

**DEPLOYING TWO APPS,
THREE MICROSERVICES,
AND ONE WEBSITE WITH
ZERO HAIR LOSS:
WHAT WORKED FOR US**

Charles Korn

THE PROJECT

Architecture

ARCHITECTURE

ARCHITECTURE

ARCHITECTURE

Service A
v10

Service A
v11

Service A
v10

```
{ "eventType": "eventA", ... }  
{ "eventType": "eventB", ... }
```


```
{ "eventType": "eventA", ... }  
{ "eventType": "eventB", ... }  
{ "eventType": "eventC", ... }  
{ "eventType": "eventB", "newAttr": "1234" }
```

```
{ "eventType": "eventA", ... }  
{ "eventType": "eventB", ... }  
{ "eventType": "eventC", ... }  
{ "eventType": "eventB", "newAttr": "1234" }
```

ARCHITECTURE

ARCHITECTURE

8 days

Few hours

ARCHITECTURE

Deployment pipelines

DEPLOYMENT PIPELINES

DEPLOYMENT PIPELINES

DEPLOYMENT PIPELINES

DEPLOYMENT PIPELINES

1. Download new Docker image (~5 s)
2. Stop old version (near instant)
3. Start new version (~1 s)

DEPLOYMENT PIPELINES

DEPLOYMENT PIPELINES

~~Apps~~

DEPLOYMENT PIPELINES

Infrastructure

(although it would have been nice)

MONITORING

MONITORING

1. Go to website
2. Sign up for an account
3. Go to app
4. Complete introduction
5. Check basic interactions work
6. Check content is shown as expected

THANK YOU

ckorn@thoughtworks.com

ThoughtWorks®