

ZERO DOWNTIME DEPLOYMENT STRATEGIES WITH K8S

+ HOW TO PREPARE YOUR SERVICE

Wojciech Barczynski - SMACC.io | Hypatos.ai
Listopad 2018

WOJCIECH BARCZYŃSKI

- Lead Software Engineer
& System Engineer
- Interests:
working software
- Hobby:
teaching software
engineering and
programming

STORY

Go + Kubernetes

- **SMACC** - Fintech / ML - [10.2017- ...]
- **Lyke** - Mobile Fashion app - [12.2016, 07.2017]

Slow delivery

Continuous Deployment?

Fear

Frustration

XX% Idle Machines

Black (Blue) Box

Infrastructure (almost) invisible

Easy* Continuous Deployment

[https://en.wikipedia.org/wiki/File:Dr_Who_\(316350537\).jpg](https://en.wikipedia.org/wiki/File:Dr_Who_(316350537).jpg)

Common
Language
Artifacts
Platform

KUBERNETES

- Learn-as-you-go
- Battery for 12factor apps
- ...app must be smarter

KUBERNETES

make docker_push; kubectl create -f app-srv-dpl.yaml

SCALE UP! SCALE DOWN!


```
kubectl --replicas=3 -f app-srv-dpl.yaml
```


DEPLOYMENT AND PODS

DEPLOYMENT.YML

```
apiVersion: apps/v1
kind: Deployment
metadata:
  name: demo-api
  labels:
 app: demo-api
spec:
  replicas: 3
  strategy:
 type: Recreate
  selector:
 matchLabels:
 app: demo-api
template:
  metadata:
```

SERVICE AND PODS

Service matches pods based on labels

SERVICE.YML

```
apiVersion: v1
kind: Service
metadata:
  name: demo-api
spec:
  ports:
  - port: 80
 protocol: TCP
  selector:
 app: demo-api
  type: LoadBalancer
```

BASIC CONCEPTS

Name	Purpose	
Service	Interface	Entry point (Service Name)
Deployment	Factory	How many pods, which pods
Pod	Implementation	1+ docker running

HOW GET USER REQUESTS?

INGRESS

Pattern

api.smacc.io/v1/users

Target App Service

users-v1

api.smacc.io/v2/users

users-v2

smacc.io

web

SERVICE DISCOVERY AND LABELING

- names in DNS:

curl http://users/list

- labels:

name=value

- annotations:

prometheus.io/scrape: "true"

DEPLOYMENT STRATEGIES

STRATEGIES

We will see:

- Replace (downtime visible)
- Rolling updates
- Blue Green
- Canary

OTHER

We will not cover:

- Feature toggles
- A/B like
- Shadow deployment

FIRST THE HOMEWORK

Need to support:

- liveness - am I dead?
- readiness - can I serve requests?

KUBE LIVENESS PROBE

```
livenessProbe:  
  httpGet:  
 path: /model  
 port: 8000  
 httpHeaders:  
 - name: X-Custom-Header  
 value: Awesome  
  initialDelaySeconds: 600  
  periodSeconds: 5  
  timeoutSeconds: 18  
  successThreshold: 1  
  failureThreshold: 3
```

LIVENESS PROBE

- our pod gets restarted
- too many restarts -> CrashLoop

KUBE READINESS PROBE

```
readinessProbe:  
  exec:  
 command:  
 - cat  
 - /tmp/healthy  
  initialDelaySeconds: 5  
  periodSeconds: 5
```

YOUR APP SHOULD ON STOP

1. we get SIGTERM signal

YOUR APP SHOULD ON STOP

1. we get SIGTERM signal
2. app gives 500 on readinessProbe

YOUR APP SHOULD ON STOP

1. we get SIGTERM signal
2. app gives 500 on readinessProbe
3. k8s does not send more requests

YOUR APP SHOULD ON STOP

1. we get SIGTERM signal
2. app gives 500 on readinessProbe
3. k8s does not send more requests
4. app shuts down gracefully

YOUR APP SHOULD ON STOP

1. we get SIGTERM signal
2. app gives 500 on readinessProbe
3. k8s does not send more requests
4. app shuts down gracefully
5. kubernetes forces kill if 30s limit exceeded

ALWAYS

Implement readiness for:

- ML Model-based components
- slow starting time

DEMO SERVICE IMPLEMENTATION

- graceful shutdown
- demo service

GRACEFUL SHUTDOWN

From [missy](#):

```
func (s *Service) prepareShutdown(h Server) {
 signal.Notify(s.Stop, os.Interrupt, syscall.SIGTERM)
 <-s.Stop
 s.StatusNotReady()
 shutdown(h)
}
```

DEMO - RECREATE

DEMO - RECREATE


```
spec:  
  replicas: 3  
  strategy:  
 type: Recreate
```

```
kubectl set image deployment/demo-api \  
  app=wojciech11/api-status:2.0.0
```

DEMO - RECREATE

- quick
- downtime visible

DEMO - ROLLING UPDATES

DEMO - ROLLING UPDATES

```
strategy:  
  type: RollingUpdate  
  rollingUpdate:  
 maxSurge: 2  
 maxUnavailable: 0
```

[docs](#)

DEMO - ROLLING UPDATES

```
kubectl set image deployment/demo-api  
  app=wojciech11/api-status:2.0.0
```


DEMO - ROLLING UPDATES

- the most popular

DEMO - GREEN/BLUE

DEMO - GREEN/BLUE

DEMO - GREEN/BLUE

```
kubectl patch service api-status \
  -p '{"spec":{"selector":{"label": "green"}}}'
```


DEMO - GREEN/BLUE

- For big changes
- Less common
- Might be implemented with *Ingress*

DEMO - CANARY

DEMO - CANARY

DEMO - CANARY

DEMO - CANARY

DEMO - CANARY

- manually

```
kubectl scale --replicas=3 deploy/api-status-nginx-blue
kubectl scale --replicas=1 deploy/api-status-nginx-green

# no errors, let's continue
kubectl scale --replicas=2 deploy/api-status-nginx-blue
kubectl scale --replicas=2 deploy/api-status-nginx-green
```

TRAEFIK

```
apiVersion: extensions/v1beta1
kind: Ingress
metadata:
  annotations:
 traefik.ingress.kubernetes.io/service-weights: |
 my-app: 99%
 my-app-canary: 1%
  name: my-app
spec:
  rules:
  - http:
 paths:
 - backend:
 serviceName: my-app
 servicePort: 80
```

traffic-splitting

ISTIO

```
apiVersion: networking.istio.io/v1alpha3
kind: VirtualService
metadata:
  name: helloworld
spec:
  hosts:
 - helloworld
  http:
 - route:
 - destination:
 host: helloworld
 subset: v1
 weight: 90
 - destination:
 host: helloworld
```

traffic shifting with Istio

SUMMARY

- learn-as-you go <3
- easy to implement complex strategies
- see `kubectl rollout` and `minReadySeconds` for more control

THANK YOU. QUESTIONS?

https://github.com/wojciech12/talk_zero_downtime_deployment_with_kubernetes

```
123 def distance_matrix(regions):  
124 """ Computes a distance matrix against a region list """  
125 tuples = [r.as_tuple() for r in regions]  
126 return cdist(tuples, tuples, region_distance)  
127  
128  
129 def clusterize(words, **kwargs):  
130 # TODO: write a cool docstring here  
131 db = DBSCAN(metric="precomputed", **kwargs)  
132 X = distance_matrix([Region.from_word(w) for w in words])  
133 labels = [int(l) for l in db.fit_predict(X)]
```


SMACC

Go

PYTORCH

TensorFlow™

amazon
web services™

Azure

BACKUP SLIDES

```
123 def distance_matrix(regions):  
124 """ Computes a distance matrix against a region list """  
125 tuples = [r.as_tuple() for r in regions]  
126 return cdist(tuples, tuples, region_distance)  
127  
128  
129 def clusterize(words, **kwargs):  
130 # TODO: write a cool docstring here  
131 db = DBSCAN(metric="precomputed", **kwargs)  
132 X = distance_matrix([Region.from_word(w) for w in words])  
133 labels = [int(l) for l in db.fit_predict(X)]
```


STORY

- Lyke - [12.2016 - 07.2017]
- SMACC - [10.2017 - present]

LYKE

LYKE

- E-commerce
- Mobile-only
- 50k+ users
- 2M downloads
- Top 10 Fashion Apps
w Google Play Store

<http://www.news.getlyke.com/single-post/2016/12/02/Introducing-the-New-Beautiful-LYKE>

Now JollyChic Indonesia

GOOD PARTS

- Fast Growth
- A/B Testing
- Data-driven
- Product Manager,
UI Designer,
Mobile Dev,
and tester - one
body

CHALLENGES

- 50+ VMs in Amazon, 1 VM - 1 App, idle machine
- Puppet, hilarious (manual) deployment process
- Fear
- Forgotten components
- sometimes performance issues

SMACC

Hypatos

SMACC

- Machine Learning FinTech
- SaaS and API platform
- From Enterprise (Deutsche Bank, AoK) to SME
- Well-known FinTech Startup in Germany

STORY

- Legacy on AWS, experiments with AWS ECS :/
- Self-hosted K8S on ProfitBricks
- Get to Microsoft ScaleUp, welcome Azure
- Luckily - Azure-Kubernetes-Service

DIFFERENCE

- Two teams in Berlin and Warsaw
- Me in Warsaw

APPROACH

- Simplify, Simplify
- Hide K8S magic
- git tag driven Continuous Deployment

KUBERNETES CONCEPTS+

PODS

- See each other on localhost
- Live and die together
- Can expose multiple ports

SIDE-CARS

LOAD BALANCING

