

Monolith to Microservices

A Practical Guide to the Journey with RHOAR
OpenShift Commons Briefing

James Falkner
Technical Marketing Manager
Red Hat Middleware

RELATED OPENSHIFT COMMONS BRIEFINGS

commons.openshift.org/events.html

- **#97 RHOAR Explained**
 - September 27 - John Clingan
- **#96 Building Cloud Native Apps with Spring Boot and RHOAR**
 - September 21 - Thomas Qvarnstrom

Migration and Modernization Approaches

Modernizing Existing Apps

- Reuse existing functionality and data as much as possible
- Move existing workloads to a modern deployment platform
- Apply new processes, products, and technology to existing apps

Developing New Applications

- API-centric polyglot microservices architecture
- Autonomous development teams
- Agile development, continuous deployment, DevOps culture
- Containerized & orchestrated cloud deployments

OPTIONS FOR APPLICATION MODERNIZATION

Existing App

How much
work required
to rewrite?

Review
Analyze
Prioritize

Rehost (lift/shift)

Replatform (lift/reshape)

Refactor (rewrite, decouple apps)

Repurchase

Retire

Retain as is (for now)

Smaller or frozen apps
are candidates here

Highly scaled and high
rate of change apps
are candidates

Not a target

REHOST

REPLATFORM

Majestic Monolith

<https://m.signalvnoise.com/the-majestic-monolith-29166d022228>

THE FAST MONOLITH AT KEYBANK

- Refactored to REST and JavaScript
- Adopted Container on Red Hat OpenShift
- Automated Testing
- Redefined Dev and Ops Boundaries
- Continuous Deployment Pipeline
- Zero Downtime Release to Production
- Release Cycles From 3 months to 1 Week

Blog: red.ht/2jwR07s

STRANGLING THE MONOLITH

- Strangling - **incrementally** replacing functionality in app with something better (cheaper, faster, easier to maintain).
- As functionality is replaced, “dead” parts of monolith can be removed/retired.
- Includes new functionality during strangulation to make it more attractive to business stakeholders.

*Paul Hammant
“Legacy Application Strangulation: Case Studies”
paulhammant.com*

REFACTOR

PATTERNS IN MODERNIZING WORKLOADS

KEY QUESTIONS TO ANSWER

What is your overall business objective for app modernization?

- Biggest perceived risks?

How much are you spending on app maintenance?

- Lack of automation/IT standardization often the culprit

How long does it take to get changes into production?

- And what is your success/fail ratio?

Current skill set?

- Do you need training on newer technology before modernization?
- Consider future availability of skills in the workforce.

Regulatory/compliance requirements?

- Regional CCSP workloads
- Data Sovereignty

THE PATH TO MODERN APP DEV

A DIGITAL DARWINISM

RE-ORG TO
DEVOPS

SELF-SERVICE
ON-DEMAND
INFRA

AUTOMATION

CONTINUOUS
DELIVERY

ADVANCED
DEPLOYMENT
TECHNIQUES

MICROSERVICES
.....
FAST
MONOLITH

THE NEW DIGITAL ARCHITECTURE

asynchronous

event-driven

anti-fragile

scalable

serverless

polyglot

reactive

velocity

agile

microservices

THE APPSERVER 2000-2014

ORACLE®

WebSphere® software

THE APPSERVER 2014-...

RED HAT OPENSHIFT APPLICATION RUNTIMES

redhat

RED HAT® OPENSHIFT Application Runtimes

Modern, cloud-native application runtimes and a guided developer experience for organizations that are moving beyond 3-tier architectures and embracing cloud-native application development.

Modern, Cloud-Native Application Runtimes and
A Guided Developer Experience

OpenShift Application Runtimes

- **Multiple runtime options**
 - JBoss EAP - existing Java EE / Spring apps.
 - WildFly Swarm / MicroProfile - Java EE centric MSA
 - Spring Boot / Cloud - Spring centric MSA
 - Vert.x - greenfield reactive Java
 - Node.js - greenfield reactive JavaScript
- **OpenShift - Public, Dedicated Public & Enterprise**
- **Tightly integrated with OpenShift & Kubernetes**
- **Tightly Integrated with Red Hat Developer SaaS**
- **3rd-party Integrations - eg. Netflix Ribbon, Hystrix, etc.**
- **Opinionated DevX through S2I, quickstarts and generators**

developers.redhat.com/launch

Cloud Native Samples in the Cloud

- Accelerate the learning / evaluation experience
- Collection of cloud native examples
- Leverage the platform
- Runs entirely in OpenShift
 - On Desktop or OpenShift Online
- Spring Boot, Vert.x, WildFly Swarm, Node.js

RHOAR Release Channels

Example: Using RHOAR for WildFly Swarm

```
<project
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns="http://maven.apache.org/POM/4.0.0"
 xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 http://
<modelVersion>4.0.0</modelVersion>
<groupId>com.redhat.coolstore</groupId>
<artifactId>monolith</artifactId>
<version>1.0.0-SNAPSHOT</version>
<packaging>war</packaging>
<name>monolith</name>
<repositories>
 <repository>
 <id>jboss-maven-repository</id>
 <name>Red Hat Maven Repository</name>
 <url>http://maven.repository.redhat.com/ga/</url>
 <layout>default</layout>
 <releases>
 <enabled>true</enabled>
 <updatePolicy>never</updatePolicy>
 </releases>
 <snapshots>
 <enabled>false</enabled>
 <updatePolicy>never</updatePolicy>
 </snapshots>
 </repository>
</repositories>
```

Example: Using RHOAR for WildFly Swarm

```
 </configuration>
 </plugin>
 </plugins>
</build>
</profile>
</profiles>
<dependencyManagement>
 <dependencies>
 <!-- RHOAR BOM -->
 <dependency>
 <groupId>org.wildfly.swarm</groupId>
 <artifactId>bom-all</artifactId>
 <version>${version.wildfly.swarm}</version>
 <type>pom</type>
 <scope>import</scope>
 </dependency>
 </dependencies>
</dependencyManagement>
<build>
 <plugins>
 <plugin>
 <groupId>org.wildfly.plugins</groupId>
 <artifactId>wildfly-swarm</artifactId>
 <version>1.0.0.Final</version>
 <configuration>
 <!-- RHOAR BOM -->
 <dependencyManagement>
 <dependencies>
 <dependency>
 <groupId>org.wildfly.swarm</groupId>
 <artifactId>bom-all</artifactId>
 <version>${version.wildfly.swarm}</version>
 <type>pom</type>
 <scope>import</scope>
 </dependency>
 </dependencies>
 </dependencyManagement>
 <!-- RHOAR BOM -->
 <dependencyManagement>
 <dependencies>
 <dependency>
 <groupId>org.wildfly.plugins</groupId>
 <artifactId>wildfly-swarm</artifactId>
 <version>1.0.0.Final</version>
 <type>pom</type>
 <scope>import</scope>
 </dependency>
 </dependencies>
 </dependencyManagement>
 </configuration>
 <!-- RHOAR BOM -->
 <dependencyManagement>
 <dependencies>
 <dependency>
 <groupId>org.wildfly.swarm</groupId>
 <artifactId>bom-all</artifactId>
 <version>${version.wildfly.swarm}</version>
 <type>pom</type>
 <scope>import</scope>
 </dependency>
 </dependencies>
 </dependencyManagement>
 </plugin>
 </plugins>
</build>
<profiles>
 <profile>
 <id>wildfly-swarm</id>
 <activation>
 <os>
 <family>Linux</family>
 <arch>x86_64</arch>
 </os>
 </activation>
 <build>
 <plugins>
 <plugin>
 <groupId>org.wildfly.plugins</groupId>
 <artifactId>wildfly-swarm</artifactId>
 <version>1.0.0.Final</version>
 <configuration>
 <!-- RHOAR BOM -->
 <dependencyManagement>
 <dependencies>
 <dependency>
 <groupId>org.wildfly.swarm</groupId>
 <artifactId>bom-all</artifactId>
 <version>${version.wildfly.swarm}</version>
 <type>pom</type>
 <scope>import</scope>
 </dependency>
 </dependencies>
 </dependencyManagement>
 <!-- RHOAR BOM -->
 <dependencyManagement>
 <dependencies>
 <dependency>
 <groupId>org.wildfly.plugins</groupId>
 <artifactId>wildfly-swarm</artifactId>
 <version>1.0.0.Final</version>
 <type>pom</type>
 <scope>import</scope>
 </dependency>
 </dependencies>
 </dependencyManagement>
 </configuration>
 <!-- RHOAR BOM -->
 <dependencyManagement>
 <dependencies>
 <dependency>
 <groupId>org.wildfly.swarm</groupId>
 <artifactId>bom-all</artifactId>
 <version>${version.wildfly.swarm}</version>
 <type>pom</type>
 <scope>import</scope>
 </dependency>
 </dependencies>
 </dependencyManagement>
 </plugin>
 </plugins>
 </build>
 </profile>

```

Example: Using RHOAR for WildFly Swarm

```
 </dependency>

 </dependencies>
</dependencyManagement>
<dependencies>
 <!-- WildFly Swarm Health Check plugin -->
 <dependency>
 <groupId>org.wildfly.swarm</groupId>
 <artifactId>monitor</artifactId>
 </dependency>

 <dependency>
 <groupId>javax</groupId>
 <artifactId>javaee-web-api</artifactId>
 <version>7.0</version>
 <scope>provided</scope>
 </dependency>
```

RUNTIMES: LET THE CODING BEGIN

github.com/jamesfalkner/rhoar-examples

Initial starting point on master branch
Solution on solution branch

WILDFLY SWARM

- Microservices for Java EE developers
- Combines a small subset of Java EE and microservices technologies
- Package as an uber-jar
- Package only what you need
- Built from WildFly
- Based on standards

Optimizing Java EE for a Microservices Architecture

Release 1.1

Rapidly iterate
and innovate

Build
consensus

Standardize

JOIN THE MICROPROFILE COMMUNITY

redhat.

FUJITSU

SMARTBEAR

Tomitribe

LJC*

SOU Java
sociedade de usuários java

HAMMOCK

WildFly Swarm in RHOAR

Build microservices

- Embeddable (Fat Jar)
- Lightweight
- Modular & extensible
- Built from WildFly
(Trusted and Reliable)

* Planned

SPRING / SPRING BOOT

- Microservices for Developers using Spring Framework
- An opinionated approach to building Spring applications
- Red Hat Certified with
 - OpenShift Java Runtime
 - JBoss Web Server (Tomcat) embedded web container
- More Red Hat technologies to come

Spring in RHOAR

- **It's the same Spring you know and love**
- Tested and Verified by Red Hat QE
 - Spring Boot, Spring Cloud Kubernetes, Ribbon, Hystrix
- Red Hat components fully supported
 - Tomcat, Hibernate, CXF, SSO (Keycloak), Messaging (AMQ), ...
- Native Kubernetes/OpenShift integration (Spring Cloud)
 - Service Discovery via k8s (DNS), Ribbon
 - Spring Config via ConfigMap
- Developer Tooling (launch.openshift.io, starters)
- Additional planned support for
 - Transactions (Naryana), Messaging (AMQ), more

ECLIPSE VERT.X

Execution Models

Single-Threaded Synchronous Model

- Not much to say here

cs.brown.edu/courses/cs168/s12/handouts/async.pdf

redhat

Threaded Model

- CPU controls interleaving
- Developer must coordinate threads/processes
- “preemptive multitasking”

Execution Models

Asynchronous Model

- Developer controls interleaving
- “cooperative multitasking”
- Wave goodbye to race conditions, synchronized, and deadlocks!
- Windows 3.x, MacOS 9.x, Space Shuttle

also

VERT.X

node

JS

Execution Models

redhat

What does this buy me?

NOTHING! Except when

- Task Pool is large
- Task I/O >> Task CPU
- Tasks mostly independent

... Like web servers

redhat

VERT.X

- Reactive Microservices for JVM
- Ideal for High Concurrency and Low Latency Services
- Lightweight Messaging
- Event Driven Non-Blocking I/O
- 2014 JAX Innovations Award Winner
- Polyglot: Java, JavaScript, Groovy, Ruby, Ceylon, Scala and Kotlin

Eclipse Vert.x in RHOAR

Build reactive systems

- Polyglot [Java supported]
- Integrable
- Embeddable
- Pragmatic
- Freedom

Productized

Technical Preview

redhat

Vert.x and RHOAR

- RHOAR releases include the most recently released version of Vert.x
 - Currently 3.4.2
- Supported & Certified components imported using Maven BOMs
 - <version>3.4.2.redhat-3</version>
- Quick Starts are called **Boosters**
- Launch will create projects based on the Boosters
- Booster source code and samples available here
 - <https://github.com/openshiftio-vertx-boosters>

NODE.JS

(TECH PREVIEW IN FIRST RHOAR GA)

- Large, vibrant Community
- Benefits
 - Everyone knows JavaScript
 - Isomorphic JavaScript
 - Developer Productivity
 - Performance and scalability
- Open Source
 - moved from BDFL to Foundation
 - Enterprise collaboration

Node.js in RHOAR

- High priority for RHOAR with feature parity to other runtimes
- Node core distro to be delivered only through RHOAR, no stand alone sku
- Non-Distro efforts
 - Team working on tooling, boosters for RHOAR integration
- Booster coverage minimal atm
 - Focused on infrastructure/workflow
 - Boosters are fairly quick after that
- Consumption requirements
 - S2I images
 - Openshift Streams integration
- SCL conflict TBD

SUMMARY

- Application development teams are **evolving** their process, platform and architecture to meet modern business challenges
- There are **multiple** technical solutions for app modernization depending on resources, regulations and risk.
- Some organizations move **faster** than others
- Red Hat & RHOAR provides a trusted solution for **today's** business-critical apps and a supported path to **modern** application architectures

THANKS!