Preparing For a FutureMicroservices Journey

Susanne Kaiser Independent Tech Consultant

@suksr

#VoxxedMicroservices

#VoxxedMicroservices

0

0

Virtualization

шш	<u> </u>
шш	<u> </u>
	0

Virtualization

	<u> </u>
	<u> </u>
11111	0

How can a small team handle infrastructure complexities and deliver business value?

Business Domain Focus

Visible Business Value

Distinguishes your organization competitively from all others

Build the things that differentiate you, Offload the things that don't.

Build the things that differentiate you

#VoxxedMicroservices

Build the things that differentiate you

#VoxxedMicroservices

Offload by getting common building blocks managed

Cloud Native

.

w/ Container Orchestration

Single Concern Reusability Replacability

High Observability

High Observability

Life-Cycle Conformance

#VoxxedMicroservices

High Observability

Life-Cycle Conformance

#VoxxedMicroservices

Self-Containment Configuration **Build Time** Runtime

Prod

#VoxxedMicroservices

Cloud Native Citizen Principles

Cloud Native Citizen Principles

#VoxxedMicroservices

#VoxxedMicroservices

Separation Of Concerns

Service Mesh

#VoxxedMicroservices

Event-Driven Workflow Ephemeral Function Function Event Auto-Scaling Pay-per-Execution Fully Managed By Third Party 111111 -IIII-0 IIII-0 0 111111 111111 Virtualization Hardware O/S Container Runtime Data Store

#VoxxedMicroservices

One function per endpoint and action

• Integrating of 3rd Party Services

Be aware of ...

New primitives

Cognitive load

Build the things that differentiate you, Offload the things that don't

THANK YOU

Susanne Kaiser Independent Tech Consultant @suksr

 $E\chi$ -CTO at Just Software @JustSocialApps