

Monoliths to Microservices

A low-risk solution to optimizing legacy code

Richard Hofmeister

App Dev Solution Architect

A Joke!

ROUGH AGENDA

- Why begin the transformation to microservices?
- What are the different methods? (Demo)
- How do we execute these methods?
- How Red Hat can help.
- Next Steps

Why?

Customers and businesses expect...

ON-DEMAND
SERVICE

DELIGHTFUL
INTERACTIONS

ACCESS FROM
ANYWHERE

PERSONALIZED
EXPERIENCE

Creating value depends on your ability
to develop and deliver
high quality applications faster.

Shifting to Innovation

It's about efficiency, agility, & speed

Optimize the IT
you have

Integrate apps, data,
& processes

Add & manage cloud
infrastructure

Build more modern
applications

Automate &
manage IT

MONOLITHS VS MICROSERVICES

for less-complex systems, the extra baggage required to manage microservices reduces productivity

THE BIGGER PICTURE: THE PATH TO CLOUD-NATIVE

A DIGITAL DARWINISM

WHY BUSINESS LOVES MICROSERVICES?

**FASTER
SERVICE DELIVERY**

**INCREASE SERVICE
QUALITY**

**REDUCE
RISK OF DELIVERY**

REDUCING TIME TO VALUE

Monolith Lifecycle

Fast Moving Monolith

Microservices

DEVELOPER BENEFITS

- Clean Slate Architecture
 - Speed of Developer Adoption
 - Choice of tools
 - Lower Lead Time
 - + Independence with Guard Rails
-

Developer Happiness

How?

OPTIONS FOR MONOLITHS

OPTIONS FOR MONOLITHS

LIFT-THINKER-AND-SHIFT

Demo Time!

Red Hat Application

Migration Toolkit

LIFT-THINKER-AND-SHIFT

OPTIONS FOR MONOLITHS

MONOLITH STRANGLING

Monolith Strangulation

Our Base Monolith:

- Singular Application with UI, Business Logic, and Data Access Layer
- Tightly Coupled

Monolith Strangulation

Extract the UI:

- Decouple the UI
- Rolling/Canary Release
- No backend changes (hopefully)

Monolith Strangulation

Drop the UI Entirely:

- Remove UI Code from Monolith
- Choose our first service
- Wrap first expected service in unit tests

Monolith Strangulation

Introduce New Service:

- New Service/Fresh Slate
- Using the right tool for the job
- Pull over unit tests
- Coupling with the larger database when necessary

Monolith Strangulation

Dark Launch:

- Enough code to use either/both
- Externalize to a gateway
- Use a gateway to toggle or duplicate

Monolith Strangulation

Canary/Rolling Release:

- Mitigated Risk
- Try for no take backs
- Drain traffic to fully use new service

Monolith Strangulation

Data Migration:

- Payoff database technical debt
- One-time ETL

Monolith Strangulation

Disconnect and Decouple:

- UI now directly calls
- Remove all technical debt from Backend
- Completely decoupled

That's Easy!

KEY TO INCREMENTAL: THE CONTAINER

DOING CONTAINERS AT SCALE IS HARD

WHAT THE CONTAINER IS ON MATTERS

PLATFORM

What's IN the Container Matters

WHAT'S BETWEEN THE CONTAINERS MATTERS

Integrate data, processes and policies across microservices, applications and systems

- Integrate more data sources
- Create, expose and manage APIs
- Reuse integration patterns
- Control and monetize APIs
- Extract and transform data

WHAT'S AROUND THE CONTAINERS MATTER

Supporting your applications thru a comprehensive application environment

HOW IT'S ALL ENGINEERED TOGETHER MATTERS

WHY RED HAT MIDDLEWARE FOR HYBRID CLOUD?

A unified application environment.
For a faster, flexible cloud-native future

Distributed applications demand more complete and open platforms for innovation – where the connective tissue between applications, data, and users remains strong as needs shift, move, and scale

RED HAT MIDDLEWARE

Red Hat
Runtimes

BUILD & MIGRATE APPS

Red Hat
Integration

COMPOSE & INTEGRATE
APPS

Red Hat
Process Automation

AUTOMATE & OPTIMIZE
BUSINESS PROCESSES

Red Hat
Middleware

PHYSICAL

VIRTUAL

PRIVATE CLOUD

PUBLIC CLOUD

Create, run and maintain traditional and cloud-native apps for on-premise, cloud or hybrid architectures

RED HAT RUNTIMES

Offering lightweight runtimes and frameworks for highly-distributed cloud architectures such as microservices, with distributed in-memory caching for fast data access, single sign-on for authentication and authorization, and durable messaging for reliable data transfer between existing and new applications.

- Best-of-breed runtimes, frameworks and languages
- OpenShift & Kubernetes Services native integration
- Modernization and optimization initiatives
- Established middleware technologies (EAP)
- In-memory data grid
- Standards-based enterprise messaging
- SSO authentication

RED HAT INTEGRATION

Comprehensive set of agile and flexible integration and messaging products that provide service orchestration, cross-datacenter message streaming, and API management for applications that need be integrated with internal and external systems.

Red Hat
Fuse

Red Hat
AMQ

Red Hat
3Scale

Red Hat
Runtimes

- Pattern-based integration engine
- Comprehensive set of connectors and data formats
- Manage and secure access to distributed APIs
- Manage external and internal APIs
- OpenShift & Kubernetes Services native integration
- Standards-based enterprise messaging

RED HAT PROCESS AUTOMATION

Automate business decisions and processes by allowing close collaboration between IT and business teams to capture and enforce business policies and procedures, automate business operations, and measure results of business activities across heterogeneous environments including physical, virtual, mobile and cloud.

 Red Hat
Process Automation
Manager

 Red Hat
Decision Manager

 Red Hat
Runtimes

- Consistent development model to create & modify business apps
- Process automation & decision making at the microservice level
- One unique platform for business users and developers
- Simplify and accelerate the development, deployment and management of rules and process-centric app

Now what?

"A **good** plan **today** is better than a **perfect** plan **tomorrow**."

George S. Patton

“Everyone has a plan until they get punched in the mouth”

Mike Tyson

Thank you

Red Hat is the world's leading provider of enterprise open source software solutions. Award-winning support, training, and consulting services make Red Hat a trusted adviser to the Fortune 500.

 [linkedin.com/company/red-hat](https://www.linkedin.com/company/red-hat)

 [youtube.com/user/RedHatVideos](https://www.youtube.com/user/RedHatVideos)

 [facebook.com/redhatinc](https://www.facebook.com/redhatinc)

 twitter.com/RedHat

Monolith

Monolith

Monolith

Monolith

References

- ▶ https://medium.com/@doh_88292/a-practical-guide-to-the-journey-from-monolith-to-microservices-e738faa67f38
- ▶ <https://developers.redhat.com/blog/2017/09/26/low-risk-monolith-microservice-evolution-part/>
- ▶

Red Hat

New template

(thumbnail image, don't use this slide)

Many people experience our brand by seeing one of the thousands of presentations Red Hatters deliver each year.

From Summit keynotes to conference-room sales meetings, we want our public face to be coherent and recognizable. Our content must be meaningful and relevant to our audiences. Our stories should be told in a clear, compelling way.

How to build an effective presentation

<https://pnt.redhat.com/pnt/p-611879/>

Red Hat brand standards

<https://www.redhat.com/en/about/brand/standards>

Getting started with Google Slides

<https://gsuite.google.com/learning-center/products/slides/get-started/#!/>

Red Hat brand assets

https://pnt.redhat.com/pnt/b-420952/Brand_assets

Quick tip
Update or remove the confidential designator on the master slide.

Updating the confidential designator:

Update the designator in Google Slides by choosing “Slide,” then “Edit Master.”

Copy the appropriate designation into the “Confidential designator” field in the upper right.

Red Hat associates only

Change the designator on the master slide to:

CONFIDENTIAL Red Hat associates only

Use this designation for a confidential presentation that can only be shared with Red Hat associates. The Red Hat associate(s) who receive this deck can share it with other Red Hat associate(s), but no one else.

Red Hat associates only, no further distribution

Change the designator on the master slide to:

CONFIDENTIAL Red Hat associates only, No further distribution

Use this designation for a confidential presentation intended only for the Red Hat associate(s) who receive it originally. The Red Hat associate(s) who receive this presentation cannot share it with anyone—inside or outside of Red Hat.

Red Hat associate and NDA partner use only, no further distribution

Change the designator on the master slide to:

CONFIDENTIAL Red Hat associate and NDA partner use only, No further distribution

Use this designation for a confidential presentation intended only for the Red Hat associate(s) and partner(s) with signed NDA who receive the deck originally. The Red Hat and NDA partner associate(s) who receive this deck cannot share it with anyone—even other Red Hat and partner associate(s).

Quick tip
Update or remove the project number, event name or hashtag on the master slide.

This section includes:

Title slide templates

Closing slide templates

Divider slide templates

Quick tip

If the presentation is not product focused, simply delete this. Do NOT insert the Red Hat logo here. If this is a product-focused deck, right click on the logo and using "Replace Image" insert the product logo of your choice. After replacing the image, right click and select "Reset Image". Adjust spacing as needed.

Presentation title should not exceed two lines

Optional subheading

Presenter's Name

Title

Presenter's Name

Title

Thank you

Red Hat is the world's leading provider of enterprise open source software solutions. Award-winning support, training, and consulting services make Red Hat a trusted adviser to the Fortune 500.

 [linkedin.com/company/red-hat](https://www.linkedin.com/company/red-hat)

 [youtube.com/user/RedHatVideos](https://www.youtube.com/user/RedHatVideos)

 [facebook.com/redhatinc](https://www.facebook.com/redhatinc)

 twitter.com/RedHat

Quick tip

If the presentation is not product focused, simply delete this. Do NOT insert the Red Hat logo here. If this is a product-focused deck, right click on the logo and using "Replace Image" insert the product logo of your choice. After replacing the image, right click and select "Reset Image". Adjust spacing as needed.

Presentation title should not exceed two lines

Optional subheading

Presenter's Name

Title

Presenter's Name

Title

Thank you

Red Hat is the world's leading provider of enterprise open source software solutions. Award-winning support, training, and consulting services make Red Hat a trusted adviser to the Fortune 500.

 [linkedin.com/company/red-hat](https://www.linkedin.com/company/red-hat)

 [youtube.com/user/RedHatVideos](https://www.youtube.com/user/RedHatVideos)

 [facebook.com/redhatinc](https://www.facebook.com/redhatinc)

 twitter.com/RedHat

Presentation title should not exceed three lines

Optional subheading Lorem ipsum dolor sit
amet consectetur adipiscing elit sed diam

Presenter's Name
Title

Thank you

Red Hat is the world's leading provider of enterprise open source software solutions. Award-winning support, training, and consulting services make Red Hat a trusted adviser to the Fortune 500.

 [linkedin.com/company/red-hat](https://www.linkedin.com/company/red-hat)

 [facebook.com/redhatinc](https://www.facebook.com/redhatinc)

 [youtube.com/user/RedHatVideos](https://www.youtube.com/user/RedHatVideos)

 twitter.com/RedHat

Optional section marker or title

Divider title limit to two lines

Quick tip

Try right clicking on the photo and using "Replace Image" to insert your own photo. You are also welcome to use this photo.

Optional supporting copy.

Lorem ipsum dolor sit
amet, consectetur adipisicing
elit, sed diam nonummy
nibh euismod tincidunt ut
laoreet. magna aliquam.

Divider title limit to two lines

Optional supporting copy.

Lorem ipsum dolor sit
amet, consectetur adipis
elit, sed diam nonummy
nibh euismod tincidunt ut
laoreet. magna aliquam.

Divider title limit to two lines

Optional supporting copy.
Lorem ipsum dolor sit
amet, consectetur adipisicing
elit, sed diam nonummy
nibh euismod tincidunt ut
laoreet. magna aliquam.

Lorem ipsum dolor sit
amet, consectetur
adipisc elit sed dia nibh?

Lorem ipsum dolor sit
amet, consectetur
adipisc elit sed dia nibh?

Lorem ipsum
dolor sit amet,
consectetur
adipisc elit?

This section includes:

Agenda slide templates

Content slide templates

Quote slide templates

What we'll discuss today

Topic

Topic

Topic

Topic

Topic

Topic

Topic

Topic

Topic

Topic

Topic

Topic

Topic

Topic

Topic

What we'll discuss today

Topic

Topic

Topic

Topic

Topic

Topic

Topic

Topic

Topic

Topic

Topic

Topic

Topic

Topic

Topic

Lorem ipsum dolor sit amet, consectetur adipiscing elit

Duis vel mauris aliquet, aliquam velit eu, euismod lorem.

Quick tip

Insert image in this designated area, deleting the shaded background. Keep the left and right margins clear to maintain the open feel in accordance with the brand.

If no subheading is needed, delete the subheading text, and the content can extend into the lighter shaded area.

Quick tip

Insert image in this designated area, deleting the shaded background. Keep the left, right, top, and bottom margins clear to maintain the open feel in accordance with the brand.

Lorem ipsum dolor sit amet, consectetur adipiscing elit

Duis vel mauris aliquet, aliquam velit eu, euismod lorem.

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean eleifend laoreet eros, eu molestie arcu tempus ac. Quisque vitae nisl accumsan, aliquet est et, varius purus. Etiam interdum nunc non venenatis rutrum. Phasellus venenatis, sem ac vulputate facilisis, lacus augue vehicula quam. Aenean eleifend laoreet eros, eu molestie arcu tempus ac. Quisque vitae nisl accumsan, aliquet est et, varius purus.

- ▶ Etiam interdum nunc non venenatis rutrum
- ▶ Phasellus venenatis sem ac vulputate facilisis
- ▶ Aenean eleifend laoreet eros eu molestie arcu tempus
- ▶ Quisque vitae nisl accumsan aliquet

Lorem ipsum dolor sit amet, consectetur adipiscing elit

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean eleifend laoreet eros, eu molestie arcu tempus ac. Quisque vitae nisl accumsan, aliquet est et, varius purus. Etiam interdum nunc non venenatis rutrum. Phasellus venenatis, sem ac vulputate facilisis, lacus augue vehicula quam. Aenean eleifend laoreet eros, eu molestie arcu tempus ac. Quisque vitae nisl accumsan, aliquet est et, varius purus.

- ▶ Etiam interdum nunc non venenatis rutrum
- ▶ Phasellus venenatis sem ac vulputate facilisis
- ▶ Aenean eleifend laoreet eros eu molestie arcu tempus
- ▶ Quisque vitae nisl accumsan aliquet

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean eleifend laoreet eros, eu molestie arcu tempus ac. Quisque vitae nisl accumsan, aliquet est et, varius purus. Etiam interdum nunc non venenatis rutrum. Phasellus venenatis, sem ac vulputate facilisis, lacus augue vehicula quam. Aenean eleifend laoreet eros, eu molestie arcu tempus ac. Quisque vitae nisl accumsan, aliquet est et, varius purus.

- ▶ Etiam interdum nunc non venenatis rutrum
- ▶ Phasellus venenatis sem ac vulputate facilisis
- ▶ Aenean eleifend laoreet eros eu molestie arcu tempus
- ▶ Quisque vitae nisl accumsan aliquet

Lorem ipsum dolor sit amet, consectetur adipiscing elit

Duis vel mauris aliquet, aliquam velit eu, euismod lorem.

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean eleifend laoreet eros, eu molestie arcu tempus ac. Quisque vitae nisl accumsan, aliquet est et, varius purus. Etiam interdum nunc non venenatis.

- ▶ Etiam interdum nunc non venenatis rutrum
- ▶ Phasellus venenatis sem ac vulputate facilisis
- ▶ Aenean eleifend laoreet eros eu molestie arcu tempus
- ▶ Quisque vitae nisl accumsan aliquet

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean eleifend laoreet eros, eu molestie arcu tempus ac. Quisque vitae nisl accumsan, aliquet est et, varius purus. Etiam interdum nunc non venenatis.

- ▶ Etiam interdum nunc non venenatis rutrum
- ▶ Phasellus venenatis sem ac vulputate facilisis
- ▶ Aenean eleifend laoreet eros eu molestie arcu tempus
- ▶ Quisque vitae nisl accumsan aliquet

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean eleifend laoreet eros, eu molestie arcu tempus ac. Quisque vitae nisl accumsan, aliquet est et, varius purus. Etiam interdum nunc non venenatis rutrum. Phasellus venenatis, sem ac vulputate facilisis, lacus augue vehicula quam.

Lorem ipsum dolor sit amet, consectetur adipiscing elit

Duis vel mauris aliquet, aliquam velit eu, euismod lorem.

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci tation ullam.

Body headline

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod.

Body headline

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod.

Quick tip

To edit a chart, select it and click the dropdown arrow in the top right. Select "Open source." The percentage will need to be updated manually.

Lorem ipsum dolor sit amet, consectetur adipiscing elit

Duis vel mauris aliquet, aliquam velit eu, euismod lorem.

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean eleifend laoreet eros, eu molestie arcu tempus ac. Quisque vitae nisl accumsan, aliquet est et, varius purus. Etiam interdum nunc non venenatis rutrum. Phasellus venenatis, sem ac vulputate facilisis, lacus augue vehicula quam, pellentesque pulvinar elit magna posuere magna.

Quick tip

Try right clicking on the photo and using "Replace Image" to insert your own photo. You are also welcome to use this photo.

Lorem ipsum dolor sit amet, consectetur adipiscing elit

Duis vel mauris aliquet, aliquam velit eu, euismod lorem.

Body headline

Lorem ipsum dolor sit amet, consectetur adipiscing elit sed dia.

Body headline

Lorem ipsum dolor sit amet, consectetur adipiscing elit sed dia.

Body headline

Lorem ipsum dolor sit amet, consectetur adipiscing elit sed dia.

Body headline

Lorem ipsum dolor sit amet, consectetur adipiscing elit sed dia.

Lorem ipsum dolor sit amet, consectetur adipiscing elit

Duis vel mauris aliquet, aliquam velit eu, euismod lorem.

Body headline

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh mod tincidunt.

Body headline

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh mod tincidunt.

Body headline

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh mod tincidunt.

Lorem ipsum dolor sit amet, consectetur adipiscing elit

Duis vel mauris aliquet, aliquam velit eu, euismod lorem.

Body headline

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh mod tincidunt.

Body headline

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh mod tincidunt.

Body headline

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh mod tincidunt.

Quick tip

Try right clicking on the icon and using "Replace Image" to insert another icon from the [Red Hat icon repository](#).

Lorem ipsum dolor sit amet,
consectetuer adipiscing elit,
sed diam nonummy nibh
euismod tincidunt ut laoreet

Lorem ipsum dolor sit amet,
consectetuer adipiscing elit, sed
diam nonummy nibh euismod
tincidunt ut laoreet dolore magna

Body headline

Lorem ipsum dolor sit amet, consectetur adipiscing elit,
sed diam nonummy nibh euismod tincidunt ut laoreet
dolore magna aliquam erat volutpat.

Body headline

Lorem ipsum dolor sit amet, consectetur adipiscing elit,
sed diam nonummy nibh euismod tincidunt ut laoreet
dolore magna aliquam erat volutpat.

Body headline

Lorem ipsum dolor sit amet, consectetur adipiscing elit,
sed diam nonummy nibh euismod tincidunt ut laoreet
dolore magna aliquam erat volutpat.

Quick tip

Try right clicking on the icon and using
"Replace Image" to insert another icon from
the [Red Hat icon repository](#).

Lorem ipsum dolor sit amet, consectetur adipiscing elit

Duis vel mauris aliquet, aliquam velit eu, euismod lorem.

Body headline

Lorem ipsum dolor sit amet,
consectetur adipiscing elit,
sed diam nonummy nibh
euismod tincidunt.

Body headline

Lorem ipsum dolor sit amet,
consectetur adipiscing elit,
sed diam nonummy nibh
euismod tincidunt.

Body headline

Lorem ipsum dolor sit amet,
consectetur adipiscing elit,
sed diam nonummy nibh
euismod tincidunt.

Body headline

Lorem ipsum dolor sit amet,
consectetur adipiscing elit,
sed diam nonummy nibh
euismod tincidunt.

Quick tip

Try right clicking on the icon and using
"Replace Image" to insert another icon from
the [Red Hat icon repository](#).

Lorem ipsum dolor sit amet, consectetur adipiscing elit

Duis vel mauris aliquet, aliquam velit eu, euismod lorem.

Body headline

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore.

Body headline

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore.

Body headline

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore.

Body headline

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore.

Quick tip

Try right clicking on the icon and using "Replace Image" to insert another icon from the [Red Hat icon repository](#).

Lorem ipsum dolor sit amet, consectetur adipiscing elit

Duis vel mauris aliquet, aliquam velit eu, euismod lorem.

Lorem ipsum dolor sit amet, consectetur adipiscing elit

Duis vel mauris aliquet, aliquam velit eu, euismod lorem.

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore.

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore.

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore.

Lorem ipsum dolor sit amet, consectetur adipiscing elit

Duis vel mauris aliquet, aliquam velit eu, euismod lorem.

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore.

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore

“Lorem ipsum dolor sit amet, consectetur adipiscing elit. Duis id auctor dui. Ut neque sem, convallis sit amet ultrices et, facilisis vestibulum ligula. Donec euismod elementum erat vitae fermentum. Mauris hendrerit maximus bibendum.”

John Doe
CTO, Acme Unlimited

Quick tip

Using a photo with the large quote is optional. Try right clicking on the photo and using “Replace Image” to insert your own photo.

Lorem ipsum dolor sit amet, consectetur adipiscing elit

Duis vel mauris aliquet, aliquam velit eu, euismod lorem.

“Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci tation ullam.”

John Doe
CTO, Acme Unlimited

“Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci tation ullam.”

John Doe
CTO, Acme Unlimited

Lorem ipsum dolor sit amet, consectetur adipiscing elit

Duis vel mauris aliquet, aliquam velit eu, euismod lorem.

Lorem ipsum dolor sit amet,
consectetur adipiscing elit, sed
diam nonummy nibh euismod
tincidunt ut laoreet dolore magna
aliquam erat volutpat.

John Doe
CTO, Acme Unlimited

Lorem ipsum dolor sit amet,
consectetur adipiscing elit, sed
diam nonummy nibh euismod
tincidunt ut laoreet dolore magna
aliquam erat volutpat.

John Doe
CTO, Acme Unlimited

Lorem ipsum dolor sit amet,
consectetur adipiscing elit, sed
diam nonummy nibh euismod
tincidunt ut laoreet dolore magna
aliquam erat volutpat.

John Doe
CTO, Acme Unlimited

This section includes:

Data slide templates

Table slide templates

Timeline slide templates

Lorem ipsum dolor sit amet, consectetur adipiscing elit

Duis vel mauris aliquet, aliquam velit eu, euismod lorem.

65%

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat.

Quick tip
Use darker shades of Red Hat red to differentiate between data points.

82%

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat.

Lorem ipsum dolor sit amet, consectetur adipiscing elit

Duis vel mauris aliquet, aliquam velit eu, euismod lorem.

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci tation ullam.

Quick tip

To edit a chart, select it and click the dropdown arrow in the top right. Select "Open source." The legend will need to be updated manually.

Lorem ipsum dolor sit amet, consectetur adipiscing elit

Duis vel mauris aliquet, aliquam velit eu, euismod lorem.

Body headline

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod.

Body headline

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod.

Body headline

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod.

Quick tip

To edit a chart, select it and click the dropdown arrow in the top right. Select "Open source." The percentage will need to be updated manually.

Lorem ipsum dolor sit amet, consectetur adipiscing elit

Duis vel mauris aliquet, aliquam velit eu, euismod lorem.

Lorem ipsum dolor sit amet,
consectetur adipiscing elit, sed
diam nonummy nibh euismod
tincidunt ut laoreet dolore magna
aliquam erat volutpat. Ut wisi enim
ad minim veniam, quis nostrud
exercitation ullam.

Body headline

Lorem ipsum dolor sit amet,
consectetur adipiscing elit, sed
diam nonummy nibh euismod.

Body headline

Lorem ipsum dolor sit amet,
consectetur adipiscing elit, sed
diam nonummy nibh euismod.

Lorem ipsum dolor sit amet, consectetur adipiscing elit

Duis vel mauris aliquet, aliquam velit eu, euismod lorem.

000

Body headline

Lorem ipsum dolor sit amet,
consectetur adipiscing elit, sed diam
nonummy nibh euismod.

000

Body headline

Lorem ipsum dolor sit amet,
consectetur adipiscing elit, sed diam
nonummy nibh euismod.

000

Body headline

Lorem ipsum dolor sit amet,
consectetur adipiscing elit, sed diam
nonummy nibh euismod.

Lorem ipsum dolor sit amet, consectetur adipiscing elit

Duis vel mauris aliquet, aliquam velit eu, euismod lorem.

Chart title

Quick tip

To edit a chart, select it and click the dropdown arrow in the top right. Select "Open source."

Lorem ipsum dolor sit amet, consectetur adipiscing elit

Duis vel mauris aliquet, aliquam velit eu, euismod lorem.

01 Title of chart

00% Lorem ipsum
dolor sit amet

00% Lorem ipsum
dolor sit amet

Quick tip

Use the "Width Scale" in the "Size & Position" pane of the format options panel to adjust the percentage of the bar.

Optional section marker or title

Lorem ipsum dolor sit amet,
consectetuer adipiscing elit,
sed diam nonummy nibh
euismod tincidunt ut laoreet

Lorem ipsum dolor sit amet,
consectetuer adipiscing elit, sed
diam nonummy nibh euismod
tincidunt ut laoreet dolore magna

■ Lorem ipsum
dolor sit amet

■ Lorem ipsum
dolor sit amet

01 Title of chart

Quick tip

Use the "Width Scale" in the "Size & Position" pane of the format options panel to adjust the percentage of the bar.

Lorem ipsum dolor sit amet,
consectetuer adipiscing elit,
sed diam nonummy nibh
euismod tincidunt ut laoreet

Lorem ipsum dolor sit amet,
consectetuer adipiscing elit, sed
diam nonummy nibh euismod
tincidunt ut laoreet dolore magna

01 Title of table

	Column header two lines maximum	Column header two lines maximum	Column header two lines maximum
Row header with two lines maximum	Body cell should be limited to two lines	Body cell should be limited to two lines	Body cell should be limited to two lines
Row header with two lines maximum	Body cell should be limited to two lines	Body cell should be limited to two lines	Body cell should be limited to two lines
Row header with two lines maximum	Body cell should be limited to two lines	Body cell should be limited to two lines	Body cell should be limited to two lines
Row header with two lines maximum	Body cell should be limited to two lines	Body cell should be limited to two lines	Body cell should be limited to two lines
Row header with two lines maximum	Body cell should be limited to two lines	Body cell should be limited to two lines	Body cell should be limited to two lines
Row header with two lines maximum	Body cell should be limited to two lines	Body cell should be limited to two lines	Body cell should be limited to two lines
Row header with two lines maximum	Body cell should be limited to two lines	Body cell should be limited to two lines	Body cell should be limited to two lines

Lorem ipsum dolor sit amet, consectetur adipiscing elit

Duis vel mauris aliquet, aliquam velit eu, euismod lorem.

01 Title of table

	Column header two lines maximum	Column header two lines maximum	Column header two lines maximum	Column header two lines maximum	Column header two lines maximum
Row header with two lines maximum	Body cell should be limited to two lines	Body cell should be limited to two lines	Body cell should be limited to two lines	Body cell should be limited to two lines	Body cell should be limited to two lines
Row header with two lines maximum	Body cell should be limited to two lines	Body cell should be limited to two lines	Body cell should be limited to two lines	Body cell should be limited to two lines	Body cell should be limited to two lines
Row header with two lines maximum	Body cell should be limited to two lines	Body cell should be limited to two lines	Body cell should be limited to two lines	Body cell should be limited to two lines	Body cell should be limited to two lines
Row header with two lines maximum	Body cell should be limited to two lines	Body cell should be limited to two lines	Body cell should be limited to two lines	Body cell should be limited to two lines	Body cell should be limited to two lines
Row header with two lines maximum	Body cell should be limited to two lines	Body cell should be limited to two lines	Body cell should be limited to two lines	Body cell should be limited to two lines	Body cell should be limited to two lines
Row header with two lines maximum	Body cell should be limited to two lines	Body cell should be limited to two lines	Body cell should be limited to two lines	Body cell should be limited to two lines	Body cell should be limited to two lines

Lorem ipsum dolor sit amet, consectetur adipiscing elit

Duis vel mauris aliquet, aliquam velit eu, euismod lorem.

Optional section marker or title

Quick tip
Try right clicking on the photo and using "Replace Image" to insert your own photo. You are also welcome to use this photo.

Heading

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci tation ullamcorper suscipit lobortis nisl ut aliquip.

20XX

Heading

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolor aliquam.

20XX

Heading

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolor aliquam.

 Quick tip
Try right clicking on the photo and using "Replace Image" to insert your own photo. You are also welcome to use this photo.

Optional section marker or title

Heading

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed id
diam nonummy nibh euismod tincidunt ut laoreet dolore magna
aliquam erat volutpat. Ut wisi enim ad minim veniam, quis
nostrud exerci tation ullamcorper suscipit lobortis nisl ut aliquip.

Quick tip

Try right clicking on the photo and using "Replace Image" to insert your own photo. You are also welcome to use this photo.