关于举办“大型分布式架构与微服务架构设计与实战”高级培训班的通知

	地点
	北京
	广州
	成都
	杭州
	上海
	珠海
	北京

	时间
	03月25-28
	04月22-25
	05月28-31
	07月22-25
	09月23-26
	11月26-29
	12月24-27

一、课程介绍

　　作为一种新的设计和架构理念，微服务自2014年首次提出就引发了业界激烈的讨论。同时，Docker技术的迅速发展，也让微服务架构的实施变得更加容易。相比于传统的单体式应用而言，微服务这种小而化之、互相连接的设计理念不仅能让复杂应用的构建变得更加灵活，更能帮助创业企业在面对市场的高度不确定性时，快速推出新产品，低成本试错。那么，企业究竟该如何去设计、开发和部署微服务到自己的业务中去?如何做好服务发现和服务治理呢?决定在举办 “微服务架构设计与实战培训班”望各单位收到通知后组织相关人员参加。现将有关事宜通知如下：

二、主讲专家

程老师 CTO，微服务架构首席咨询师，国内较早倡导和实践微服务的先行者，多次受邀在大型技术会议主题分享“微服务架构”相关主题。超过10年以上的软件行业经验,从企业应用、互联网应用、服务化平台的架构设计、开发到自动化构建、持续集成、持续交付以及DevOps的转型实施等有较丰富的实践经验。

　　范老师 国内架构设计专家、多领域架构评审委员和技术架构组委员。信息技术领域具有坚实的学术背景和教学培训经验，多年研发和客户项目高级管理咨询能力，多年包括华为IPD研发管理工作经历。善于用先进信息化技术架构和方法指导团队完成设计工作，具有雄厚的咨询能力。具有大型分布式团队的领导和管理经验。

三、培训特色

　　1. 理论与实践相结合、案例分析与行业应用穿插进行;

　　2. 专家精彩内容解析、学员专题讨论、分组研究;

　　3. 通过全面知识理解、专题技能演示和实践引导学员掌握课程内容。

四、培训目标

系统全面地了解和学习微服务架构的设计、云计算与大数据基础平台及原生云应用开发方法等

　　1. 学习掌握微服务架构的概念与本质

　　2. 使用Springboot/SpringCloud构建活动报名系统

　　3. 使用NetflixOSS构建微服务支撑组件(服务注册发现、集中化配置中

心、API网关、容错处理)

　　4. 使用Docker发布服务

　　5. 使用Docker-Compose在开发环境中运行多个服务

　　6. 学习掌握微服务的测试策略与PACT测试

　　7. 学习掌握微服务的安全机制与OAuth2.0实现

　　8. 学习掌握微服务间的异步通信机制

　　9. 学习了解微服务的监控与告警

　　10. 学习掌握微服务架构的日志聚合

　　11. 构建微服务的持续交付流水线。

五、颁发证书

参加相关培训并通过考试的学员，可以获得：

1.工业和信息化部颁发的《微服务架构设计高级工程师证书》。该证书可作为专业技术人员职业能力考核的证明，以及专业技术人员岗位聘用、任职、定级和晋升职务的重要依据。

注：请学员带一寸彩照2张（背面注明姓名）、身份证复印件一张。

六、培训对象

 架构总监,架构经理,企业架构师,解决方案架构师 需要深入了解企业架构的技术人员。

七、培训费用

每人培训费6800元（含培训、教材、专家、场地、证书、学习用品费等），食宿、考察可统一安排，费用自理。

八、课程大纲

	时间
	知识模块
	授课纲要

	第一天上午
	微服务架构概述
	1.微服务架构的定义

微服务架构最主要的两个特征

细粒度的特征

独立性的特征

为什么微服务架构需要独立变更和独立部署

2.微服务架构的剖析

微服务架构介绍

微服务架构的本质与优势

微服务与SOA

微服务的设计原则

	第一天下午
	基于微服务构建活动实践
	3.需求理解与分析

技术选型(Java/SpringBoot/Springloud/REST/HAL/MongoDB)

服务定义与划分

服务支撑组件介绍(服务注册，集中化配置，断路器，服务网关)

思考／练习

	第二天上午
	微服务应用实践
	4.SpringBoot介绍

SpringBoot的核心功能

SpringBootDemo

练习

5.SpringCloud应用实践

SpringCloud介绍

SpringCloud的核心功能

SpringCloudDemo

练习

6.REST/HAL应用实践

REST介绍

HAL介绍

为什么使用HAL

HALBrowser实践

7.Docker应用实践

Docker介绍

Docker的常用命令

构建Dockerfile

使用Docker-compose

	第二天下午
	微服务应用实践
	8.构建个微服务

使用Spring-Data-REST实现Event-Service服务

使用HAL完成服务间同步通信

使用HAL-Browser浏览服务接口

使用MongoDB存储数据

使用Docker-compose运行服务

构建Dockerfile

练习

	第三天上午
	微服务应用实践
	9.微服务的集中化配置(centralized-config)

为什么要集中化配置

集中化配置的实现原理与方式

使用SpringCloudConfig实现集中化配置

使用SpringCloudBus与RabbitMQ同步多服务配置

SpringCloudConfigDemo

练习

10.微服务的注册与发现(service-discovery)

为什么要服务注册与发现

服务注册与服务发现的实现方式

使用NetflixEureka/SpringCloud实现服务注册与发现

使用NetflixRibbon/SpringCloud实现客户端负载均衡

使用NetflixFeign/SpringCloud实现申明式REST调用

练习

	第三天下午
	微服务应用实践
	11.微服务的容错处理(circurt-breaker)

微服务下的可用性与故障蔓延(FailureCascading)

断路器模式的原理与实现

使用NetflixHystrix/SpringCloud实现容错

使用NetflixTurbie实现监控聚合

练习

12.构建微服务网关

为什么需要微服务网关

微服务网关的实现方案

使用NetflixZuul实现微服务网关

练习

13. 微服务架构与实践总结

微服务的发布与部署

基于微服务的活动报名系统

练习

九、“微服务架构设计”报名回执表

	单位
	

	地址
	
	参会地点
	

	电话
	
	 传真
	
	邮箱
	

	姓名
	性别
	身份证号码
	手 机
	邮 箱

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	培 训 费
	万 仟 佰 拾 元
	是否食宿 是（）否（）

注：1.此表复印有效；2.身份证号码办理证书使用；

联系方式：中企联企业培训网

咨询电话：010-62885261 传真：010-62885218

联 系 人：潘宏利 13051501222

电子邮箱：phL568@163.com

网 址：www.zqLpx.com
第1页 共5页

