

The World after Microservice Migration with Service Mesh and Contract Testing

Dejan Mitrovic

Lead Software Engineer @ Free2Move

Agenda

- Motivation
- Service mesh
- CDC testing

Vehicle providers in a monolith


```
sbt clean test it:test ...
```


java.lang.ClassNotFoundException

Providers as microservices

GET /vehicles?providers=a,b,c&...
POST /providers/drive2move/bookings

Agenda

- Motivation
- Service mesh
- CDC testing

*“A dedicated infrastructure layer
for making service-to-service communication
safe, fast, and reliable.”*

Dynamic routing

Load-balancing

Retryable failures

Circuit-breaking

Distributed tracing & metrics

linkerd

linkerd deployment models

linkerd routing 1/3 - identification

POST http://free2move.com/providers/drive2move/login


```
identifier:  
  kind: io.15d.path  
  segments: 2  
  consume: false  
---  
/svc/providers/drive2move
```

```
identifier:  
  kind: io.15d.header.token  
  header: Host  
---  
/svc/free2move
```

```
identifier:  
  kind: io.15d.methodAndPath  
---  
/svc/1.1/POST/free2move
```


linkerd routing 2/3 - binding

POST http://free2move.com/providers/drive2move/login

dtab: |

`/svc` => `/$/inet/legacy.net/8000`

`/svc` => `/#/io.15d.consul/demo`

`/svc/providers` => `/svc`

`/svc/vehicles` => `/svc/aggregator`

`/svc/providers/drive2move`

`/svc/providers => /svc`

`/svc/drive2move`

`/svc => /#/io.15d.consul/demo`

`/#/io.15d.consul/demo/drive2move`

identifier:

- `kind: io.15d.path`

`segments: 2`

linkerd routing 3/3 - resolution

POST http://free2move.com/providers/drive2move/login

namers:

kind: io.15d.consul

host: consul

port: 8500

`/#/io.15d.consul/demo/drive2move`

`[1.1.1.1:32761, 1.1.1.2:31258]`

dtab: |

`/svc => /$/inet/legacy.net/8000`

`/svc => /#/io.15d.consul/demo`

linkerd performance tuning

qps	p50	p95	p99
1k	<1ms	1ms	5ms
10K	1ms	2ms	4ms
20K	1ms	4ms	6ms
30K	2ms	6ms	10ms
40K	2ms	17ms	31ms

Demo time

linkerd 2.x

linkerd alternatives

Final architecture on AWS

Agenda

- Motivation
- Service mesh
- CDC testing

Consumer-driven contract testing

Pact framework

Ruby

JVM (Java, Scala, Clojure, etc.)

.NET (C#)

Go

Swift, Objective-C

JavaScript

Python

PHP

Contract recording

