

From Traditional to GitOps

A tale of modernization

The false assumption

By migrating to newer cloud technologies -e.g. Serverless, BaaS, Microservices-companies will automatically achieve scale -i.e. support more users with less money - and launch new faster.

Approach for building modern computing systems on dynamic environments such as private and public clouds.

- Reactive systems
- 12 cloud native factors
- Cloud native design patterns
- Domain Driven Design
- Microservices chassis and/or service mesh
- Container orchestration, serverless, BaaS
- Cloud

- (We want) Reactive systems
- (A battle tested approach is) 12 cloud native factors
- (Common mistakes and solutions are described by) Cloud native design patterns
- (Hence we divide the system with) Domain Driven Design
- (And develop the systems by using) Microservices chassis and/or service mesh
- (Running the workloads over) Container orchestration, serverless, BaaS
- (Hence the) Cloud

The Cloud Native migration projects, are in real life Macro-Projects that should be carried out properly

Vodafone's Cloud-Native Journey

Image Credits: Joanna Newman, Vodafone Keynote

The migration project(s)

Cloud native - The government wants to go Cloud Native

Under NDA, but still . . .

- Government institution = Local data required by law
- Institution 1:
 - NodeJS based solution
 - Docker based monolith
 - CI/CD with GitLab
- Institution 2:
 - Java FF based solution.
 - Apache TomEE based monolith
 - No CI/CD at all

Both systems provide services for 16m potential users, 1000-5000 concurrent users at any time.

These **units** where part of the same **government sector**.

Cloud native - The PMI approach

- Conception & initiation
 - Software architecture and developer diagnose
- Definition and planning
 - Roadmap definition
- · Launch or execution
 - Implementation
 - Acquisitions
 - Training
 - Software development
- Performance & control
 - Tech: Deliverable and quality metrics
 - Project: Budget, deadlines, viability
- Project close
 - Live documentation
 - Continuous improvement

Conception & initiation

No more than two brainstorming sessions. Two hours on average Mandatory stakeholders:

- Software architect (Tech Lead, Dev. Sr.)
- Infrastructure (Sysadmin, SRE)
- Direct contact point

Key questions:

- Motivation
- Current team's size and skills
- Tech Stacks

Definition and planning

Architecture review

- Issues
- Possible solutions, approaches and actions
- Roadmap with options (consultants, outsourcing, training)
- Contracts based on deliverables

Definition and planning

Definition and planning

Project - Description - Estimated time - Provided opportunities

Siguientes pasos

Los siguientes pasos describen proyectos que pueden utilizarse como base para la implementación del sistema completo DevOps.

Proyecto	Descripción	Tiempo estimado	Oportunidades de tercerización
Implementación de automation testing en front-end y back-end	Para la implementación de testing se necesita: • Capacitar a los desarrolladores en fundamentos de testing para Java (Spring Testing), JavaScript(Karma y Protractor) y herramientas complementarias (Docker, TestContainers) • Definir un porcentaje de cobertura de testing como criterio de aceptación en el servidor de integración continua • Automatizar la ejecución de pruebas mediante las herramientas de construcción	1 mes de capacitación El tiempo de testing sobre los nuevos servicios es proporcional a la cantidad de servicios a desarrollar	Capacitación del personal existente Contratación de un QA Automation Developer

Launch or execution

1-Contact point, 2-Direct means of communication , 3- Non-repudiable means of communication

- Culture
 - DevOps
 - Test Driven Development
- Infrastructure
 - Remote access
 - VCS, CI/CD
 - Cloud Native Platform -e.g. Openshift, Kubernetes, Amazon EKS, Oracle Kubernetes Engine-
 - · Observability -e.g. Linkerd, Prometheus, Grafana, ELK, alarms-

Ideally make one presentation/technology transfer per deliverable.

Launch or execution

All phases produce "live documentation".

- Training and development
 - Bootstrap archetypes (also pet projects)
 - SCM -e.g. Maven, NPM -
 - TDD, DDD, Microservice Chassis, infrastructure as code
 - CI/CD Pipelines
 - Don't kill the monolith, create an ecosystems around
 - New project with mandatory cloud native factors

Launch or execution - DevOps

Launch or execution - CI/CD

Performance & control

Tech

- · Code quality-e.g. coverage, code smells, bugs, vulnerabilities-
- Performance -e.g. network latency and failures-
- Instrumentation
- How many services have been migrated

Project

- Budget
- · Deliverables vs. deadlines
- Users and developers perceptions

Performance & control - Quality

Performance & control - Instrumentation

Project close

- Implementation should transition to support
- Live documentation
- What could be done better?

Project close - Live documentation

Víctor Orozco

- vorozco@nabenik.com
- @tuxtor
- https://vorozco.com
- https://tuxtor.shekalug.org

This work is licensed under Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Guatemala (CC BY-NC-SA 3.0 GT).

(Q)

OPEN SOURCE SUMMIT

