

Scalable, Available and Reliable Cloud Applications with PaaS and Microservices

Important Disclaimers

THE INFORMATION CONTAINED IN THIS PRESENTATION IS PROVIDED FOR INFORMATIONAL PURPOSES ONLY.

WHILST EFFORTS WERE MADE TO VERIFY THE COMPLETENESS AND ACCURACY OF THE INFORMATION CONTAINED IN THIS PRESENTATION, IT IS PROVIDED “AS IS”, WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED.

ALL PERFORMANCE DATA INCLUDED IN THIS PRESENTATION HAVE BEEN GATHERED IN A CONTROLLED ENVIRONMENT. YOUR OWN TEST RESULTS MAY VARY BASED ON HARDWARE, SOFTWARE OR INFRASTRUCTURE DIFFERENCES.

ALL DATA INCLUDED IN THIS PRESENTATION ARE MEANT TO BE USED ONLY AS A GUIDE.

IN ADDITION, THE INFORMATION CONTAINED IN THIS PRESENTATION IS BASED ON IBM’S CURRENT PRODUCT PLANS AND STRATEGY, WHICH ARE SUBJECT TO CHANGE BY IBM, WITHOUT NOTICE.

IBM AND ITS AFFILIATED COMPANIES SHALL NOT BE RESPONSIBLE FOR ANY DAMAGES ARISING OUT OF THE USE OF, OR OTHERWISE RELATED TO, THIS PRESENTATION OR ANY OTHER DOCUMENTATION.

NOTHING CONTAINED IN THIS PRESENTATION IS INTENDED TO, OR SHALL HAVE THE EFFECT OF:

- CREATING ANY WARRANT OR REPRESENTATION FROM IBM, ITS AFFILIATED COMPANIES OR ITS OR THEIR SUPPLIERS AND/OR LICENSORS

david_currie@uk.ibm.com

[@dcurrie](#)

www.slideshare.net/davidcurrie

ANDREW SPYKER
ispyker.blogspot.com
@ aspyker

acme airlines

<http://bit.ly/acmeairblog>

Peak Performance and Scale

acme airlines

4.3 billion API calls/day

API Billionaires Club

	13 billion API calls / day <small>(May 2011)</small>
	5 billion API calls / day <small>(April 2010)</small>
	5 billion API calls / day <small>(October 2009)</small>
	1.4 billion API calls / day <small>(May 2012)</small>
	1.1 billion API calls / day <small>(April 2011)</small>
	1 billion API calls / day <small>(May 2012)</small>
	1 billion API calls / day <small>(Q1 2012)</small>
	1 billion API calls / day <small>(January 2012)</small>

programmableweb.com 2012

Operational Visibility

**DevOps
HA & DR
Elastic scaling**

<http://techblog.netflix.com>

NETFLIX

The Netflix Tech Blog

Wednesday, September 10, 2014

Links

Introducing

Chaos Monkey
[Netflix Simian Army](#)
devices, many

NETFLIX | OSS Netflix Open Source Software Center

Repositories

Powered By NetflixOSS

Getting Started

Welcome to the Netflix Open Source Software Center. To begin, we recommend working with our **RSS Reader application**. See [this walkthrough](#) on Answers For AWS to get up and running quickly.

After you've tackled that, check out the **IBM ACME Air** and **Flux Capacitor** projects and the [Team to Cloud](#) workshop.

<http://netflix.github.io>

Monolithic Application

Monolithic Application Modularity

Monolithic Application Scaling

Monolithic Application Failing

Monolithic Application Failing

Monolithic Application Failed

Monolithic Application Update

Monolithic Application Revolution

Monolithic Application Develop

Microservices Application

Microservices Application Interactions

Microservices Application Scaled

Microservices Application Evolution

A magnifying glass with a black handle and a silver frame is positioned over the text. The lens is centered on the words "Service Discovery" and "Eureka".

**Service
Discovery**
Eureka

Service Invocation Ribbon

“Hope is not a
design method.”

Michael Nygard, Release It!

FAILURE!

THREAD STARVATION!

FAIL FAST

The background of the slide is a close-up, shallow depth-of-field photograph of a row of orange circuit breakers. The breakers are mounted on a white panel. The text '1-ON' is visible on the side of the breakers. The lighting is bright, and the focus is sharp on the breakers in the foreground, with the background being blurred.

Circuit Breaker Hystrix

Hystrix Stream: Acme Air Web App Cluster

Circuit Sort: [Error then Volume](#) | [Alphabetical](#) | [Volume](#) | [Error](#) | [Mean](#) | [Median](#) | [90](#) | [99](#) | [99.5](#) [Success](#) | [Short-Circuited](#) | [Timeout](#) | [Rejected](#) | [Failure](#) | [Error %](#)

Thread Pools Sort: [Alphabetical](#) | [Volume](#) |


```
DynamicLongProperty timeToWait =  
 DynamicPropertyFactory.getInstance().  
 getLongProperty("mywebapp.lock.waitTime", 1000);  
timeToWait.get();
```


Dynamic Configuration Archaius

Small download

Low memory usage

Simple configuration

Fast start up

Easy access

Free tooling

<http://wasdev.net>

<http://wasdev.net>

<http://wasdev.github.io>

Liberty Features

<https://github.com/WASdev/sample.netflixoss.wlp>

```
dcurrie@shotover /d/libertydemo (master)
$ cat > gradle.properties
wlpDir=d:/libertydemo/wlp
dcurrie@shotover /d/libertydemo (master)
$ gradlew build
```

BUILD SUCCESSFUL

```
Total time: 1 mins 4.741 secs
dcurrie@shotover /d/libertydemo (master)
$ ls -s ws-noss/build/libs/ws-netflix-oss_1.0.0.esa
5727 ws-noss/build/libs/ws-netflix-oss_1.0.0.esa
```

```
dcurrie@shotover /d/libertydemo/wlp (master)  
$ featureManager install netflixoss.wlp_1.0.0.esa
```

server.xml

```
<featureManager>  
  <feature>jsp-2.2</feature>  
  <feature>usr:netflixoss.wlp</feature>  
</featureManager>
```

```
DynamicLongProperty timeToWait =  
 DynamicPropertyFactory.getInstance().  
 getLongProperty("mywebapp.lock.waitTime", 1000);  
timeToWait.get();
```

server.xml

```
<archaius>  
  <mywebapp><lock><waitTime>500</waitTime></lock></mywebapp>  
</archaius>
```


```
public class MyCommand extends HystrixCommand<String> {  
 protected String run() { // remote call }  
 protected String getFallback() { // local fallback }  
}  
String result = new MyCommand().execute();
```

server.xml

```
<hystrix>  
  <command><MyCommand>  
 <execution><isolation><thread>  
 <timeoutInMilliseconds>10000</timeoutInMilliseconds>  
 </thread></isolation></execution>  
  </MyCommand></command>  
</hystrix>
```


IBM Bluemix

Builds on a polyglot Platform-as-a-Service

CLOUD FOUNDRY™

Runtimes

Run an app in the language of your choice

Liberty for Java™
IBM

SDK for Node.js™
IBM

Go
Community

PHP
Community

Python
Community

Ruby on Rails
Community

Ruby Sinatra
Community

Bring Your Buildpack
Community

IBM Bluemix

IBM,
Third Party
and Community
Services

IBM Bluemix

docker

Private registry + Hosted Docker runtime

DEMO

Meet IBM at Jfokus!

IBM Bluemix™

**Sign up for Bluemix and
you might win a GoPro
Hero 4 Black Adventure
Edition.**

Sign up here: ibm.biz/bluemix-jfokus

**Winner will be found at IBM's booth
4th of February at 15.00**

Follow us on Twitter
[@IBMBluemix](https://twitter.com/IBMBluemix)

Make Your Day
CHALLENGE
is coming soon!

Pre-signup at vaadin.com/challenge

Event by
Vaadin &
IBM Bluemix

IBM Global Entrepreneur Program

IBM Global Entrepreneur offer Startups resources including free software and technical experts, exposure to 600+ expert mentors, plus access to a global network of clients.

Also eligible startups can apply for getting between 1 K USD to 10 K USD a month credits for 12 months on their Softlayer and/or Bluemix account

IBM Global Entrepreneur Program

Sign up here: ibm.com/isv/startup

Go-to-market support

IBM Global Entrepreneur Program

for Cloud Startups – apply for credits

Sign up here: ibm.biz/CloudStartup

Business mentoring

IBM Analytics Starter Program

Sign-up here: ibm.biz/analyticsstarter

Technical expertise

Copyright and Trademarks

© IBM Corporation 2015. All Rights Reserved.

IBM, the IBM logo, and ibm.com are trademarks or registered trademarks of International Business Machines Corp., and registered in many jurisdictions worldwide.

Other product and service names might be trademarks of IBM or other companies.

A current list of IBM trademarks is available on the Web – see the IBM “Copyright and trademark information” page at URL: www.ibm.com/legal/copytrade.shtml