

Which App Modernization Pattern is Right for You?

Shaun Anderson, App TX Practice Lead, Pivotal
Prithpal Bhogill, Product Management, Google Cloud

Reminder: “This webinar may include mention of some future features. Please make any purchasing decisions based on currently GA features.

This information is Google confidential information, covered by the terms of Apigee and Google Cloud Platform License Agreement.”

Speaking Today

Prithpal Bhogill
Product Management

Shaun Anderson
AppTX Practice Lead

Agenda

Why modernize?

Strangling the Monolith

Why API Management?

Apigee and Pivotal Cloud Foundry

Customer Benefits

Call to Action

What is Pivotal Cloud Foundry?

Overview of Cloud Foundry

Pivotal **Cloud Foundry**®

Pivotal Cloud Foundry is a **platform** for developing and running cloud applications

Cloud Foundry Principles

<code>

Developer Productivity

Operational Efficiency

Enhanced Security Posture

Traditional App Lifecycle: Lengthy & Complex

Traditional Deployment:

8+ manual steps, developers out of the workflow

Traditional App Lifecycle:

Each phase compounds time and complexity, sacrificing agility

The Power of Cloud Native Platform

Why Modernize?

Why Monoliths Can Be Bad

- Slow velocity and release cycle
- Knowledge is compartmentalized
- The code base is just too large for any one person to fully comprehend
- Centralized authority and change management slows progress (DBA, Ops)
- Inefficient infrastructure utilization
- Reliance on expensive software
- Non-standard toolsets

Bad monolith

Good microservices

Why Replatform / Modernize

- **Lower CapEx and OpEx**
 - Moving away from full-blown application servers that are expensive to license, operate, and administrate has been a consistent market trend since 2004
- **Increased scalability, provider portability**
 - Vertical scalability is inherently limited. Cloud platforms can horizontally scale up or down in seconds, dynamically—even auto scale
- **Optimize hardware resource usage, cost**
 - Containerizing and virtualizing applications increases deployment density on the hardware or IaaS, ensuring maximum utilization of system resources, and deallocation or reallocation when idle
- **Increased developer productivity without losing operations controls**
 - When developers can self service, instantly provisioning an environment that uses platform-wide access controls and audit trails, it's a win for operations teams that can set consumption parameters
- **Enabling DevOps with common management and monitoring tools**
 - Modern clouds provide agentless health management that streams an integrated, near real-time view of key application, services, and platform metrics. Developers and operators gain a shared understanding of the same system health and availability data in cloud environments.

Replatform vs Modernize (definitions)

Replatforming involves upgrading an application from its existing platform and adhering to the minimum possible Twelve factors to get it to run on the cloud, while preserving existing functionality.

Modernization is the process of organizing existing functionality into applications, microservices and development teams around business capabilities and domains. A main goal of modernization is to decompose an existing monolith into small, 12 Factor services.

Digital transformation is how good companies become great. They invest in becoming software-driven to reduce time-to-value windows. They choose a meaningful project, combine modern methodologies and technologies to build high-quality smart applications that regularly deliver real-time insights, then continually iterate to ensure exceptional customer experiences.

The Cloud Native Application Journey

Strangling the Monolith - Approach

Top-Down: Decomposition from a business perspective

- Event Storming
- Snap Analysis
- Boris (Spider) Diagram
- DDD
- Find Seams
- Iterate

Bottom-Up: Decomposition driven by current pain points of the monolith

- Reverse engineering
- Code tracing
- Source text parsing and analytics

Domain Driven Design (DDD)

Wikipedia: DDD is an approach to software development for complex needs by connecting the implementation to an evolving model.

Domain: “A sphere of knowledge or activity.”

Event Storming

WHERE ARE DOMAIN EVENTS COMING FROM?

MAYBE AN ACTION
STARTED BY A USER

MAYBE THEY'RE COMING
FROM AN EXTERNAL SYSTEM

MAYBE THEY'RE JUST THE
RESULT OF TIME PASSING

OR MAYBE, THEY'RE JUST
THE CONSEQUENCE
OF ANOTHER DOMAIN EVENT

Event Storming

Event Storming

Snap Analysis

Designed to make it easy to understand an application's complexity and suitability for replatforming to Cloud Foundry

Enhanced Snap Analysis

Used to describe a modernized service -- usually this service consists of functionality from one or more monoliths.

Spider Diagrams

Test Driven Development (TDD)

Test-Driven Development (TDD) is a technique for building software that guides software development by writing tests. It was developed by [Kent Beck](#) in the late 1990's as part of Extreme Programming. In essence you follow three simple steps repeatedly:

- Write a test for the next bit of functionality you want to add.
- Write the functional code until the test passes.
- Refactor both new and old code to make it well structured.

Finding Seams

The Goal: Find areas of an existing monolith that can be pulled apart and reorganized **without impacting the functionality of the existing system.**

Control Patterns

- Event shunting / starving
- Decorator
- Bridge
- Router
- Proxy
- Facade
- Edge Gateway - Apigee

Iterate vs Big Bang rewrite

Iterate

- Succeed Fast / Fail Fast
- Allows for innovation
- Conforms to changing requirements
- Allows for dynamic and balanced teams
- Pairing enables Dev Team Mitosis

Why API Management?

APIs and Microservices are complementary

APIs shield consumers from Microservices Complexity

Consumers Shouldn't
Care About What's
Behind the API

Microservices will fail without API Management

API SPRAWL

Difficult to discover & reuse

CYBER THREATS

Limited built-in security

INSUFFICIENT VISIBILITY

Limited use & performance visibility

Technology powering the Apigee API Platform

Comprehensive API Management

Apigee provides the API layer for Microservices

Apigee's centralized gateway provides comprehensive API management and an API layer for your microservices

Apigee's microgateway provides security, throttling and analytics for individual microservices as well.

Together, Pivotal Cloud Foundry and Microsoft Azure provide a comprehensive continuous delivery platform that accelerates application development. Coupled with Azure's global presence and rich application services, developers can focus solely on building innovative and differentiating functionality.

Run Pivotal Cloud Foundry on the same infrastructure that powers Google Search, Google Maps, and YouTube. Use the GCP Service Broker to tap into advanced data and analytics services to find answers faster and build better products. The companies are also collaborating on several open-source projects, including Kubo.

Enterprises are turning to cloud-native architectures to help them build new digital businesses. Pivotal Cloud Foundry on AWS delivers a modern application development and operations environment, so you can focus on generating value for customers.

Adopt a multi-cloud strategy while giving your developers the secure, hassle-free platform they need to innovate and build software your customers will love with Pivotal Cloud Foundry running on DellEMC Native Hybrid Cloud. Start in your data center with the flexibility to expand to your choice of infrastructures when the time is right.

Enterprises can leverage seamlessly integrated cloud technologies from VMware and Pivotal to build and run next generation applications. Together, VMware and Pivotal address the varying needs, maturity levels and current investments of modern enterprises to become their trusted partners in their Digital Transformation journeys.

Apigee provides comprehensive API management capabilities that expedite the scalable delivery of applications on the powerful Pivotal Cloud Foundry platform. Apigee enables API providers to design, secure, deploy, monitor, and scale their APIs.

What we are doing together?

Build Great Digital Business with Pivotal & Apigee

Partners / Developers

API MANAGEMENT

Partners / Developers

PLATFORM AS A SERVICE

Your App Developers

Grow Thriving Ecosystem

Build Great Software

Announcing Apigee Edge Microgateway for Pivotal Cloud Foundry

by Prithpal Bhogil (@pbhogil)
DEC 07, 2016

Enterprises are adopting a variety of microservices stacks, including [Pivotal Cloud Foundry](#), [Docker](#), [Kubernetes](#), [Apache Mesos](#), and [Netflix OSS](#). Microservices are becoming increasingly popular with developers, but this brings with it several new challenges.

As each microservice can communicate with other microservices or can be accessed only through REST APIs, you'll have lots of APIs, making it tricky for developers to discover, understand, and consume them. Security becomes an issue, too; as most microservices will be deployed in the cloud, it's important that they're protected from cyber attacks at the API layer. Finally, once an application has been disaggregated into many microservices, it's challenging to gain visibility into the use and performance of the microservices APIs.

In short, microservices need to be managed (for more details on this, check out our eBook, "[Microservices Done Right](#)"). Although some microservices stacks offer a basic gateway, routing and basic traffic management capabilities, they do not provide full API management capabilities (security, robust traffic management, end-to-end visibility into API usage and adoption, and monetization capabilities). Microservices implementation will fail without a robust API management solution.

This is where our [Edge Microgateway](#) comes in. Edge Microgateway is a lightweight, secure, HTTP-based message processor designed especially for microservices. Its main job is to process requests and responses to and from backend services securely while asynchronously pushing valuable API execution data to Apigee Edge, where it's consumed by the Edge analytics system.

Apigee Edge Service Broker for PCF	AppDynamics Service Broker for PCF
Azuqua Platform Connector for PCF	Blue Medora Nozzle for PCF
Cloudsoft Service Broker for PCF (BETA)	Crunchy PostgreSQL for PCF
DataStax Cassandra Service Broker for PCF (BETA)	Dingo PostgreSQL for PCF (BETA)
Dyadic EKM Service Broker for PCF (BETA)	Dynatrace Service Broker for PCF
EDB Postgres Service Broker for PCF	Edge Installer for PCF

We've integrated our products...

added support for Edge
Microgateway...

released BOSH Installers for
Apigee Edge

Integration Options - Flexibility & Choice

Route Services

Apigee Edge Enterprise

Apigee Edge Microgateway

CF Meta Buildpack*

Apigee Edge Microgateway

* Edge Microgateway Buildpack available today as OSS on <https://github.com/swilliams11/edgemicro-decorator>.

Application Modernization

Mobile & Web apps

apigee edge**Routing
Security
Analytics**

Pivotal Cloud Foundry

Mitigate migration risk with automated routing of API requests**Monitor performance & usage** of both legacy and modern services**Secure your services** from cyber threats and traffic spikes

Benefits for Developers & Operators

Developers

- Apply pre-built traffic management and security features to their app
- Apply pre-built pricing models to monetize their app
- Automatically expose their app (as services) to other developers
- Discover, test, and obtain access to other services (as APIs)

Operators

- Apply a set of security and traffic management features across projects
- Scale these features through PCF
- Obtain visibility into the usage and performance of APIs
- Install and manage Apigee Edge through BOSH

Accelerate Application Modernization

Ease Operational Concerns

Powering the “Digital Value Chain”

“Outside-in” – digital consumer view

Reduce time to develop connected experiences
Enable consumption of APIs

Reduce time to build better software
Reduce operational complexity

apigee edge

Google Cloud

Pivotal Cloud Foundry®

Key Takeaways

Modernizing applications can have a huge ROI

It doesn't have to be hard - start small

APIs and Microservices are complementary

Use API Management as you transition into Microservices

Enterprise customers are using this approach successfully

Appendix

Call to Action

If you are PCF Developer or Operator

Learn more about Apigee's Service Broker with Edge Microgateway [here](#)
Ask your PCF rep about Apigee's free Microservices Starter Kit offer
Ask your PCF rep for an introduction to Apigee Sales

If you are new to Apigee

Visit www.apigee.com and sign up for a trial account
Learn about Apigee's integrations with Pivotal [here](#)

If you are new to Pivotal

Visit www.pivotal.io to learn how to develop and deploy software with cloud native techniques
Ask your Apigee rep for an introduction to Pivotal Sales.

REST APIs - Enable easy consumption

CLOUD

enable independent scaling

REST APIs

enable easy consumption

CONTAINERS

enable independent deployment

For the Full API Lifecycle

Use API management as you transition to microservices

Mobile & Web apps

Apigee authenticates, applies security policies and routes request to microservices. Also orchestrates to your legacy services/monolith apps

TRUSTPILOT

magazineluiza

Google Cloud

jcpenny

AUTODESK.

belly