

SPRINGONE2GX

WASHINGTON, DC

Migrating the Monolith

Rohit Kelapure

@rkela

Monolith – Big Ball Of Mud

Monoliths in the Wild – Liferay Portal

Structural over-complexity

Top tangles and fat

	Size	Problem
com.liferay.portal.workflow.kaleo	9,052	Tangled
com.liferay.calendar	4,485	Fat
com.liferay.calendar.service.persistence.CalendarResourcePersi...	11,509	Fat
com.liferay.calendar.service.persistence.CalendarBookingPersi...	9,427	Fat
com.liferay.calendar.service.persistence.CalendarPersistencempl	7,105	Fat
com.liferay.portal.workflow.kaleo.service.persistence.KaleoTask...	6,935	Fat
com.liferay.portal.workflow.kaleo.service.persistence.KaleoInsta...	6,540	Fat
com.liferay.portal.workflow.kaleo.service.persistence.KaleoLogP...	6,445	Fat
com.liferay.opensocial.service.persistence.GadgetPersistencempl	6,034	Fat
com.liferay.marketplace.service.persistence.ModulePersistenc...	5,569	Fat
com.liferay.portal.workflow.kaleo.service.persistence.KaleoDefin...	5,338	Fat
com.liferay.portal.workflow.kaleo.service.persistence.KaleoInsta...	5,310	Fat

Map contents

Items Tags Depends Feedback

- com.liferay.portal.workflow.kaleo.service
- com.liferay.portal.workflow.kaleo.export
- com.liferay.portal.workflow.kaleo.export.export

Model Rules Views Summary

Leveled Structure Map (LSM)

TRIAL LICENSE

Kiviat Metrics Graphs

<https://github.com/pivotalservices/spring-music>

How The Hell Did We Get Here ?

THROWAWAY CODE (QUICK HACK, KLEENEX CODE, DISPOSABLE CODE, SCRIPTING, KILLER DEMO, PERMANENT PROTOTYPE, BOOMTOWN)

PIECEMEAL GROWTH (URBAN SPRAWL, ITERATIVE-INCREMENTAL DEVELOPMENT)

KEEP IT WORKING (VITALITY, BABY STEPS, DAILY BUILD, FIRST, DO NO HARM)

SHEARING LAYERS

SWEEPING IT UNDER THE RUG (POTEMKIN VILLAGE, HOUSECLEANING, PRETTY FACE, QUARANTINE, HIDING IT UNDER THE BED, REHABILITATION)

RECONSTRUCTION (TOTAL REWRITE, DEMOLITION, THROWAWAY THE FIRST ONE, START OVER)

Is there Any Hope ?

Homeostasis and Retrospective feedback - “Homeostasis insulates the system from short-range fluctuations in its environment, while feedback mechanisms respond to long-term discrepancies between a system’s actual and desired behavior, and adjust it accordingly.”

- One of mud's most effective enemies is sunshine
- Leverage *Extreme Programming*
 - Rely heavily on feedback to keep requirements in sync with code
 - Do not engage in extensive up-front planning
 - Pair programming and Test Driven Development

Map to Nirvana

1. *Keep the system healthy*
2. *Conscientiously alternate periods*
 1. EXPANSION
 2. CONSOLIDATION
3. *Identify Seams*
4. *Find an inflection point*
5. *Cover the inflection point*
 - *Break external dependencies*
 - *Break internal dependencies*
6. *Write tests.*
7. *Make changes*
8. *Refactor the covered code.*

The Power and Promise of Cloud

ACCELERATE SOFTWARE
TIME-TO-MARKET

AGILE SOFTWARE
PRACTICES

IMPROVE OPERATIONAL
AGILITY & RESILIENCY

AUTOMATE SOFTWARE
DEPLOYMENT

DEVOPS AND
CONTINUOUS DELIVERY

Yes!

You can get these
benefits by building
Cloud Native Apps on
the Cloud

Wait!

You have a portfolio
of legacy applications.
Can they* be moved?
How do we do this?

* Okay, if you still have apps running on an IBM System/360, they wouldn't be the first I would move ☺

The Prospect of Legacy Transformation

*Your portfolio is a
complicated and
poorly documented mix
of many things*

*App architecture is
generally **tightly coupled**
code and **complex
dependencies***

*Your people spend
their days **working with**
legacy technology;
they lack new skills*

Migrating the Monolith

OLD SCHOOL

Measure Twice, Cut Once

Detailed Application Assessment

Magic Quadrant Application Suitability

Static Analysis Rule Sets

Questionnaires

Analysis - Paralysis

NEW SCHOOL

Repeated smaller experiments

Push app to production

Test Driven Migration

Replatforming

Refactoring

Extreme Refactoring

Transform to Cloud Native Applications

TRANSFORMATION

APPLICATION REPLATFORMING

Move 10's of Existing Apps to Pivotal Cloud Foundry With Minimal Rework

- Find Suitable Apps
- Make Minimal Code Changes
- Enable Continuous Delivery
- Move Tested Apps to PCF
- Establish Repeatable Process
- Enable Cloud Native Skills

APPLICATION MODERNIZATION

Modernize a Complex Legacy System Into Cloud Native Architecture

- Plan Data & App Architecture
- Reshape Legacy Code
- Build Microservices
- Enable Continuous Delivery
- Use Pivotal Methodology
- Enable Cloud Native Skills

Traditional Ways of Transforming

Discovery

Gather your data—what applications you have, who uses them, how often, when they were written and in what language.

Discover/inventory applications

Capture metadata

Migration and Testing

Skilled professionals migrate applications at scale with automated tools and standard processes.

Remediate and/or migrate applications

Document code changes and configurations

Migrate databases, interfaces and dependent applications

Validate and accept

Migration Planning

Create a practical roadmap based on application assessment. Focus on early value and momentum.

Plan, estimate and prioritize migration

Update business case

Conduct pilots

Design future architecture

Define migration roadmap

Assessment

Using our migration framework, make key decisions on the path and destination for each application.

Determine application disposition
Lift and shift, remediate, re-platform, decommission

Determine cloud deployment and service
IaaS, PaaS, private, public, hybrid

Determine target cloud vendor platform

Deployment

Go live in a more powerful and efficient place.

Transition to support

Post-migration review

Update service catalog

Traditional Ways of Transforming

- Led by a Large SI on a Multi-Phase Program
- Always Starts with Analysis using Tools and/or Surveys
- Long projects with big budgets and large batches of work
- Results : powerpoint assessments **NO** running code

Application Suitability Assessment

App Suitability Magic Quadrants

What We Believe

*Start With
“One Thing”*

*Keep Your
Feedback
Cycle as
Short as
Possible*

*Automate
Everything
You Can
(TDD, CI/CD)*

*Build New
Skills
Through
Pairing and
By Doing*

Extreme Refactoring Process

Time Bound 10 weeks, 4 pairs

Running applications
CLOUD FOUNDRY™

Application Portfolio Scoping

- *Discovery*
 - *What is the problem we are solving*
 - *Understand App and Service composition*
 - *Broad App Technology Choices*
- *Framing*
 - *How to Solve the Problem*
 - *Migration Flows for Java & .NET apps*
- *Explain Baseline assumptions*
 - *App push to production*
 - *CI/CD Pipelines*
 - *Extreme Programming*

Tools for Scoping

- Contextual Enquiries
- List All the APIs of an application –*optional*

```
java jdepend.textui.Jdepend spring-music-master/build |  
sed -n '/Summary/, $p' > <report.log>
```

- Static Analysis Tools – *optional* – write your own
 1. SonarQube
 2. Coverity
 3. FindBugs
 4. Checkstyle
 5. PMD
- Spring Migration Analyzer - *optional*- bit dated – Needs a DSL

Inception

1. *Goals*
2. *Non Goals*
3. *Risks*
4. *Roles & Personas*
5. *Story Mapping*
6. *Estimation*
7. *Prioritization*
8. *Risks (revisited)*
9. *Next Steps*
10. *Retrospective*

Post Inception Backlog

- Anchor generates project backlog from App Replatforming template
- Anchor transmits background learning material to CPO
- Customer prepares basic portfolio information
- Inception leaders prepares for Inception meeting
- Inception leader conducts Inception Mtg.
- Anchor populates backlog from Inception results
- Teams evaluates existing CI/CD toolchain for suitability
- Team configures customer CI/CD pipeline (optional)
- Team configures opinionated Concourse CI/CD pipeline
- <App Name> Pipeline executes smoke tests & acceptance to confirm operatic
- <App Name> Pipeline deploys to environment
- <App Name> is refactored to run in PCF
- <App Name> has app modernization assessment
- <App Name> has architectural assessment
- Team performs transition to FE
- Team performs transition to Labs
- Team performs transition to Account Exec.

Cloud Foundry

Sssh!! Let me Tell you a secret

lives cloud native and non-cloud native apps

is a polyglot platform (♥ Ruby, Groovy, Go, .NET, etc.)

Java App Replatforming

Forklift Strategies

-
- ❑ Lift and Shift JavaEE Web profile apps to Tomcat and Java BP
 - ❑ Lift and Shift JavaEE Full profile apps to TomEE, JBOSS BP or Liberty Profile
 - ❑ Create a self-contained fat jar, including the app server runtime into the app
 - ❑ Dockerize apps with Patterns and Recipes
 - ❑ Deploy app as a VM/Job with BOSH + Persistent disk
 - ❑ Convert app to a managed service by creating a custom app-service broker

Dot Net App Replatforming

CI Pipeline Deploys to Production

Continuous Integration Tool Set

Source Control

- *git*
- *svn*
- *cvs*
- *TFS/VSS*
- *clearcase*
- *mercurial*

CI Server

- *Jenkins*
- *Concourse*
- *TeamCity*
- *GoCD*
- *Bamboo*
- *Travis*
- *Wercker*
- *TFS*

Artifact Server

- *Artifactory*
- *Nexus Pro*
- *Apache Ivy*

Requirements

- *Pivotal Tracker*
- *Rally*
- *JIRA*
- *TFS*
- *Clearcase*

Surrender 12 Factors

*12 Factor is
the Path to
Cloud Native*

Critical Features

1. Project Deigo
2. CF v3 API
3. TCP Routing
4. Persistence Support in Deigo
5. Production Grade Persistence
6. File System As A Service
7. Context Path Routing
8. Routing service

PaaS Impediments & Remediations

Anti-Cloud Pattern	Remediation
<i>Multiple Inbound protocols like RMI, JMX, Custom-TCP</i>	<i>TCP Routing, Tunneling</i>
<i>Persistence in local VMs like Caches, Transaction logs, CMS</i>	<i>External managed data services, Persistent volume support, SSHFs service, EBS & S3 blob store, mount external NFS</i>
<i>Distributed Transactions - JTA & 2-pc commit</i>	<i>Use standalone transaction managers like Atomikos & Bitronix. Introduce eventual consistency patterns</i>
<i>Configuration</i>	<i>Externalize, plugin config via Config Server , init script in .profile.d directory that injects the config. as environment variables</i>
<i>Long Running Batch Processes</i>	<i>CF v3 API - Different process types</i>

Let Me Bring You Back From the Evil Empire

1. *Get a lay of the land. Identify ALL the open source and proprietary APIs used by the app.*
 - *Make a list of all WebSphere/WebLogic/JBOSS Proprietary APIs used by your app,*
 - *Make a list of all the Java EE APIs used by your app,*
 - *Make a list of all Spring Framework APIs used the app,*
 - *Make a list of all 3rd party open source frameworks used by the app*
2. *Look at all the XML files bundled within the app.*
 - *Replace vendor specific deployment descriptors with TomEE descriptors or Spring Beans in Tomcat.*
3. *Server scoped shared libraries will need to be bundled in the app when pushed to CF.*

Migrating from Enterprise App Servers to JBP

4. Disaggregate the *EAR file* into multiple *war files* and tie them together as one logical app.
5. Take advantage of Java *EE6* and collapse *EJBs* and *Servlets* in a single *war file*.
6. Do not concern yourself with anything that deals with clustering, workload management, HA, smart routing or proxying.
7. Check if there is any native code and ensure that the native library is included with the app and built on the *linuxfs32* file system.
8. Decide which messaging engine to use to exchange messages asynchronously. CF provides multiple JMS & AMQP messaging providers.
9. Auto-configure connections to back-end services or use *spring-cloud-connectors* to explicitly control the JDBC connection to the persistence tier in the cloud.

Finally Home...

10. Port JVM arguments, class path, and system properties to the buildpack and cf push manifests in Cloud Foundry.
11. Understand the external factors that affect migration like interaction with external CRM/ERP systems via XML or legacy web-service stacks.
12. If app relies on session persistence then configure session replication in CF by binding the app to a DB like Redis/Gemfire session replication on Cloud Foundry
13. [Liberty Tech Preview tool](#) helps move WebSphere Application Server full profile applications to Liberty profile.
 - Look for migration tools and guides to Tomcat.
14. Follow the Java App Migration Flow Chart to push the app to CF

How To Refactor ?

Push

1. Push the app
2. See what fails
3. Write a test to capture the failing assert
4. Refactor app to get the tests to pass
 - Sacrifice some of the 12 factors
 - Create a story to track future refactoring
5. Modified app passes the test
6. Scrub & Repeat

Pull

1. Understand Bounded Contexts by whiteboarding of activity & component diagrams
2. Evaluate for 12 factor compliance.
3. Choose which components we want to tackle.
4. Rely heavily on integration tests, refactoring tools and interfaces
5. Leverage Proxy/Façade/Smart Routing pattern to create an alternate implementation
6. Run tests again pointing to the alternate endpoint
7. If tests pass get rid of the original implementation

Breaking the Monolith – Picking Seams

- *Stability and Point of Evolution*
- *Inbound and Outbound Coupling*
- *Tools - Xray, JDepend, Structure101*
- *Databases & Data Stores*
- *Transaction Boundaries*
- *Modes of Communication*
- *Team Organization and Structure*
- *Use Cases/User Journeys*
- *Business Processes*
- *Verbs & Operations*
- *Nouns & Resources*
- *Separated models for reading and writing*

Monolith Decomposition Patterns

- Anti-Corruption Layer
- Strangling the Monolith
- Inverse Conway Maneuver
- Proxy Pattern
- Façade Pattern
- Dark Launching
- Feature Flags
- Smart Routing

Migrating Data

- **Tools – SchemaSpy**
 - Generate graphical representations of the relationships between tables.
- **Tools - Liquibase, Flyway, jooQ**
 - Auto apply bundles of database refactorings
- Require a transition period during which both the original and new schemas exist in production
- Expose a Facade service to allow DB to change on the backend
- Move logic and constraints to the service level
- Implement retry and compensations
- Database Transformation Patterns cataloged in “[Refactoring Databases](#)” seminal book by Scott J Ambler and Pramod J. Sadalage

Migrating JavaEE To *Spring* Framework

SPRINGONE2GX

WASHINGTON, DC

Learn More. Stay Connected.

@springcentral

Spring.io/video

rkelapure@pivotal.io <http://cloud.rohitkelapure.com/>

eBook: Practical Microservices: <http://bit.ly/practicalmicroservices>