

redhat.

MONOLITHS TO MICROSERVICES: APP TRANSFORMATION

Hands-on Technical Workshop Overview

Matt Davis
AppDev SA / Farmer
Email: mattd@redhat.com
@matt_s_davis

WHAT YOU WILL LEARN

- Industry trends around enterprise application development
- Red Hat's approach to application modernization
- How to discuss migration and modernization with your customers or managers
- Migrating an existing legacy Java™ EE app to [Red Hat JBoss Enterprise Application Platform](#) on [OpenShift](#).
- Using modern frameworks like [Spring Boot](#), [Wildfly Swarm](#), [Eclipse Vert.x](#), and [Node.js](#) to implement cloud native microservices and replace monolithic functionality.
- Developing and deploying using [Red Hat OpenShift Container Platform](#), [Red Hat OpenShift Application Runtimes](#), and DevOps processes.
- The benefits and challenges with microservices, including use cases for reactive microservices.
- Preventing and detecting issues in a distributed system.
- Pros and cons with different packaging techniques for microservices

AGENDA

9:00AM–9:15AM

WELCOME

9:15AM–10:15AM

MOVING EXISTING APPS TO THE CLOUD

10:15AM–11:00AM

DEVELOPER INTRO TO OPENSHIFT

11:00AM–11:15AM

BREAK

11:15AM–12:30PM

MONOLITHS TO MICROSERVICES PART 1

12:30PM–1:00PM

LUNCH

1:00PM–2:15PM

MONOLITHS TO MICROSERVICES PART 2

2:15PM–3:00PM

REACTIVE MICROSERVICES WITH ECLIPSE VERT.X

3:00PM–3:15PM

BREAK

3:15PM–4:45PM

PREVENT AND DETECT DISTRIBUTED APP ISSUES

4:45PM–5:15PM

PACKAGING MICROSERVICES | API-LED MODERNIZATION

5:15PM–5:30PM

WRAP-UP AND CLOSING REMARKS

PREREQUISITES

- Laptop with recent browser:
 - Chrome, Firefox, Internet Explorer/Edge 10+, or Safari 9+ installed
- Are a Java developer, architect, or developer team lead interested in learning more about the latest technologies for modern application development
- Working knowledge of Java programming
- Familiarity with Linux container technology and concepts

Hands-on Labs: openshift-modernize-apps.katacoda.com

Getting Started
with this course

Start Scenario

Moving existing
apps to the cloud

Start Scenario

A Developer
Introduction to
OpenShift

Start Scenario

MOVING EXISTING APPS TO THE CLOUD

THE SPECTRUM OF ENTERPRISE APPS

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

APPLICATION MODERNIZATION

Existing Apps

How much work required to rewrite?

Review
Analyze
Prioritize

Lift & Shift

Connect & Extend

Rip & Re-write

Repurchase

Retire

Retain as is

Smaller or frozen apps are candidates here

Highly scaled and high rate of change apps are candidates

Not a target

PATTERNS IN MODERNIZING WORKLOADS

LIFT & SHIFT

- Containerize existing workloads
- Deploy them on a **PaaS**
- Keep external integrations and data on legacy
- Legacy applications have to be well written and suited

CONNECT & EXTEND

- Legacy remains intact
- New layer - new capabilities
- Deploy on **PaaS**
- New integration points between legacy and new layers (**Need for Agile Integration**)

RIP & RE-WRITE

- Legacy is totally replaced
- New interfaces and data
- Use **PaaS** to run
- Some data and features can be re-wrapped, but mostly are retired.

PATTERNS IN MODERNIZING WORKLOADS

LIFT & SHIFT

- Containerize existing workloads
- Deploy them on a **PaaS**
- Keep external integrations and data on legacy
- Legacy applications have to be well written and suited

FOCUS FOR THIS SECTION

CONNECT & EXTEND

- Legacy remains intact
- New layer - new capabilities
- Deploy on **PaaS**
- New integration points between legacy and new layers (**Need for Agile Integration**)

RIP & RE-WRITE

- Legacy is totally replaced
- New interfaces and data
- Use **PaaS** to run
- Some data and features can be re-wrapped, but mostly are retired.

LIFT-AND-SHIFT MONOLITH TO CLOUD

LIFT-AND-SHIFT MONOLITH TO CLOUD

Majestic Monolith

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

MAJESTIC (FAST-MOVING) MONOLITH

- Large organizations have a tremendous amount of resources **invested in existing** monolith applications
- Looking for a **sane way** to capture the benefits of containers and orchestration **without having to complete rewrite**
- **OpenShift** provides the platform for their existing investment with the benefit of a **path forward** for microservice based apps in the future

Why migrate to JBoss EAP?

Runtime ^{[1][2]} (framework)	Boot time server only	Boot time including app deployment	Memory usage without load	Memory usage under load	Measured ^[3] throughput
JBoss EAP (Java EE)	2 - 3 sec	3 sec	40 MB	200 - 400 MB	23K req/sec
JBoss EAP (Spring)	2 - 3 sec	7 sec	40 MB	500 - 700 MB	9K req/sec
JBoss WS/Tomcat (Spring)	0 - 1 sec	8 sec	40 MB	0.5 - 1.5 GB	8K req/sec
Fat JAR (Spring Boot)	N/A	3 sec	30 MB	0.5 - 2.0 GB	11K req/sec

Don't believe it? Try it out yourself <http://bit.ly/modern-java-runtimes>

[1] The microservice is a simple REST application.

[2] All runtimes are using their default settings

[3] The performance test was conducted with ApacheBench using 500K request with 50 users and keep-alive enabled.

LAB: MOVING EXISTING APPS TO THE CLOUD

GOAL FOR LAB

In this lab you will learn:

- How to use lab environment for today
- How to migrate an existing legacy Java EE application (CoolStore) from Weblogic to JBoss EAP using **Red Hat Application Migration Toolkit**
- How to deploy the result to **OpenShift container platform** to create a *Fast Moving Monolith*
- Different alternatives to building and deploying an application

COOLSTORE APPLICATION

Red Hat Cool Store Your Shopping Cart

Shopping Cart \$0.00 (0 item(s)) Sign In Unavailable
SSO has not been config...

Red Fedora

Official Red Hat Fedora

\$34.99

1 Add To Cart

736 left! ⌂

Forge Laptop Sticker

JBoss Community Forge Project Sticker

\$8.50

1 Add To Cart

512 left! ⌂

Solid Performance Polo

Moisture-wicking, antimicrobial 100% polyester design wicks for life of garment. No-curl, rib-knit collar; special collar band maintains crisp fold; three-button placket with dyed-to-match buttons; hemmed sleeves; even bottom with side vents; Import. Embroidery. Red Pepper.

COOLSTORE APPLICATION

RED HAT® APPLICATION MIGRATION TOOLKIT

Catalyze large scale application modernizations and migrations

- Automate analysis
- Support effort estimation
- Accelerate code migration
- Free & Open Source

LAB: MOVING EXISTING APPS TO THE CLOUD

WEB: openshift-modernize-apps.katacoda.com
SLIDES (PDF): bit.ly/m2m-slides

SCENARIO 1 GETTING STARTED WITH THIS COURSE

SCENARIO 2 MOVING EXISTING APPS TO THE CLOUD

WRAP-UP AND DISCUSSION

RESULT OF LAB

In this lab you:

- Familiarized yourself with the Lab environment
- Migrated the CoolStore monolith from Weblogic to **JBoss EAP** using **Red Hat Application Migration Toolkit**
- Created a new development project on **OpenShift**
- Deployed the migrated app to OpenShift using a Template and a Binary Build
- In the next lab you will explore OpenShift deeper as a developer

RESULT OF LAB

RED HAT APPLICATION MIGRATION & MODERNIZATION PROGRAM

Red Hat provides the most comprehensive technologies, tools and services to support you
TODAY and TOMORROW

COMBINE TRANSFORMATION

Migration → Modernization
Making old apps new again ← Modern app development

BENEFITS

APPROACH

FACTORY

JUMPSTART YOUR MODERNIZATION WITH RED HAT OPEN INNOVATIONS LABS

MODERNIZE TRADITIONAL APPS

- Extend applications
- Optimize applications
- Scale applications
- Expose to orchestration

INNOVATION ACCELERATED

DEVELOP CONTEMPORARY APPS

- Develop on PaaS environment
- Transform how you design and develop apps
- Adopt lean and agile principles
- Master DevOps practices

COLLABORATION

Space to work,
innovate, and discuss

RESIDENCY

An eight-week accelerated
teaming engagement

COMMUNITY INCUBATION

Communities
supporting innovation

A DEVELOPER INTRODUCTION TO OPENSHIFT

A secure and enterprise-grade container application platform based on Kubernetes for traditional and cloud-native applications

CLOUD-NATIVE CAPABILITIES WITH RED HAT OPENSHIFT

ANY
CONTAINER

RED HAT®
OPENSHIFT

ANY
INFRASTRUCTURE

CLOUD-NATIVE CAPABILITIES WITH RED HAT OPENSHIFT

ANY
CONTAINER

RED HAT[®]
OPENSHIFT

ANY
INFRASTRUCTURE

A container is the smallest compute unit

CONTAINER

containers are created from
container images during a build

container images are stored in an image registry

an image repository contains all versions of an image in the image registry

containers are wrapped in pods which are units of deployment and management, and share a common network address

IP: 10.1.0.11

IP: 10.1.0.55

pods configuration is defined in a deployment

pods are deployed to and run on nodes

services provide internal load-balancing and service discovery across pods

apps can talk to each other via services

routes add services to the external load-balancer and provide readable urls for the app

projects isolate apps across environments,
teams, groups and departments

templates define a blueprint for an application that can be instantiated within a project

\$ oc new-app foo

LAB: DEVELOPER INTRODUCTION TO OPENSHIFT

CURRENT STATE

GOAL FOR LAB

In this lab you will learn:

- Important OpenShift concepts for developers
- How OpenShift makes developers and architects happier
- How to do efficient round-trip development:
 - Separate **dev** from **prod** environments
 - Quick deployments using **rsync** / port-forwarding
 - Promoting apps using **CI/CD Pipelines**

LAB: DEVELOPER INTRO TO OPENSHIFT

WEB: openshift-modernize-apps.katacoda.com
SLIDES (PDF): bit.ly/m2m-slides

SCENARIO 3

A DEVELOPER INTRODUCTION TO OPENSHIFT

WRAP-UP AND DISCUSSION

RESULT OF LAB

In this lab you learned how to:

- Do quick deployments with `oc rsync`
- Create a production environment separate from dev
- Promote tested/verified builds between environments using OpenShift pipeline builds

You should now have two projects (dev and prod) running the same CoolStore app! In the next lab we will begin the process of breaking the monolith up into microservices.

DESIRED RESULT OF SCENARIO 3

LEARN MORE: learn.openshift.com

RED HAT[®]
OPENSHIFT

Interactive Learning Portal

Our Interactive Learning Scenarios provide you with a pre-configured OpenShift instance, accessible from your browser without any downloads or configuration. Use it to experiment, learn OpenShift and see how we can help solve real-world problems.

Getting Started
with OpenShift for
Developers

[START SCENARIO](#)

Logging in to an
OpenShift Cluster

[START SCENARIO](#)

Deploying
Applications From
Images

[START SCENARIO](#)

Deploying
Applications From
Source

[START SCENARIO](#)

Using the CLI to
Manage Resource
Objects

[START SCENARIO](#)

Connecting to a
Database Using
Port Forwarding

[START SCENARIO](#)

Transferring Files
in and out of
Containers

[START SCENARIO](#)

PART 3: MONOLITHS TO MICROSERVICES WITH JAVA EE AND SPRING BOOT

WHY MONOLITH TO MICROSERVICES

Break things down (organizations, teams, IT systems, etc) down into smaller pieces for greater parallelization and autonomy and focus on reducing time to value.

REDUCING TIME TO VALUE

Monolith Lifecycle

Fast Moving Monolith

Microservices

Monolith First?

<http://martinfowler.com/bliki/MonolithFirst.html>

THE BIGGER PICTURE: THE PATH TO CLOUD-NATIVE APPS

A DIGITAL DARWINISM

STRANGLING THE MONOLITH

- In this lab, you will begin to ‘strangle’ the coolstore monolith by implementing its services as external microservices, split along business boundaries
- Once implemented, traffic destined to the original monolith’s services will be redirected (via OpenShift software-defined routing) to the new services

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.
- You can also wait for all functionality to be replaced before retiring anything!
- Business stakeholders find this attractive as new functionality is added more rapidly during strangulation.

RED HAT® OPENSHIFT Application Runtimes

RHOAR PRODUCT ARCHITECTURE

ENTERPRISE JAVA

RED HAT® JBOSS®
ENTERPRISE
APPLICATION PLATFORM

JAVA MICROSERVICES

REACTIVE SYSTEMS

SERVLET APPS

JAVASCRIPT FLEXIBILITY

TOMCAT SIMPLICITY

RED HAT® JBOSS®
WEB SERVER

SPRING

- Microservices for Developers using Spring Framework
- An opinionated approach to building Spring applications
- Historical alternative to Java EE
- Getting started experience
- Spring MVC / DI / Boot most popular

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)

Cloud Native Support in Spring

- Health Checks (actuator)
- Externalized Config (spring-cloud-kubernetes)
- Client-side discovery / load balancing (Eureka/Kubernetes)
- Circuit Breaking / Bulkheading (Hystrix)
- Logging / Monitoring / Tracing / Metrics
- Secure deployments with Keycloak
- API Documentation (Swagger)

WILDFLY SWARM

redhat

Java EE microservices

- Leverage Java EE expertise
- Open standard
- Microservices focus
- Optimized for OpenShift
- Super lightweight
- Tooling for Developers
- MicroProfile Implementation


```
$ java -jar my_microservice.jar
```

WildFly Swarm “pieces” - Fractions

- A tangible unit providing a specific piece of functionality
- Embodied in a maven artifact
- To support the compositional aspect in WF Swarm
- Provides the “runtime” capabilities
- Means to add API dependencies (e.g. JAX-RS)
- Means to configure the system
 - With reasonable defaults
- Means to discover other components (topology)
- Means to alter deployments (e.g. keycloak)
- Can be auto-detected or explicitly declared

Cloud Native Support in WildFly Swarm

- Health Checks
- Externalized Config
- Client-side discovery / load balancing
- Circuit Breaking / Bulkheading
- Logging / Monitoring / Tracing / Metrics
- Secure deployments with Keycloak
- MicroProfile
- API Documentation

WildFly Swarm and RHOAR

Build microsevices

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

- Defines **open source Java microservices** specifications
- Industry Collaboration - Red Hat, IBM, Payara, Tomitribe, London Java Community, SouJava, Oracle, Hazelcast, Fujitsu, SmartBear...
- **WildFly Swarm** is **Red Hat's** implementation
- Minimum footprint for Enterprise Java cloud-native services (v1.3) :

New in 1.3:

LAB: MONOLITHS TO MICROSERVICES WITH JAVA EE AND SPRING BOOT

GOAL FOR LAB

In this lab you will learn:

- How Red Hat OpenShift and Red Hat OpenShift Application Runtimes (RHOAR) help jumpstart app modernization
- Benefits and challenges of microservices
- How to transform existing monolithic applications to microservices using [strangler pattern](#) and [12-factor app](#) patterns.
- Use modern app dev frameworks like [WildFly Swarm](#) and [Spring Boot](#) to implement microservice applications on OpenShift

CURRENT STATE - THE MONOLITH

LAB: MONOLITHS TO MICROSERVICES WITH JAVA EE AND SPRING BOOT

SCENARIO 4

TRANSFORMING AN EXISTING MONOLITH (PART 1)

SCENARIO 5

TRANSFORMING AN EXISTING MONOLITH (PART 2)

WRAP-UP AND DISCUSSION

RESULT OF LAB

In this lab you learned how to:

- Implement a Java EE microservice using WildFly Swarm
- Implement a Java EE microservice using Spring Boot
- Develop container-based testing
- Add microservice concerns like Health checks, externalized configuration and circuit breaking
- Use the strangler pattern to slowly migrate functionality from monolith to microservices

DESIRED RESULT OF LAB

REACTIVE MICROSERVICES

The 2 faces of Reactive

Actor, Agent
Autonomic
Systems

Reactive
A software showing
responses to stimuli

Execution Model (single core)

Blocking

- Example: CGI, early versions of server side JavaScript.
- Can only scale horizontally

Multi thread

- Example: Java EE, Tomcat, Spring (non reactive)
- Scales horizontally and vertically

Non blocking

- Example: NodeJS, Eclipse Vert.x, Akka, Spring reactive
- Scales horizontally and vertically

Eclipse Vert.x

Vert.x is a toolkit to build distributed and reactive systems

- Asynchronous Non-Blocking development model
- Simplified concurrency (event loop)
- Reactive microservice, Web applications, IOT
- Ideal high-volume, low-latency applications
- Un-opinionated
- Understands clustering in its core architecture

Home - <http://www.vertx.io>

VERT.X EVENT LOOP

Handle Thousands of Requests
With Few Threads

Vert.x Ecosystem

LAB 4: Reactive Microservices with Eclipse Vert.x

- Explore Vert.x Maven project
- Create an API gateway
- Run Vert.x locally
- Deploy Vert.x on OpenShift

LAB: REACTIVE MICROSERVICES WITH ECLIPSE VERT.X

GOAL FOR LAB

In this lab you will learn:

- How Event-based architectures supercharge microservice apps
- Use cases for reactive applications
- Develop microservices using Eclipse Vert.x
- Interact with other microservices without blocking
- Learn the basics of Reactive programming

CURRENT STATE

LAB: REACTIVE MICROSERVICES

A man with white hair and a mustache, wearing a light-colored lab coat over a plaid shirt, is shown from the chest up. He is wearing green safety goggles and holding two metal electrical clamps, one in each hand, with his thumbs pointing towards each other. He has a focused expression. The background is dark and out of focus.

SCENARIO 6

BUILDING REACTIVE MICROSERVICES

WRAP-UP AND DISCUSSION

RESULT OF LAB

In this lab you learned how to:

- Build reactive web application that are non-blocking
- Asynchronously call out to external service using Callbacks, Handlers and Futures
- Deploy the application to OpenShift

RESULT OF LAB

OpenShift

ECLIPSE VERT.X OFFER MUCH MORE

SERVICE DISCOVERY

Vert.x vs NodeJS

Vert.x

- Multi-threaded
- Polyglot (Java, JavaScript, Scala, and more)
- Supports reactive programming using RxJava, RxJS, etc

NodeJS

- Single threaded
- JavaScript only
- Support reactive programming using RxJS

FREE E-BOOKS

A gentle **guide** to
asynchronous programming
with **Eclipse Vert.x**
for **Java developers**

By Julien Ponge, Thomas Segismont & Julien Viet

O'REILLY®

Building Reactive
Microservices
in Java

Asynchronous and Event-Based
Application Design

Clement Escoffier

<http://vertx.io/docs/>

PART 5: RESILIENT DISTRIBUTED APPS

DISTRIBUTED SERVICES ARCHITECTURES

Benefits (when implemented correctly):

- Performance
- Reliability
- Resiliency
- Extensibility
- Availability
- Robustness

DISTRIBUTED SERVICES ARCHITECTURES

Fallacies of Distributed Computing

- The network is reliable.
- Latency is zero.
- Bandwidth is infinite.
- The network is secure.
- Topology doesn't change.
- There is one administrator.
- Transport cost is zero.
- The network is homogeneous.

[wikipedia.org/wiki/Fallacies_of_distributed_computing](https://en.wikipedia.org/wiki/Fallacies_of_distributed_computing)

DISTRIBUTED SERVICES ARCHITECTURES

Applications must deal with

- Unpredictable failure modes
- End-to-end application correctness
- System degradation
- Topology changes
- Elastic/ephemeral/transient resources

MICROSERVICES == DISTRIBUTED COMPUTING

Example

Chaining

Chaining (Fail)

Chaining (Cascading Fail)

POSSIBLE SOLUTIONS

Today, Developers do this:

- Circuit Breaking
- Bulkheading
- Timeouts/Retries
- Service Discovery
- Client-side Load Balancing

TOO MUCH INFRASTRUCTURE IN BUSINESS LOGIC

BUT I'M USING...

spring

```
spring-cloud-netflix-hystrix  
spring-cloud-netflix-zuul  
spring-cloud-netflix-eureka-client  
spring-cloud-netflix-ribbon  
spring-cloud-netflix-atlas  
spring-cloud-netflix-spectator  
spring-cloud-netflix-hystrix-stream  
...  
@Enable....150MagicThings
```


```
org.wildfly.swarm.hystrix  
org.wildfly.swarm.ribbon  
org.wildfly.swarm.topology  
org.wildfly.swarm.camel-zookeeper  
org.wildfly.swarm.hystrix  
...  
...
```

VERT.X

```
vertx-circuit-breaker  
vertx-service-discovery  
vertx-dropwizard-metrics  
Vertx-zipkin  
...  
...
```


- + Node.js
- + Go
- + Python
- + Ruby
- + Perl
- +

SIDECARS

INSERT DESIGNATOR, IF NEEDED

PODS WITH TWO CONTAINERS

Istio - Sail

(Kubernetes - Helmsman or ship's pilot)

ISTIO - A ROBUST SERVICE MESH FOR MICROSERVICES

Key Features

- Intelligent routing and load balancing
- Fleet-wide, in-depth observability
- Resiliency across languages and platforms
- Fault injection
- Developer productivity
- Policy driven ops
- Circuit breaking, outlier detection
- Timeouts/retries
- Rate limiting
- Secure by default
- Incremental, unobtrusive adoption

Further Reading :

<https://blog.openshift.com/red-hat-istio-launch/>
<https://istio.io/blog/istio-service-mesh-for-microservices.html>
<http://blog.christianposta.com/microservices/the-hardest-part-of-microservices-calling-your-services/>

ISTIO - A ROBUST SERVICE MESH FOR MICROSERVICES

MICROSERVICES 3.0 - SERVICE MESH

Code Independent:

- Intelligent Routing and Load-Balancing
 - A/B Tests
 - Canary Releases
 - Dark Launches
- Distributed Tracing
- Circuit Breakers
- Fine grained Access Control
- Telemetry, metrics and Logs
- Fleet wide policy enforcement

LAB: DETECTING AND PREVENTING ISSUES IN DISTRIBUTED APPS WITH ISTIO

GOAL FOR LAB

In this lab you will learn:

- How to **install Istio** onto OpenShift Container Platform
- How to deploy apps with **sidecar proxies**
- How to generate and visualize **deep metrics** for apps
- How to **alter routing** dynamically
- How to **inject faults** for testing
- How to do **rate limiting**
- How Istio implements **circuit breaking** and **distributed tracing**

SAMPLE APP: “BookInfo”

The screenshot shows a web browser window with multiple tabs open. The active tab is titled "192.168.99.101:31463/productpage" and displays the "BookInfo Sample" application. The page content is as follows:

The Comedy of Errors

Wikipedia Summary: The Comedy of Errors is one of **William Shakespeare's** early plays. It is his shortest and one of his most farcical comedies, with a major part of the humour coming from slapstick and mistaken identity, in addition to puns and word play.

Book Details

Paperback:
200 pages
Publisher:
PublisherA
Language:
English
ISBN-10:
1234567890
ISBN-13:
123-1234567980

An extremely entertaining play by Shakespeare. The slapstick humour is refreshing!

Reviewer1 Affiliation1

★★★★★

Absolutely fun and entertaining. The play lacks thematic depth when compared to other plays by Shakespeare.

— Reviewer2 Affiliation2

★★★★★

precedence: 1
route:
- tags:
 - version: v1
 - weight: 100
Go refresh the page

SAMPLE APP: “BookInfo”

LAB: DETECTING AND PREVENTING ISSUES IN DISTRIBUTED APPS WITH ISTIO

SCENARIO 7

PREVENT AND DETECT ISSUES IN A DISTRIBUTED SYSTEM

WRAP-UP AND DISCUSSION

RESULT OF LAB

In this lab you learned:

- How to install Istio onto OpenShift Container Platform
- How to deploy apps with sidecar proxies
- How to generate and visualize deep metrics for apps
- How to alter routing dynamically
- How to inject faults for testing
- How to do rate limiting
- How Istio implements circuit breaking and distributed tracing
- Use cases for service mesh

MICROSERVICES 4.0?

Service

- > Autonomous
- > Loosely-coupled

Microservice

- > Single Purpose
- > Stateless
- > Independently Scalable
- > Automated

Function

- > Single Action
- > Event-sourced
- > Ephemeral

SERVERLESS PROJECTS / SERVICES

APEX

SERVERLESS INFRASTRUCTURE

APACHE
OpenWhisk™

Back &
SERVERLESS

serverless-docker

<http://funcatron.org>

Microsoft Azure
fission
CLOUD FUNCTIONS BETA

redhat.

THANK YOU

plus.google.com/+RedHat

facebook.com/redhatinc

linkedin.com/company/red-hat

twitter.com/RedHatNews

youtube.com/user/RedHatVideos