

Kubernetes Workshop Series

JTC01 Microservices and Docker Basic Concepts

Niklaus Hirt
DevOps Architect / Cloud Architect
nikh@ch.ibm.com

Welcome to the
Kubernetes
Workshop Series

Housekeeping

Meeting is being recorded to be shared on Social Media

Meeting Mute All: Unmute to speak

Breaks: every 60mins (interrupt me if I forget ;-)

Questions:

In Slack # (not in Webex!)

Addressed at the end of the Module

Additional questions: unmute to speak

We will monitor the Slack channel during the Labs

→ Feel free to answer other participants questions

Who am I?

Niklaus Hirt

Passionate about tech for over 35 years

- High-school in Berne
- Degree in Computer Science at EPFL
- ELCA
- CAST
- IBM

✉ nikh@ch.ibm.com

🐦 @nhirt

Agenda – Microservices and Docker - Basic Concepts

Module 0: Prepare the Labs

Module 1: Microservices

Module 2: Containers with Docker

Module 3: Let's get real

Module 4: Docker Hands-On

Sources and documentation will be available here:

https://github.com/niklaushirt/k8s_training_public

<https://github.com/niklaushirt/training>

Kubernetes Workshop Series

Prepare the Labs

Session Objectives

Attendees will run their own ***Personal Training Environment (PTE)*** in the VM.

Following the lectures there will be ***hands-on*** labs that each participant can complete in the PTE.

JTC90 Lab Setup

Task 1: Download Training VM

Task 2: Setup VMWare / VirtualBox

Task 3: Start Training VM

Task 4: Login / Check

Accessing your Personal Training Environment

Accessing your Personal Training Environment

Accessing your Personal Training Environment

Start Terminal

Accessing your Personal Training Environment

A screenshot of a terminal window titled "training@ubuntu: ~". The command "training@ubuntu:~\$./welcome.sh" is visible, with the "../welcome.sh" part highlighted by a red rectangle. A red arrow points from the text "Run ./welcome.sh" below the terminal to the highlighted command. The terminal has a dark background with light-colored text and icons.

```
training@ubuntu:~$ ./welcome.sh
```

Run ./welcome.sh

- Start Docker
- Start minikube
- Prepares networking
- StartPTE
- Start Kubernetes Dashboard

Accessing your Personal Training Environment

```
training@ubuntu:~  
nntent.com/cilium/cilium/v1.6/install/kubernetes/quick-install.yaml": deployments  
.apps "cilium-operator" already exists  
*****  
*****  
Startup done....  
*****  
*****  
*****  
Setting up your Personal Training Environment (PTE)  
-----  
The following steps will create your web-based Personal Training Environment  
You will have to enter a name that will be used to show your progress in the Instructor Dashboard  
in order to better assist you.  
*****  
*****  
*****  
Please enter your name  
Name:Niklaus Hirt
```


Enter your name

Name will be used to show your progress in the Instructor Dashboard in order to better assist you

Accessing your Personal Training Environment

When completed, your PTE and Kubernetes Dashboard will open automatically

JTC90 Lab Setup

EVERYBODY

Task 1: Download Training VM
OK

Task 2: Setup VMWare / VirtualBox

Task 3: Start Training VM

Task 4: Login / Check
?

Accessing your Personal Training Environment

Name will be shown

The screenshot shows a user interface for selecting a course. At the top, there is a header with a cloud icon and the text "Collector - Niklaus-Hirt". Below the header, there are five tabs: "Courses" (selected), "Class work", "Statistics", "Information", and "Feedback". A large button labeled "Catalog of courses" is positioned below the tabs. On the left, there is a dropdown menu with the placeholder "select course" and a list of course names. On the right, there is a button labeled "Begin course". A red box highlights the "Begin course" button, and a red arrow points from the text "Select course and press button to begin" to it.

- select course
- select course
- JTC01 Docker
- JTC02 Kubernetes Labs
- JTC10 Istio
- JTC14 Kubernetes Ansible Operators Labs
- JTC16 Kubernetes Security Labs
- JTC17 Kubernetes Advanced Security Labs
- JTC80 Kubernetes Introduction
- JTC90 Lab Setup

Current course catalog

Select course and
press button to begin

Class Work

Select class work and the blue portion of the screen is shown

The screenshot shows a course interface with a navigation bar at the top: 'Collector - test: K8s_101_01 Kubernetes Introduction', 'Courses' (selected), 'Class work' (highlighted in blue), 'Statistics', 'Information', and 'Feedback'. Below the navigation, there's a 'Task Intro' section. A green box highlights the 'Complete' button in the top right corner of this section. Another green box highlights the 'Press to mark completed' button inside the 'Complete Intro' area. Red arrows point from the text 'Select class work and the blue portion of the screen is shown' to the 'Class work' tab and the 'Task Intro' section.

Press the green Complete button to show the green portion.

Confirm completion by pressing the green "Press to mark completed" button.

! The Complete Button might not show instantly depending on the course settings

Following your progress

Course title

The number of items tracked will change based on the current course selected.

Green checkmark - item is completed

Red circle - item is waiting to be completed

Instructor Dashboard

Remaining Time for the Lab

Collector - instructor: K8s_101_01 Kubernetes Introduction

Remaining time: 0h 29m 50s

Courses Class work Statistics Information Feedback Insight

Completed Work - It may take a second or two to show the updated progress

Team	01	02	03	04	05	06
instructor	✓	○	○	○	○	0
lightblue	✓	✓	✓	✓	✓	1
olive	✓	✓	○	○	○	2
peru	○	○	○	○	○	3
chocolate	○	○	○	○	○	4
pink	○	○	○	○	○	5
violet	○	○	○	○	○	6

QUESTIONS?

Kubernetes Workshop Series

Microservices

01

disruption

dɪs'ruptʃn/

noun

Business. a **radical change** in an industry, business strategy, etc., especially involving the introduction of a **new product or service** that creates a **new market**

Disruption is new reality

disruption

dɪs'rʌpʃn/

noun

Business. a **radical change** in an industry, business strategy, etc., especially involving the introduction of a **new product or service** that creates a **new market**

Digital Transformation is the new normal

Digital Transformation - Way to go

Cloud native and legacy apps will co-exist for the next 10+ years

How do you achieve digital transformation?

Adopt new Processes	Adopt new Technology	Adopt new Tools	Adopt Cloud
Continuous Integration	Architectural patterns (Microservices)	Git, Github, Gitlab	Docker, Kubernetes
Continuous Build	Frameworks (Java MicroProfile, Spring ...)	Jenkins	Virtualization, VMs
Continuous Deploy	Node.js , Swift	UrbanCode	Monitoring, Dashboards, Alerts
Agile Dev Models		Docker	
		Kubernetes	

Microservices

Decomposing an application into **single function modules** which are **independently deployed and operated**

Accelerate delivery by minimizing communication and coordination between people

Microservices architecture

Simplistically, microservices architecture is about breaking down large silo applications into more manageable, fully decoupled pieces

Example application using microservices

Airline reservation application

- Book flights
 - Timetable lookup
 - Calculate fare
 - Allocate seats
 - Manage rewards
 - Update customer
 - Adjust inventory

Microservices – key tenets

Large monoliths are **broken down into many small services**

- Each service runs its own process
- There is one service per container

Services are **optimized for a single function**

- There is only one business function per service
- The Single-responsibility Principle: A microservice should have one, and only one, reason to change

Communication via **REST API** and **message brokers**

- Avoid tight coupling introduced by communication through a database

Per-service continuous delivery (CI/CD)

- Services evolve at different rates
- Let the system evolve, but set architectural principles to guide that evolution

Per-service high availability and clustering decisions

- One size or scaling policy is not appropriate for all
- Not all services need to scale; others require autoscaling up to large numbers

Microservices – advantages

In a microservices architecture each component:

- Is **developed independently** and has **limited, explicit dependencies** on other services
- Is developed by a **single, small team** in which all team members can understand the entire code base
- Is developed on its **own timetable** so new versions are delivered independently of other services
- **Scales and fails independently** which isolates any problems
- Can be developed in a different **language**
- **Manages its own data** to select the best technology and schema

Obvious rules for developing cloud applications

1. Don't code your application directly to a **specific topology**
2. Don't assume the local **file system** is **permanent**
3. Don't keep **session state** in your application
4. Don't **log** to the file system
5. Don't assume any specific **infrastructure dependency**
6. Don't use **infrastructure APIs** from within your application
7. Don't use **obscure protocols**
8. Don't rely on **OS-specific features**
9. Don't **manually install** your application

Read the article : http://www.ibm.com/developerworks/websphere/techjournal/1404_brown/1404_brown.html

Cloud-Native Application Goals

Horizontal scaling

- Application runs in multiple runtimes spread across multiple hosts (VIII)

Immutable deployment

- A runtime is not patched, it's replaced (IX)
- A runtime is stateless (VI)
- Shared functionality in backing services (IV)

Elasticity

- Automatic scale-out and scale-in to maintain performance
- Achieved via containerization

Pay-as-you-go charging model

- Pay for what you use

12 factors for the Impatient

- I. Codebase - use version control (e.g. git)
- II. Dependencies - use a dependency manager (e.g. gradle/maven/sbt)
- III. Config - separate configuration from code (use the OS environment)
- IV. Backing Services - reference resources such as DBs by URLs in the config
- V. Build.release.run - separate build from run. Use versions.
- VI. Processes - run the app as one or more stateless processes.
- VII. Port binding - app should be self-contained. No app server.
- VIII. Concurrency - scale horizontally
- IX. Disposability - fast startup, graceful shutdown
- X. Dev/Prod parity - keep environments similar
- XI. Logs - treat logs as event streams (no FileAppenders!)
- XII. Admin Processes - treat admin processes as one-off events

<https://12factor.net/>

7

missing factors

13. Observable

Apps should provide visibility about current health and metrics

14. Schedulable

Apps should provide guidance on expected resource constraints

15. Upgradable

Apps must upgrade data formats from prior generations

16. Least privileged

Apps should provide guidance on expected resource constraints

17. Auditable

Apps should provide appropriate audit logs for compliance needs

18. Access Control (Identity, Network, Scope, Certificates)

Protect app and resources from the world

19. Measurable

Apps usage should be measurable for quota or chargebacks

That said....

Microservices

are

hard

Microservices, when
implemented incorrectly,
can make poorly written
applications even more
dysfunctional

..but we're
getting ahead
of ourselves

QUESTIONS?

Kubernetes Workshop Series
Docker

02

Everybody Loves Containers

A **standard way to package an application and all its dependencies** so that it can be moved between environments and run without changes

Containers work by **isolating the differences between applications** inside the container so that everything outside the container can be standardized

Microservices implementation with Containers

Why it works – separation of concerns

Development

- Worries about what's “**inside**” the container
 - Code
 - Libraries
 - Package Manager
 - Apps
 - Data
- All Linux servers look the same

Operations

- Worries about what's “**outside**” the container
 - Logging
 - Remote Access
 - Monitoring
 - Network Config
- All containers start, stop, copy, attach, migrate, etc... the same way

Clear ownership boundary between
Dev and IT Ops drives DevOps adoption and fosters agility

Container History

VMs vs. Containers

- + VM Isolation
- Complete OS
- Static Compute
- Static Memory

- + Container Isolation
- + Shared Kernel
- + Burstable Compute
- + Burstable Memory

VMs vs. Containers

- + VM Isolation
- Complete OS
- Static Compute
- Static Memory
- Low Resource Utilization

- + Container Isolation
- + Shared Kernel
- + Burstable Compute
- + Burstable Memory
- + High Resource Utilization

Advantages of Containers

Containers are **portable**

Containers are **easy to manage**

Containers provide “**just enough**” isolation

Containers use hardware **more efficiently**

Containers are **immutable**

Docker Components

Container

Smallest compute unit

Docker Components

Containers
are created from
Images

one process per container

Docker Components

As **many Containers**
as needed can be created from
Images

Docker Components

The **Image Registry**
stores the versioned
Images
to create
Containers

Docker Components

Image

A read-only snapshot of a container stored in Docker Hub to be used as a template for building containers

Container

The standard unit in which the application service resides or transported

Docker Hub/Registry

Available in SaaS or Enterprise to deploy anywhere you choose
Stores, distributes, and shares container images

Docker Engine

A program that creates, ships, and runs application containers
Runs on any physical and virtual machine or server locally, in private or public cloud. Client communicates with Engine to execute commands

Docker Basics – Build

Docker Basics – Build - Dockerfile

Dockerfile

- Text based file describing:
 - Previous Layer
 - Environment Variables
 - Commands used to populate data/software/frameworks/etc...
 - Command to run when executed

```
# Pull base image
FROM tomcat:8-jre8


# Maintainer
MAINTAINER "youremailaddress"

# Run command
RUN apt-get update && apt-get -y upgrade

# Set variables
ENV myName John Doe

# Copy to images tomcat path
ADD web.xml /usr/local/tomcat/conf/
ADD yourwarfile.war /usr/local/tomcat/webapps/

# Run server
CMD ["catalina.sh", "run"]
```


Docker Basics – Build - Dockerfile

- A text file that builds an image using Docker directives
- FROM
- RUN
- COPY
- ENTRYPOINT
- LABEL
- ENV
- ARG
- USER
- EXPOSE

```
# Pull base image
FROM tomcat:8-jre8

# Maintainer
MAINTAINER "youremailaddress"

# Run command
RUN apt-get update && apt-get -y upgrade

# Set variables
ENV myName John Doe

# Copy to images tomcat path
ADD web.xml /usr/local/tomcat/conf/
ADD yourwarfile.war /usr/local/tomcat/webapps/

# Expose the port of the web application
EXPOSE 80

# Run server
CMD ["catalina.sh", "run"]
```

```
docker build -t myimage ./Dockerfile
```

Base Image from:

- hub.docker.com
- quay.io
- your own

Run commands

apt-get, yum, chown, mv, cp, ...

Set environment variables

Can be overridden when running

Add assets to the image

Jar, sources, golang app, ...

Expose a port of the process

running in the container

Startup command when image is
being run

Docker Basics – Layered File System

Docker Layers Inheritance

- Build on the work of those who came before you

```
# Pull base image
FROM tomcat:8-jre8

# Maintainer
MAINTAINER "youremailaddress"


# Run command
RUN apt-get update && apt-get -y upgrade

# Set variables
ENV myName John Doe

# Copy to images tomcat path
ADD web.xml /usr/local/tomcat/conf/
ADD yourwarfile.war /usr/local/tomcat/webapps/


# Expose the port of the web application
EXPOSE 80

# Run server
CMD ["catalina.sh", "run"]
```


Docker Basics – Layered File System

- Docker uses a **layered filesystem** (copy-on-write)
- New files (& edits) are only visible to current/above layers
- Layers allow for **reuse**
 - More containers per host
 - Faster start-up/download time – base layers are "cached"

Docker Basics – Run

Docker Basics – Run

Docker Layers

Inheritance

- The biggest difference between a **container** and an **image** is the **top writable layer**.
- All writes to the container that add new or modify existing data are stored in this writable layer.
- When a container is deleted, its writable layer is also deleted. The underlying image is unchanged.

Docker Basics – Run

Docker run

- Local (containerd)


```
tpouyer at Laptop in ~/Development/workspace/docker/docker-jke-db on master
$ docker run -d postgres:latest
4eec29ae5eaa20798b1af8fa37873f7fc28cbb7cb789986b44f66cd94a784e0a

tpouyer at Laptop in ~/Development/workspace/docker/docker-jke-db on master
$ docker ps
CONTAINER ID IMAGE COMMAND CREATED STATUS PORTS
ORTS NAMES
4eec29ae5eaa postgres:latest "/docker-entrypoint.s" 5 seconds ago Up 4 seconds 5432/tcp

tpouyer at Laptop in ~/Development/workspace/docker/docker-jke-db on master
$
```


```
docker run -d -e MYVAR=foo -p 8080:80 myimage:1.0.0
docker run -ti myimage:1.0.0 /bin/bash
```

...

Docker Basics – Run – CMD vs ENTRYPOINT

CMD echo "Hello World"


```
mac> sudo docker run [image_name]  
mac> Hello World
```

ENTRYPOINT echo "Hello World"


```
mac> sudo docker run [image_name]  
mac> Hello World  
  
mac> sudo docker run [image_name] hostname  
mac> my-host-name
```


```
mac> sudo docker run [image_name]  
mac> Hello World  
  
mac> sudo docker run [image_name] hostname  
mac> Hello World hostname
```

Docker Basics – Store, Retrieve & Run with registry

Docker Basics – Store & Retrieve

Docker Registry

- Private Local
- Public Docker Hub
- Private Shared

docker images

```
tpouyer at Laptop in ~/Development/workspace/docker/docker-jke-db on master
$ docker images
REPOSITORY TAG IMAGE ID CREATED SIZE
stackinabox/demo-docker dev 4e2a1f6cc1a4 25 hours ago  528.3 MB
stackinabox/demo-jke 1.1 a596fbf2c3b7 3 days ago 672 MB
stackinabox/demo-jke dev a596fbf2c3b7 3 days ago 672 MB
stackinabox/demo-jke latest a596fbf2c3b7 3 days ago 672 MB
stackinabox/demo-jke 1.1 a596fbf2c3b7 3 days ago 672 MB
stackinabox/demo-jke latest a596fbf2c3b7 3 days ago 672 MB
stackinabox/jke-web latest a4be0cdad8bc 4 days ago 462.3 MB
stackinabox/demo-jke-db dev 54bdbf42b999 4 days ago 327.5 MB
stackinabox/jke-db dev 54bdbf42b999 4 days ago 327.5 MB
stackinabox/jke-db latest 54bdbf42b999 4 days ago 327.5 MB
stackinabox/urbancode-deploy-client  6.2.2.0  53c878fbf034 7 days ago 477 MB
websphere-liberty latest 7e27c3fb9c96 10 days ago  445.7 MB
mysql 5.6 a896fd82dc5d 13 days ago  327.5 MB
mysql latest f3694c67abdb 13 days ago  400.1 MB
$
```


myregistry/webapp

webapp:latest
webapp:v2.0
webapp:v1.1
webapp:v1.0

myregistry/mongodb

mongodb:latest
mongodb:v2.0
mongodb:v1.1
mongodb:v1.0

Docker Basics – Store & Retrieve with registry

Docker Registry

- Private Local
- Public Docker Hub
- Private Shared

```
docker tag myimage:1.0.0 myregistry/myimage:1.0.0
docker push myregistry/myimage:1.0.0

docker pull myregistry/myimage:latest
```

```
tpouyer at Laptop in ~/Development/workspace/docker/docker-jke-db on master
$ docker pull postgres:latest
latest: Pulling from library/postgres
...
Status: Downloaded newer image for postgres:latest

tpouyer at Laptop in ~/Development/workspace/docker/docker-jke-db on master
$
```


Docker Basics – Registries

Hosting image repositories

- You can define your own registry
- A registry is managed by a registry container

Public and Private registries

- Public Registry like **Quay** or **Docker Hub**
- <https://quay.io>
- <https://hub.docker.com>

Login into the registry

- Docker login domain:port

Docker Recap

- **Containers are not VMs**
- **Containers provide many benefits:**
 - Efficiency
 - Portability
 - Consistency
- **New challenges with containers:**
 - Production apps dependent on open-source projects
 - Existing tools may not be sufficient for container
 - Need to focus on business objectives

QUESTIONS?

Kubernetes Workshop Series
Let's get real

03

Microservice transformations – The good, the bad, the ugly

The good

IF implemented correctly Microservices improve scalability and reliability.

- Scale easily and very efficiently
- No single point of failure by isolation
- Be modified without compromising the whole system
- Use of languages and frameworks that best suit the purpose of each service
- Natively ready for CaaS and PaaS

Microservice transformations – The good, the bad, the ugly

The bad

- Added management **complexity**
- **Expertise** required to maintain a microservice-based application
- No or **reduced benefits** if application doesn't need scaling or cloud transformation
- Needs more **robust testing** in order to cover all APIs

Microservice transformations – The good, the bad, the ugly

... and **the downright ugly**

- May require **high initial investment** to run for Dev, deployment and Ops overhead
- Higher **initial operational and monitoring costs** through shift in paradigms
- **Non-uniform** application design and architecture through free choice of technologies
- **Overload of documentation** for every individual component app

Microservices, when
implemented incorrectly,
can make poorly written
applications even
more dysfunctional

Microservices – breaking down the ~~monolith~~ beast

How to identify candidates

- Is there anything that is **scaling differently** than the rest of the system?
- Is there anything that feels “**tacked-on**”?
- Is there anything **changing much faster** than the rest of the system?
- Is there anything requiring more **frequent deployments** than the rest of the system?
- Is there a part of the system that a small team, **operates independently**?
- Is there a **subset of tables** in your datastore that isn’t connected to the rest of the system?

Databases

Microservices – Database refactoring

Simplistically, microservices architecture is about breaking down large silo applications into more manageable, fully decoupled pieces

Containerizing your WAR file
doesn't mean you're doing
microservices.

- What is the domain? What is reality?
- Where are the transactional boundaries?
- How should microservices communicate across boundaries?
- What if we just turn the database inside out?

Microservices – Bounded Context

Bounded Context is a central pattern in Domain-Driven Design

- DDD deals with large models by dividing them into different Bounded Contexts

Microservices – Bounded Context

Bounded Context is a central pattern in Domain-Driven Design

- DDD deals with large models by dividing them into different Bounded Contexts
- Helps to build and refine a model that represents our domains, contained within a boundary that defines our context.

Microservices – Bounded Context

Bounded Context is a central pattern in Domain-Driven Design

- DDD deals with large models by dividing them into different Bounded Contexts
- Helps to build and refine a model that represents our domains, contained within a boundary that defines our context.
- These boundaries end up being our microservices

Microservices – Database refactoring

Common mistake

Microservices – monolithic database

Challenges

- Inability to deploy your service changes independently through **tight coupling**.
- Schema **changes need to be coordinated** amongst all the services
- **Difficult to scale** individual services
- All your services have to use a **relational database** even when a no-SQL datastore would bring benefits
- Difficult to improve application performance (DB/Table size)

Microservices – Database refactoring

Data Isolation

Each microservice must keep its own data. One typical error that happens in the beginning of a microservice transformation is the use of a centralized database, the same way it was used in the monolithic application. This creates a single point of failure and dependency between the microservices.

Microservices – Database refactoring

Data Isolation

Each microservice must keep its own data. One typical error that happens in the beginning of a microservice transformation is the use of a centralized database, the same way it was used in the monolithic application. This creates a single point of failure and dependency between the microservices.

Microservices – per-service database

Benefits

- Avoid unexpected data modification – the API enforces consistency
- Make changes to our system without blocking progress of other parts of the system
- Store the data in a project-owned databases, using the appropriate technology
- Make changes to the schema/databases at our leisure
- Become much more scalable, fault tolerant, and flexible

Microservices – per-service database

Drawbacks

- Costly to refactor
- Introduces latency
- Needs robust transaction handling by the service (cost!)
- More difficult to debug
- More difficult to operationalize
- More difficult to test (needs well designed API tests)

Event Driven Architecture

Microservices – one step further

Event-Driven Architecture

- Common pattern to maintain data consistency across different services.
- Avoid waiting for ACID transactions to complete
- Makes your application more available and performant
- Provides loose coupling between services

Microservices Good or bad idea?

Microservices – reasons not to use them

Some thoughts

- If speed is your goal, microservices aren't the solution (MVP, doesn't have to scale)
- Applications that require tight integration between individual components and services (real-time processing, ...)
- At what point is it in its lifecycle? Mission-critical?
- A moderately large, moderately complex application being maintained by a relatively small development and operations team
- Not all applications are large enough to break down into microservices

Microservices – reasons not to use them

How to detect antipatterns

- A change to one microservice often requires changes to other microservices
- Deploying one microservice requires other microservices to be deployed at the same time
- Your microservices are overly chatty
- The same developers work across a large number of microservices
- Many of your microservices share a datastore
- Your microservices share a lot of the same code or models

Microservices – reasons not to use them

What works for **large and complex** applications
does not always work at a **smaller scale**

What makes sense for a **new application**
does not always make sense when maintaining or
updating **existing applications**

Microservices – reasons not to use them

The screenshot shows a Google Sheets document with a single sheet containing 26 rows of data. The columns are labeled A, B, C, D, and E. The data consists of two columns of text and two columns of URLs. The URLs are all Twitter links. Row 26 is highlighted with a blue background.

A	B	C	D	E
1	Monolith First	Short positioning	@michaelfowler	https://medium.com/@michaelfowler/monolith-first
2	Microservices For Greenfield?	General analysis	@taoeeeman	https://taoeeeman.us/blog/2015/04/01/microservices-for-greenfield/
3	In Defence of the Monolith part 1	Deep technical analysis	@dchaywood	https://www.infoq.com/articles/monolith-defense-part-1
4	In Defence of the Monolith part 2	Deep technical analysis	@dchaywood	https://www.infoq.com/articles/monolith-defense-part-2
5	The fast-moving monolith	User case	@kylewsp	https://medium.com/@kylewsp/the-fast-moving-monolith-how-we-sped-up-delivery-from-every-three-months-to-every-week/
6	Magnetic Modular Monoliths - video	Technical analysis	@taoeeeman	https://vimeo.com/232298016
7	Magnetic Modular Monoliths - slides	Technical analysis	@taoeeeman	https://speakerdeck.com/taoeeeman/magnetic-modular-monoliths
8	When not to use microservices	General analysis	@steve	https://www.infoq.com/articles/not-use-microservices/
9	Presentation: Complex Event Flows in Distributed Systems	Technical use case analysis	@benjibuck	https://www.infoq.com/presentations/complex-event-flows-systems
10	Monitoring and Managing Workflows Across Collaborating Microservices	Technical use case analysis	@benjibuck	https://www.infoq.com/articles/monitor-workflow-collaborating-microservices
11	The rise of non-microservices architectures	Reflection	@dbrgn	https://openmicrosoft.github.io/what-is-the-monolithic-microservices-pattern/
12	The Magnetic Monolith	Old school	@steve	https://magnetooze.com/the-magnetic-monolith-201604222228
13	Goodbye Microservices	User case	@alexander	https://beamteam.com/thinking-about-microservices/
14	Long Live and Prosper To Monolith	Motivational	@alexander	https://www.slideshare.net/alexanderlong/live-and-prosper-to-monolith
15	GitHub: Modular	Mono framework	@alexander	https://github.com/alexanderlong/modular
16	Why You Shouldn't Use Microservices	Personal rant	@steve	https://stevekernahan.com/should-use-microservices-130348863429
17	Self-contained System	Alternative architecture	@steve	https://seca-architecture.org/
18	About When Not to Use Microservices	Short positioning	@charles	http://blog.charlesleifer.com/microservices/when-not-to-use-microservices/
19	5 Reasons Not to Use Microservices	Short analysis	@michael	https://michael.joycebooks.com/2016/07/25/5-reasons-not-to-use-microservices/
20	Pattern: Monolithic Architecture	Pattern	@michael	https://microservices.io/patterns-monolithic.html
21	It's time to stop making "Microservices" the goal of modernization	Short	@charles	https://medium.com/@charlesleifer/its-time-to-stop-making-microservices-the-goal-of-modernization-77586401287
22	The Death of Microservice Madness in 2018	Long analysis	@charles	https://charlesleifer.com/the-death-of-microservice-madness-in-2018/

https://docs.google.com/spreadsheets/d/1vjnjAII_8TZBv2XhFHra7kEQzQpOHSZpFIWDjynYYf0/edit?pli=1#gid=0

QUESTIONS?

Everybody Loves Containers

But when you go

From this....

To this....

Everyone's container journey starts with one container....

At first the growth is easy to handle....

Pets vs Cattle

But soon you have many applications, many instances...

But more on
this next week.....

Kubernetes Workshop Series

Docker - Hands-On

04

Starting Course JTC01 Docker

Name will be shown

The screenshot shows a user interface for selecting a course. At the top, there is a header with a cloud icon, the text "Collector - Niklaus-Hirt", and navigation links: Courses, Class work, Statistics, Information, and Feedback. Below the header, a title "Catalog of courses" is displayed. A dropdown menu is open, showing a placeholder "select course" and a list of available courses: JTC01 Docker, JTC02 Kubernetes Labs, JTC10 Istio, JTC14 Kubernetes Ansible Operators Labs, JTC16 Kubernetes Security Labs, JTC17 Kubernetes Advanced Security Labs, JTC80 Kubernetes Introduction, and JTC90 Lab Setup. To the right of the dropdown is a blue button labeled "Begin course". A red arrow points from the text "Select course and press button to begin" to this "Begin course" button.

Current course catalog

Select course and
press button to begin

JTC01 Labs

Lab 1 : Docker basics

Lab 2 : Docker – Working with Containers

- Build a Docker image
- Run a Docker image
- Use the Portainer tool
- Deploy a more complex Docker application
- Push a Docker image into a registry

Lab 3 : Docker internals

READY
SET
GO!!!!

Duration: 60 mins

QUESTIONS?

Kubernetes – Some Reading Tips

The de facto guide to improving your enterprise with the cloud, created by distinguished members of our Solution Engineering team
<http://ibm.biz/playbook>

Deploying and Operating Production Applications on Kubernetes in Hybrid Cloud Environments
<https://ibm.co/2LQketN> (excerpt)

<https://kubernetes-security.info/>

Sources and documentation will be available here:

https://github.com/niklaushirt/k8s_training_public

<https://github.com/niklaushirt/training>

See you next week!

- **Same place**
- **Same time**

Kubernetes Workshop
Series
Kubernetes

Niklaus Hirt

✉ nikh@ch.ibm.com

@nhirt

THANK YOU!!!!