

**Arnon
Rotem-Gal-Oz**

**Building reliable systems
from unreliable components**

Arnon Rotem-Gal-Oz

What's in a 9

We have a nice little legacy
business component

And we move it to SOA

Failsafe hardware

Status Technologies
FT Server

Or try to detect failure , handle it and minimize its effect on the business service

BEFORE WE BEGIN

SOA

SOA is derived from other styles

SOA vs. REST

1.
Point

2.
Click

3.
Buy

4.
Enjoy!

System

Monitoring

Usage
Datmart

Billing

Mobile Integration

3G Video
Calls

MMS

Dedicated
Client

3rd parties

Applications

Acquisition

Interactions

branding

Ad Management

Targeted
Advertizing

Campaign
Mgmt.

Reporting

Data mining
& Statistics

Reports

Resources

Interactions

Links

Reference
Data

Link Management

Data
Interfaces

Web
Front-end

Publishing
tools
integration

Interaction
Designer

**CHALLENGE – SERVICE
AVAILABILITY**

What's the effect of a failure - Server

Service Instance

Service Instance with NLB

Virtual Endpoint

Request/Reply

Things look Cool & Simple TM

Turn out Complicated & Ugly™

Parallel Pipelines

Inversion of Communications

Consumer view

```
var sendMmsEvent = new SendMmsEvent()  
{  
 FromNumber = simpleMessageDetails.DialedNumber,  
 Subject = mmsContents.Subject,  
 ToNumber = simpleMessageDetails.Sender,  
 ImageExtension = mmsContents.ImageExtension,  
 ImageAsByteArray = mmsContents.Image,  
 TextAsByteArray = mmsContents.Text  
};  
eventBroker.RaiseEvent(sendMmsEvent);
```


Service view

[ServiceContract]

```
public interface IPostOffice : ImContract, IHandleSendCoupon,  
IHandleSendSms, IHandleStatus, IHandleAdminStatus, IHandleWapLink,  
IHandleSendMms  
{  
  
}
```

[ServiceContract]

```
public interface IHandleSendMms  
{  
 [OperationContract]  
 int SendMms(SendMmsEvent eventOccured);  
}
```

[DataContract]


```
public class SendMmsEvent : ImEvent  
{  
 /// <summary>  
 /// end user's number. should be in international format: +[country-code]number. Example: +491737692260  
 /// </summary>  
 [DataMember]  
 public string ToNumber { get; set; }  
 /// <summary>  
 /// service's number, usually a short-code. Example: 84343  
 /// </summary>  
 [DataMember]  
 public string FromNumber { get; set; }  
 ///
```

Edge translates external structures to internal ones


```
public int SendMms(SendMmsEvent eventOccured)
{
 var eventContext = eventOccured.ToString();
 if (log.IsDebugEnabled)
 log.Debug("inside 'SendMms', event context = [" + eventContext + "]);
 var fromNumber = eventOccured.FromNumber;
 var sender = mmsSenderFactory.Get(fromNumber);
 if (null == sender)
 {
 if (log.IsWarnEnabled)
 log.Warn("cannot get mms sender derived from '" + (fromNumber ?? "null") + "'");
 return 0;
 }


 IMmsSubmitResponse response;
 try
 {
 var mmsMessageDetails = new MmsMessageDetails(eventOccured.ToNumber,
 eventOccured.TextAsByteArray,
 eventOccured.ImageAsByteArray,
 eventOccured.ImageExtension,
 eventOccured.Subject);

 response = sender.Submit(mmsMessageDetails);
 }
 catch (Exception ex)
 {
 log.Error("cannot send mms message, context = [" + eventContext + "]", ex);
 return 0;
 }
 if (log.IsInfoEnabled)
 {
 var responseMessage = (null == response) ? "null" : response.ToString();
 log.Info("sent mms with event context = [" + eventContext + "], response = [" +
responseMessage + "]);
 }
}
```


Sagas tie instances together for conversations

Alternative : Orchestration

Be Wary of Nano-Services

CHALLENGE - MANAGEMENT

Blogjecting Watchdog

Blogjects concept is about collaborating objects

WatchDog

The diagram consists of a large purple rectangular box at the top labeled 'WatchDog'. Below it are three smaller rectangular boxes: an orange one on the left labeled 'Service A', a blue one in the middle labeled 'Service B', and a red one on the right labeled 'WDWatcher'. All boxes are contained within a light green rounded rectangular border.

Service A

Service B

WDWatcher

Service Monitor

RESTful resource management

<http://devrig:52141/RM/Sessions/abc/>

- ATOMPUB

- Session details

- URI (ID)

- State (start/end/status etc.)

- Resources

- Knows status

- URI for the Resource representation on the RM

- URI for the Resource itself

Keep the BIT

3G Call

**CHALLENGE – MULTI-TENNANCY
(LIES, I TELL YOU, ALL LIES)**

Same event different subscribers

Routing

```
[ServiceContract]
[Participate("3G")]
public interface ImPlayer : ImContract, IHandleCallStarted, IHandle
IHandlePlayMovie, IHandleCallAborted
{
}
```

```
[ServiceContract]
[Participate("3GPartner")]
public interface ImXsightsGateWay : ImContract,
 IHandleCallAborted,
 IHandlePlayMovie,
 IHandleReadyForSearch,
 IHandleSearchStarted,
 IHandleJoinThirdParty


{
}
```


Raise a saga initiating event

Now what ?!

Reservation Pattern

Reservation

Good old
2PC to the
rescue

Takeaways

- Things break
- Decouple
- Fail Fast
- Monitor & Detect
- Compensate
- Throw state unto others

Arnon Rotem-Gal-Oz

[@arnonrgo](#)

<http://arnon.me>

<http://www.cloudvalue.com>