

Uber's Journey into Microservices

Emily Reinhold, Software Engineer, Uber

JUNE 15, 2016

The Uber logo, consisting of the word "UBER" in white, uppercase, sans-serif font, centered within a black square.

UBER

Background

Our Monolith

Fun Facts

▶ “API”

▶ Started January 2011

API Trends

Lines of Code over Time

Unique Authors over Time

Fun Facts

- ▶ **“API”**
- ▶ **Started January 2011**
- ▶ **Access to core data models**

Core Data Models

Technical Details

- ▶ **Postgresql**
- ▶ **Python 2.7**
- ▶ **HTTP/JSON**
- ▶ **uWSGI**

Request Flow

Benefits

- ▶ **Minimal overhead for cross-domain features**

“Cross Domain”

Benefits

- ▶ **Minimal overhead for cross-domain features**
- ▶ **Reuse code across domains**
- ▶ **Broad, extensible interface**

Historic Outages

- ▶ Honks
- ▶ Halloween 2014
- ▶ Postgresql Master Failure

Image courtesy of Anita Hart. Licensed under CC-BY-SA 2.0.

<https://flic.kr/p/8PG15b>

Postgresql Master Failure

Historic Outages

- ▶ Honks
- ▶ Halloween 2014
- ▶ Postgresql Master Failure
- ▶ Kafka Outage

Kafka Outage

Technical Bottlenecks

- ▶ **Deploy burden**
- ▶ **Single Postgres Master**

Image courtesy of Paul Schadler. Licensed under CC-BY 2.0.

<https://flic.kr/p/aDoGkP>

Developability

- ▶ **Rapid hiring**
- ▶ **Slow test suite**
- ▶ **Toe stepping, merge conflicts**

Scalability 3 Ways

- ▶ Growth of business
- ▶ Growth of features
- ▶ Growth of organization

Our Future

In Microservices

Benefits

- ▶ **Horizontally scalable**

Scalability

Benefits

- ▶ **Horizontally scalable**
- ▶ **Improved onboarding**
- ▶ **Clear ownership**

Ownership

SERVICES TECHNOLOGIES TEAMS

SERVICE |

Owning Team	money_riders
Organization	Money
Team Email	
Team Contact Email	
	-
	
On Call Engineer	

No hiding!

You're on call!

Benefits

- ▶ **Horizontally scalable**
- ▶ **Improved onboarding**
- ▶ **Clear ownership**
- ▶ **Failure isolation**

Granular Failures

Old Way

New Way

Lessons Learned

Limit Scope

- ▶ Drastically changing tech stack

Tech Stack

ARCHITECTURE

REWRITING UBER ENGINEERING: THE OPPORTUNITIES MICROSERVICES PROVIDE

APRIL 20, 2016
BY EMILY REINHOLD

That's me!

eng.uber.com/building-tincup/

Data Migration

1. Develop **new** schema

2. Implement converter

3. Dual write

4. Backfill

5. Validation

6. Move read queries

7. Remove old writes

Limit Scope

- ▶ **Drastically changing tech stack**
- ▶ **Infrastructure not ready**
 - ▶ Understaffed
 - ▶ Lacked tooling

Things Happen

Image courtesy of Kim Scarborough. Licensed under CC-BY-SA 2.0.

<https://flic.kr/p/23HUAK>

Limit Scope

- ▶ **Drastically changing tech stack**
- ▶ **Infrastructure not ready**
 - ▶ Understaffed
 - ▶ Lacked tooling
- ▶ **Understanding timelines**

Aligning with Consumers

- ▶ Monolith's consumers
directly impacted

Consumers

Aligning with Consumers

- ▶ Monolith's consumers directly impacted
- ▶ Importance of migrating not well communicated
- ▶ Constant interruption

Build Tools Initially

- ▶ For service developers and migrating consumers
- ▶ Tool to split up request

Request Splitter

Old Way

requesting trip
info, with
relationships
on user,
currency, city

New Way

requesting trip
info, with
relationships
on user,
currency, city

Build Tools Initially

- ▶ For service developers and migrating consumers
- ▶ Tool to split up request
- ▶ Tool to validate new response
- ▶ Tool to gain visibility into consumers

Consumer Migration Tips

- ▶ Most difficult aspect of migration
- ▶ Silently call new system

Silent Swap

Consumer Migration Tips

- ▶ Most difficult aspect of migration
- ▶ Silently call new system
- ▶ Most successful migration kept interface the same

Love your Monolith

- ▶ Tendency to avoid changes
- ▶ Tackling core (User) directly
required refactor

Migration Blockers

- ▶ Likely to impact other teams
- ▶ Teams shift focus

Migration Successes

Collaboration

- ▶ Shared accomplishment
- ▶ Relationships formed
- ▶ New understanding

Hardware efficiency

- ▶ New tech stack: more efficient
- ▶ No more uWSGI!

uWSGI Utilization

CPU Usage

Hardware efficiency

- ▶ New tech stack: more efficient
- ▶ No more uWSGI!
- ▶ Calls asynchronous

Deeper Understanding

- ▶ How our systems work
- ▶ Design for stability
- ▶ Evenly spread ownership

Thank you

Email: emilyr@uber.com

Engineering Blog: eng.uber.com

Twitter: [@UberEng](https://twitter.com/UberEng)

The Uber logo, consisting of the word "UBER" in a bold, black, sans-serif font, centered within a white square. The square is positioned in the bottom right corner of the slide, overlapping a teal background that features a subtle, repeating geometric pattern of interlocking squares.

UBER

UBER