains: The Cynefin Framework

Complex
Cause? Effect?

Complicated
Cause => Effect

Chaotic
Effect? Cause?

Simple
Cause => Effect

- **Enablement through technologies**

- **Cloud computing**
- **Ubiquitous, high bandwidth**
- **Languages (and supporting frameworks)**

Why: Competition is coming

- **Recognition of business opportunities**

- **Silicon Valley innovators as role models**
- **Accelerating business needs**
- **Few inhibitors for global competitors**
- **Reduction of entry barriers for niche competitors**
- **Micro-marketing to specific customer niches**

How Fast Can You Go?

We've Been Busy

In the last 7 days **53** developers have made **882** commits resulting in **652** deploys

Deployment to Production Every 3.5 minutes

Inhibitors

- **Cloud exploitation**

- **Specialized databases**

“Valley Tech”

- **New programming languages**

- **Open source frameworks (users and creators)**

- **Continuous releases**

- Variants easy
- Graceful degradation

Incremental Applications

- **Fortune 100 view:**
 - **Entity-oriented; consistency essential**

Databases:

- **As few as possible**
- **MicroService view:**
 - **Shift to Event Bus, plus**
 - **DB per MicroService (if persistence needed)**
 - **Poly-glot (various NoSQL, SQL) + event buses**
 - **Few (10%) writable; even fewer transactional**

Open Source: **Netflix**

The word "NETFLIX" is displayed in a large, bold, white, sans-serif font. Each letter has a thick black outline and a subtle 3D effect, appearing to float slightly above the red background. The letters are evenly spaced and centered horizontally within the red rectangular area.

Open Source: **Docker**

- **Middleware exploiting:**

- Kafka written in Scala

- RabbitMQ written in Erlang

Disruptive Technology: Functional Languages

- **Case study: MailOnline page rendering**

- Legacy system: 130K loc Java/JSP's

- Replacement: 4,000 loc Clojure

Mitigate **Process** Inhibitors

Understand Your Problem

New Vision of “What” to Build

Requirements

Trying ideas

**“Experimentation
drives Innovation”**

- **Bad metrics:**

- **Lines of code**

Measure What Matters

- **Development stages and milestones met**

- **Business success metrics:**

- **Sales, clicks, registrations, customer retention, etc.**

Mitigate **Organization** Inhibitors

- **Theory:**

- **Specialist are more productive**

- **Practice:**

Over-Specialization

- **Overhead of communication is under-estimated**
 - **Unbalanced workload creates delays**

Case Study:

50 IT professionals
Specialization
Institutionalized with Titles

- 0 people understanding projects

Step 1: Define competence in key technologies

Solution: Fix the Titles

Strategic Technologies

- Ruby
- Java
- iOS
- Android
- DB (SQL and non-SQL)
- Testing
- OO Design
- Node.js
- HTML/CSS/JavaScript
- ...

“Fix the Furniture”*

Non-ded

rship

Bring Work to the Team...

**Not musical
chairs for each
small project**

- **Very, very small**
- **Team size of one to develop/maintain**
- **Loosely coupled (including flow)**
- **Multiple versions acceptable (encouraged?)**
- **Self-monitoring of each service**
- **Publish interesting “stuff” (w/o explicit requirements)**
- **“Application” seems to be a poor conceptualization**

Summary Principles of MicroServices

A word cloud on a dark background with a light hexagonal pattern. The central text is **Go Faster** in a large, bold, yellow font with a diagonal hatching pattern. Surrounding it are several other terms in white and green fonts: **MicroServices** (green), **Managerless process**, **Cassandra**, **Docker**, **Agile**, **No-SQL**, **MVP (minimum viable product)**, **Event bus**, **Cloud**, **Full-stack developer**, **Dev/Ops**, **Programmer anarchy**, **Lean startup**, and **Programmer**.

Go Faster

MicroServices

Managerless process

Cassandra

Docker

Agile

No-SQL

MVP (minimum viable product)

Event bus

Cloud

Full-stack developer

Dev/Ops

Programmer anarchy

Lean startup

Programmer

Go Faster

Managerless process

Cassandra

Lean startup

Programmer anarchy

MicroServices

Docker

Dev/Ops

Cloud

Full-stack developer

Agile

Event bus

MVP (minimum viable product)

No-SQL

Project Delivery Cycles

- **Neil Hutchinson – Founder of Forward**
 - **Adopting a “Fail Fast” culture**

Acknowledgements

- **Former programmer who wanted to Go Faster**
- **Paul Ingles and Mike Jones**
 - **Implementers of “Experimentation drives innovation”**

- **Google:**

- **MicroService Architecture for videos**

More Information...

- **MicroXchg 2015 conference... and it's back soon!**
 - **MicroServices Meetups in Berlin**
 - **Programmer Anarchy for managerless teams**
 - **Docker for latest container deployment**

Please

**Remember to
rate session**

Thank you!

It's Not Just MicroServices

Fred George

fredgeorge@acm.org

@fgeorge52