

Strategies for OpenShift Application Onboarding

Freddy Montero, Architect, Container Practice
Mariah Flaim, Senior Consultant, Northeast Region
May, 2019

AGENDA

- Strategy Overview
- Where to Begin
- Refactoring your dev process
- Refactoring you team

BEFORE WE BEGIN...

STRATEGY OVERVIEW

WHY ?

**FASTER
SERVICE DELIVERY**

**INCREASE
SERVICE QUALITY**

**REDUCE
RISK OF DELIVERY**

AT A GLANCE

LIFT & SHIFT

LIFT & RESHAPE

STRANGLER

MONOLITHIC APPS

LIFT & SHIFT

BUILD APP

(Build Machine)

Application
Binary
(e.g. WAR)

build

Existing Build
Process

BUILD IMAGE

Source-to-Image
(S2I)

Builder
Image

Image
Registry

DEPLOY

Application
Container

deploy

MICROSERVICES APPS

LIFT & RESHAPE

BUILD APP

Git
Repository

code

Developers

BUILD IMAGE

Source-to-Image
(S2I)

Builder
Image

Image
Registry

DEPLOY

Application
Container

deploy

STRANGLER APPS

WHERE TO BEGIN...

3 STEP APP ASSESSMENT

STEP 1: ANALYZE & PRIORITIZE APPLICATION TECHNOLOGIES

STEP 2: CONSIDER BUSINESS PRIORITIES

STEP 3: CONSIDER THE PEOPLE ON YOUR TEAMS

STEP 1: APP TECHNOLOGIES

Weed out application type that are a bad fit for onboarding

MAINFRAME	● NOT A CANDIDATE
DESKTOP APPS	● NOT A CANDIDATE
COTS (NOT APPLICATION SERVERS)	● HOLD
DATABASES	● HOLD
SOURCE CODE YOU OWN, DEPLOY, AND MAINTAIN (JAVA, .NET, PHP, PYTHON, NODE)	● GO

STEP 2: BUSINESS PRIORITIES

Identify which applications provide more business value

STEP 3: PEOPLE & TEAMS

Look for teams with enthusiasm and commitment
to be early adopters

IN SUMMARY

REFACTORING YOUR DEV PROCESS

CI/CD WITH OPENSIFT

CI/CD + OPENSIFT = ❤️

**EXISTING CI/CD
DEPLOYS TO OPENSIFT**

**HYBRID JENKINS INFRA
WITH OPENSIFT**

**JENKINS-AS-A SERVICE
ON OPENSIFT**

EXISTING STRATEGY

HYBRID STRATEGY

JENKINS AS A SERVICE STRATEGY

JENKINS PIPELINES IN OPENSIFT WEB CONSOLE

app-pipeline created 32 minutes ago

Start Build

Actions ▾

Summary

Configuration

✓ Latest build #11 complete. [View Log](#)

started 16 minutes ago

Filter by label

Add

✓ Build #11

19 minutes ago

[View Log](#)

build app

✓

25s

build image

✓

16s

deploy

✓

45s

✓ Build #10

19 minutes ago

[View Log](#)

build app

✓

26s

build image

✓

16s

deploy

✓

47s

REFACTORING YOUR TEAM

STOP THROWING WORK OVER THE WALL

OpenShift and CI/CD will allow you to ship faster
... as long as your team doesn't slow you down

A MOVE TOWARD DEVOPS

People

- Cultural paradigm shift
- Cross-training of skills
- Collaboration of teams

Process

- Agile methodologies
- Continuous feedback loops
- Appropriate error resolutions

Technology

- Automate manual process
- Standardize software versioning, patch levels, and provisioning mechanisms
- Notifications and proactive software and hardware monitoring

START A DEVOPS REVOLUTION WITH OPENSIFT

Incorporating DevOps practices with OpenShift leads to evolving existing processes and improving performance

Culture

- Break downs silos
- Achieve greater transparency

Architecture

- Rethink the composition of applications
- Better manage environment consistency

RED HAT SUMMIT

THANK YOU

plus.google.com/+RedHat

linkedin.com/company/red-hat

youtube.com/user/RedHatVideos

facebook.com/redhatinc

twitter.com/redhat

Q & A

WANT TO LEARN MORE?

Monoliths in OpenShift: Application onboarding strategies for containers

Speakers: Ryan Goodson, Justin Goldsmith

Thursday 1:45-2:30 PM

**JOIN US IN THE RED HAT CONSULTING DISCOVERY SESSION THEATER
LOCATED IN THE CUSTOMER SUCCESS ZONE IN THE ECOSYSTEM
EXPO**

DISCOVERY SESSION THEATER

TUESDAY

7:45 - 8:30 PM - 4 ways to
jump start an open source
& agile automation culture

WEDNESDAY

10:15-11:00 AM -
Day-in-the-Life: Designing
Software for Open
Innovation Labs

11:15-12:00 PM - How
Volkswagen used microservices
& automation to develop
self-service solutions

12:15-1:00 PM - Container
adoption at scale:
Metrics-driven framework and
other lessons learned

3:15-4:00 PM - The road to
RHEL 8: Best practices for
optimizing your operating
system

4:15-5:00 PM - Adoptando
RHEL 8: Las mejores
practicas para optimizar tu
Sistema Operativo

5:15-6:00 PM - A DevOps
survival guide: Small
changes lead to big results

6:15-7 PM - Digital Nudge:
How automation, machine
learning, A.I., and more
shape our digital decisions

THURSDAY

10:45-11:30 AM - OpenShift
DevSecOps: Making your
enterprise more secure for
tomorrow, today

11:45-12:30 PM - To the
Edge and Beyond: Network
Automation for
Telecommunications

12:45-1:30 PM - People first, digital
second: Using open principles to
drive transformation at Heritage
Bank

1:45-2:30 PM - Monoliths in
OpenShift: Application
onboarding strategies for
containers

FEEDBACK

