

Designing Cloud Native Applications with Kubernetes

June 2017
@bibryam

Bilgin Ibryam

- Twitter: [@bibryam](https://twitter.com/bibryam)
- Email: bibryam@gmail.com
- Blog: <http://ofbizian.com>
- Github: <https://github.com/bibryam>

- Architect at Red Hat
- ASF Member
- Committer for Isis,Camel,OFBiz
- Microservices & Cloud Native

Work
in
progress!

Agenda

- Cloud Native Ecosystems
- Kubernetes Abstractions & Primitives
- Container Design Principles
- Kubernetes Design Patterns
- Benefits of using Kubernetes

Microservices Architecture

...trades code complexity for operational complexity

Cloud Native Reach

A Good Definition

Cloud Native is structuring **teams, culture** and **technology** to utilize **automation** and **architectures** to manage **complexity** and unlock **velocity**.

Joe Beda, Heptio

Common Characteristics

Applications adopting the principles of
Microservices packaged as
Containers orchestrated by
Platforms running on top of
Cloud infrastructure,
developed using practices such as
Continuous Delivery and **DevOps**.

Brief Cloud (Native) History

Cloud Native Landscape

Cloud Native Ecosystems

kubernetes

OPENSIFT

AWS ECS

MESOS

Nomad

KONTENA

RANCHER

CLOUD FOUNDRY

NETFLIX | OSS

Ecosystem Concerns

- Governance model
- Supporting organizations
- User community
- Culture, ways of working
- Technology (maturity * potential)
- Complementary tools
- Documentation, conferences, books
- Coolness factor and developer happiness

CNCF Members

PLATINUM MEMBERS

SILVER MEMBERS

GOLD MEMBERS

ACADEMIC/NON-PROFIT

END USER MEMBERS

END USER SUPPORTERS

CNCF Projects

CoreDNS

Service Discovery

Prometheus

Monitoring

OpenTracing

Tracing

CNI

Networking

gRPC

Remote Procedure Call

containerd

Container Runtime

Linkerd

Service Mesh

Kubernetes

Orchestration

rkt

Container Runtime

Fluentd

Logging

Potential Future Projects

- **Tracing:** OpenTracing
- **Messaging:** NATS
- **Stream Processing:** Heron
- **Networking:** Flannel, Calico, Weave
- **Configuration:** etcd
- **Database:** CockroachDB
- **Storage:** Minio

Agenda

- Cloud Native Ecosystems
- **Kubernetes Abstractions & Primitives**
- Container Design Principles
- Kubernetes Design Patterns
- Benefits of using Kubernetes

A Kubernetes Microservice

Common Capabilities

Application Orchestration	CloudFoundry, Heroku, OpenShift, Deis
Container Orchestration	Kubernetes, Marathon, Swarm, Fleet, Lattice, ECS
Job Scheduling	Chronos, Kubernetes
Containerization	Docker, Rkt, Garden, Mesos

Common Abstractions & Primitives

- Application packaging (**Container**)
- Deployment unit (**Pod**)
- Recurring execution (**CronJob**)
- Service discovery & load balancing (**Service**)
- Application placement (**Scheduler**)
- Artifact grouping (**Label**)
- Resources isolation (**Container/Namespace**)

OOP Abstractions & Primitives

Java Abstractions & Primitives

K8S Abstractions & Primitives

Local & Distributed Primitives

Concept	JVM	Kubernetes
Behaviour encapsulation	Class	Container Image
Behaviour instance	Object	Container
Initialization logic	Constructor	Init-container
Cleanup logic	finalize()/ShutdownHook	Defer-container*
Parallel execution	Thread	Job
Background task	Daemon Thread	DaemonSet
Periodic execution	ExecutorService	CronJob
Buildtime/Runtime isolation	Package/Jigsaw	Namespace
Configuration management	java.util.Properties	ConfigMap
Deployment unit	.jar/.war/.ear	Pod

Agenda

- Cloud Native Ecosystems
- Kubernetes Abstractions & Primitives
- **Container Design Principles**
- Kubernetes Design Patterns
- Benefits of using Kubernetes

(SOLID) Principles of Container Design

- Single Concern Principle (SCP)
- Self-Containment Principle (S-CP)
- Image Immutability Principle (IIP)
- High Observability Principle (HOP)
- Lifecycle Conformance Principle (LCP)
- Process Disposability Principle (PDP)
- Runtime Confinement Principle (RCP)

Single Concern Principle

Patterns

- Sidecar
- Ambassador
- Adapter
- Init-container
- Defer-container

Self-Containment Principle

AntiPattern

- Locomotive

Image Immutability Principle

- Dev/prod parity

High Observability Principle

- Spring Boot Actuator
- Dropwizard Metrics
- WildFly Swarm Monitor
- MicroProfile Healthchecks

Lifecycle Conformance Principle

- SIGTERM
- SIGKILL
- PreStop
- PostStart

Process Disposability Principle

- Fast startup
- Graceful shutdown
- Don't rely on a particular instance
- Be aware of shots at your cattle
- Be robust against sudden death

Runtime Confinement Principle

- `resources.limits.cpu`
- `resources.limits.memory`
- `resources.requests.cpu`
- `resources.requests.memory`

More Container Best Practices

- Small images <https://www.slideshare.net/luebken/container-patterns>
- Arbitrary user IDs https://docs.docker.com/engine/userguide/eng-image/dockerfile_best-practices
- Port declarations <http://docs.projectatomic.io/container-best-practices>
- Volume declarations https://docs.openshift.com/enterprise/3.0/creating_images/guidelines.html
- Image metadata <http://blog.arungupta.me/docker-container-anti-patterns/>
<https://12factor.net/>
- Host and image sync

Agenda

- Cloud Native Ecosystems
- Kubernetes Abstractions & Primitives
- Container Design Principles
- **Kubernetes Design Patterns**
- Benefits of using Kubernetes

Container Oriented Design Patterns

https://www.usenix.org/system/files/conference/hotcloud16/hotcloud16_burns.pdf

More Kubernetes Patterns

Configuration Management -> **ConfigMaps**

Singleton Services -> **replicas: 1**

Initializers -> **Init Container**

Daemon Services -> **Daemon Sets**

Stateful Services -> **StatefulSet**

<https://leanpub.com/k8spatterns/>

Agenda

- Cloud Native Ecosystems
- Kubernetes Abstractions & Primitives
- Container Design Principles
- Kubernetes Design Patterns
- **Benefits of using Kubernetes**

Benefits of using Kubernetes

- 1) Self Service Environments
- 2) Dynamically Placed Applications
- 3) Declarative Service Deployments
- 4) Blue-Green and Canary Releases
- 5) Application Resilience & Antifragility
- 6) Service Discovery & Load Balancing
- 7) Service Clustering
- 8) (Scheduled) Batch Jobs
- 9) Immutable Infrastructure

Self Service Environments

An Environment is not a VM any longer

Dynamically Placed Applications

Forget about these manual placement strategies and...

Multiple services per host

Single service per host

Multiple services per app server

Dynamically Placed Applications

... and trust the Scheduler

Declarative Service Deployments

Deployment config based options

Blue-Green and Canary Releases

Routing config based options

Application Resilience

For true resilience you must go outside of the JVM!

Application Resilience & Antifragility

- Infinite loops: CPU shares and quotas
- Memory leaks: OOM yourself
- Disk hogs: Quotas
- Fork bombs: Process limits
- Circuit Breaker, Timeout, Retry as SideCar
- Failover and Service Discovery as SideCar
- Process Bulkheading with Containers
- Hardware Bulkheading through Scheduler
- Auto-scaling & Self-healing

Service Discovery & Load Balancing

Client side – on the JVM

Service Discovery & Load Balancing

Provided by the platform

(Scheduled) Batch Jobs

Provided by the platform

Example batch jobs in Java

- JDK Timer
- ScheduledExecutorService
- Quartz Scheduler
- Spring Batch

Immutable Infrastructure

Application binaries → Container

Deployment unit → Pod

Resource demands → request/limit/PVC

Configurations → ConfigMap/Secret

Update/rollback mechanism → Deployment

} Executable
app.yml

Key Takeaways

1. Automate routine tasks through a cloud native platform.
(placement, updates, healthchecks, self-healing, scaling)
2. Move XFR/NFR from application to platform layer.
(service discovery, circuit breaker, jobs, configurations, logs)
3. Ecosystem matters
(Bet on a complete ecosystem, not a single platform)

Cloud Native is not Mandatory

It is not necessary to change. Survival is not mandatory.

W. Edwards Deming

Q & A

Kubernetes Patterns <http://leanpub.com/k8spatterns>

More on this topic: <https://twitter.com/bibryam>