AGILEAND AUTOMATION CONCLAVE 2018

Monolith to Microservices

Incremental & Iterative transformation

Mohammed Shuaib Mumtaz


Mohammed Shuaib Lead ATCI, Lean Architecture

Md.Shuaib.Mumtaz@accenture.com

#Microservices, #Evolutionary Design, #DevOps

AGENDA

- Monolith Application Issues and Challenges
- Decomposition Key Patterns and Concepts
- Systematic Refactoring Strategy
- Case Study
- Demo and Code Walk Through
- Q&A

The Need

- Why is there a need to convert a fully functional running monolithic application to Microservices?
- Is the conversion worth the pain and effort?
- Should I be converting all my applications to Microservices


Issues with Monolithic Applications

Gets bigger and bigger

Everything is shared (coupled)


Change is discouraged

Side effect accompany change

Scaling is challenging

Architectural changes are impossible

Steep Learning Curve Longer time-to-market


How to Decompose Big, Scary Monolith Application?


Using Refactoring approach:

• Branch by abstraction

Strangulation

Feature Toggles

• ..

Best Done Incrementally!

Branch By Abstraction

Make a large-scale change to a software system in gradual way

Release the system regularly while the change is still inprogress.

Create an abstraction layer between the desired changes and the remainder of the application

Enable evolutionary
design of the application
architecture while
preserving the cadence
of value delivery


Decouple design lead time from release lead time

Branch By Abstraction Pattern

STEP 1 – Identify the Component to Replaced

STEP 2 – Create an Abstraction Layer & Refactor the System to use Abstraction Layer

STEP 3 -Remove the old implementation


Key benefit : Code is working at all times throughout the re-structuring, thus enabling continuous delivery

Excerpt from Source at: https://martinfowler.com/bliki/BranchByAbstraction.html


Straggler Pattern


 Create a new system around the edges of the old one and letting it grow slowly until the old system is strangled


Transform – Create a parallel microservice

Co-exist – Incrementally redirect the traffic from the legacy to microservice

Eliminate –eliminate the legacy module


Feature Toggles Pattern


Uses:

- Allows continuous delivery of small increments to production
- Reduces branching-merging overheads
- Helps deliver new functionality to users rapidly but safely
- Dynamically controlling system behavior
- With canary deployments which allow developers to have features incrementally tested by a small set of users


Case Study Pet Clinic App


As-is Architecture review - Component Diagram


To Be Architecture - Component Diagram

Visit Microservice


Step 1

- Identifying What Needs to be Migrated to Microservices
- Start with the least complex modules in the legacy system that will have the greatest benefits.

Step 2


- Apply Branch By Abstraction Pattern
- Introduce an abstraction layer in front of the old component
- Leave the old legacy code as is


Step 3

- Apply Strangulate Pattern
- Create a parallel microservices implementation for the identified modules
- Create an independent Database for each Microservice


Step 4

- Apply the toggle Pattern
- Introduce a run-time configuration toggle behind the abstraction layer
- Deploy the refactored code in production
- Incrementally redirect the traffic from the legacy module to the newly created microservice
- Sync the database of Legacy module and Microservice
- We can dynamically revert to the old component in the event of a failure


Step 5

 When development and Testing is complete, and the traffic is completely redirected to the microservice, eliminate the legacy module and refactor code and Database to delegate to the new component


Monolith to Microservices Journey


Code Walk Through

References

- Pet Clinic App Source Code: https://github.com/spring-projects/spring-petclinic
- Branch By Abstraction Pattern: https://martinfowler.com/bliki/BranchByAbstraction.html
- Strangulation Pattern : <u>https://www.martinfowler.com/bliki/StranglerApplication.html</u>
- Feature Toggles Pattern : https://martinfowler.com/articles/feature-toggles.html
- https://thenewstack.io/from-monolith-to-microservices/

