

Docker und Kubernetes Patterns & Anti-Patterns

Safe Harbor Statement

- Selbst identifizierte und recherchierte Patterns - teilweise noch nicht geläufig
- Haben sich in realen Projekten als wertvoll erwiesen
- Auswahl, kein Anspruch auf Vollständigkeit
- Kein Pattern-Formalismus

**HYPERSCALE
OPEX SAVINGS**

**RESILIENT
SPEED**

BUILD AND COMPOSED
AS MICROSERVICES

CLOUD NATIVE APPLICATIONS

PACKAGED AND

DISTRIBUTED AS CONTAINERS

DYNAMICALLY
EXECUTED IN THE CLOUD

Lasst uns
Cloud Native
Anwendungen
bauen!

WIE ?????

... so dass es mir bei der
Entwicklung und in
Produktion nicht auf die
Nase fällt.

CLOUD NATIVE HELL

Modus: Jugend forscht

Abstraktionsgrad

Sweetspot für Docker/k8s Patterns/Antipatterns

- ◆ Abstraktion stabil genug
- ◆ Konkrete Beispiele möglich

```
docker run -it -v /var/run/docker.sock:/var/run/docker.sock qaware/devbox
```

Abstraktionsgrad

(III) DELIVERY-LEVEL

(II) PLATTFORM-LEVEL

(I) CONTAINER-LEVEL

(I) CONTAINER-LEVEL

(II) PLATTFORM-LEVEL

(III) DELIVERY-LEVEL

OPS COMPONENT

PATTERN

DESIGN

Design Components

BUILD

Dev Components

RUN

Ops Components

- Complexity unit
- Data integrity unit
- Cohesive feature unit
- Decoupled unit

+

- Planning unit
- Team assignment unit
- Development unit
- Integration unit

+

- Release unit
- Deployment unit
- Runtime unit
- Scaling unit

- Container = Verpackung für Ops Components
- Standard-Schnittstellen für Standard-Betriebsprozeduren
- Einfach zu transportierende, schnell zu startende und mit wenig Overhead ausführbare Software-Einheiten

Container Interface

- ◆ EXPOSE von allen von außen zugänglichen Ports
`EXPOSE 80 443`
- ◆ Alle Umgebungsvariablen, die von außen gesetzt werden können per ENV definieren und möglichst mit sinnvollem Default-Wert besetzen
`ENV NGINX_VERSION 1.9.9`
- ◆ Dockerfile als Interface Definition
 - ◆ Kommentare und **LABEL** [5]
 - ◆ **ENV, EXPOSE** und **VOLUME**
(möglichst im Block und ganz am Schluss)
- ◆ ENTRYPOINT für Prozessstart und CMD für Default-Argumente
`ENTRYPOINT [/entrypoint.sh]`
`CMD [--db, "localhost", --user, "root"]`
- ◆ Standard-Entrypoints
(z.B. `docker run my-container /usr/bin/test`)
 - ◆ **run**: Container produktiv laufen lassen (default)
 - ◆ **run-dev**: im Dev-Modus laufen mit z.B. Verbose Log
 - ◆ **test**: Testfälle im Container durchlaufen lassen
 - ◆ **HEALTHCHECK**: einen Healthcheck durchführen
 - ◆ **debug**: eine passende interaktive Shell öffnen
 - ◆ **help**: einen Hilfe zur Verwendung anzeigen

Well-behaved Process

- ◆ reagiert auf SIGTERM [1] oder definiert ein **STOP SIGNAL** [2] für einen würdevollen Abgang
- ◆ gibt sinnvolle Exit Codes zurück [3]:
0 = OK, 1 = allgemeiner Fehler, ...
- ◆ schreibt Log-Ausgaben auf STDOUT/STDERR [4], damit sie per Docker Log Driver verschifft werden können
- ◆ Vordergrund-Prozess, kein Daemon- oder Hintergrund-Prozess
`CMD ["nginx", "-g", "daemon off;"]`

[1] <https://medium.com/@gchudnov/trapping-signals-in-docker-containers-7a57fdda7d86>

[2] <https://docs.docker.com/engine/reference/builder/#stopsignal>

[3] <http://tldp.org/LDP/abs/html/exitcodes.html>

[4] <https://success.docker.com/article/Docker Reference Architecture-Docker Logging Design and Best Practices>

[5] <http://label-schema.org/rcl>

[6] https://alexei-led.github.io/post/docker_testing

BEISPIEL: LABELS

docker.cmd	org.label-schema.docker.cmd= "docker run -d -p 5000:5000 -v config.json:/etc/config.json myapp"	How to run a container under the image under the Docker runtime.
docker.cmd.devel	org.label-schema.docker.cmd.devel = "docker run -d -p 5050:5050 -e ENV=DEV myapp"	How to run the container in development mode. Docker runtime e.g. tooling or more verbose.
docker.cmd.test	org.label-schema.docker.cmd.test = "docker run myapp runtests"	How to run the build suite for the image under the Docker runtime. Many tests then exit, returning on stdout and exit with zero exit code on failure.
docker.cmd.debug	org.label-schema.docker.debug = "docker exec -it \$CONTAINER /bin/redis-cli"	How to get an application interactive shell for the container under the Docker runtime.
docker.cmd.help	org.label-schema.docker.cmd.help = "docker exec -it \$CONTAINER /bin/app --help"	How to output help information for the image under the Docker runtime. The container MUST output help information to stdout before exiting.

Tags	latest	0.9.1
Created	January 18, 2017 at 10:49 AM	
ID	63271c99d6fb	
Maintainer	Ross Fairbanks "ross@[hidden]"	
Download Size	23.4 MB	
Git Commit	45b22cb	
License	Apache-2.0	
Labels	com.microscaling.docker.dockerfile	/Dockerfile
	com.microscaling.license	Apache-2.0
	org.label-schema.build-date	2017-01-18T09:49:02Z
	org.label-schema.description	Our Microscaling Engine provides automation, resilience and efficiency for microservice architectures. Experiment with microscaling at app.microscaling.com.
	org.label-schema.name	Microscaling Engine
	org.label-schema.schema-version	1.0
	org.label-schema.url	https://microscaling.com
	org.label-schema.vcs-ref	45b22cb
	org.label-schema.vcs-url	https://github.com/microscaling/microscaling.git
	org.label-schema.vendor	Microscaling Systems
	org.label-schema.version	0.9.1

CONTAINER INITIALIZER

PATTERN

	Prozess-management (Exit, SIG, Zombies)	Log-Umleitung (syslog, files)	Config-Dateien schreiben	Cron	Warten auf TCP/HTTP Endpunkt
Chaperone (veraltet)	x	x	x	x	
Dockerize		x	x		
Tini (in Docker > 1.13 enthalten)	x			x	
dumb-init	x				
pid1	x				
TrivialRC	x				
phusion baseimage	x	x		x	

... oder eigenes Shell-Skript oder Go-Programm (aber Achtung: Prozess stets mit exec starten!)

IMAGE LAYER ARCHITECTURE

PATTERN

Niemals latest Tag nutzen!

FROM debian:jessie
ENV NGINX_VERSION 1.12.2-1~jessie
RUN apt-get update && \
apt-get install -y ca-certificates && \
nginx=\${NGINX_VERSION} && \
rm -rf /var/lib/apt/lists/*

RUN ln -sf /dev/stderr /var/log/nginx/error.log

EXPOSE 80 443

CMD ["nginx", "-g", "daemon off;"]

jede Instruktion im Dockerfile erzeugt einen
neuen Layer (manche einen mit 0 Bytes)

IMAGE	CREATED	CREATED BY	SIZE
sha256:c3e0e82fb8ec8175b34a412b47b41f642e29c72dee61f2338062aa436c50ef6d	About a minute ago	/bin/sh -c #(nop) CND ["nginx" "-g" "daemon off;"]	0B
sha256:885bbf498551d8ef13a3d79eb2a8d658f7e931d79e070d843f1dbc3fe8248cf1	About a minute ago	/bin/sh -c #(nop) EXPOSE 443 80	0B
sha256:86a1ceb9b25982eb599233cd1dee0b0d1616ea52498403aed100615cf66de402	About a minute ago	/bin/sh -c ln -sf /dev/stderr /var/log/nginx/error.log	11B
sha256:e31a00b43629ebcc4893736f70deda5539863a06fc80657bec745078d34c75c8	About a minute ago	/bin/sh -c apt-get update && apt-get install -y ca-certificates nginx && rm -rf /var/lib/apt/lists/*	63.7MB
sha256:9fa8f57f57fa492fdceb20127649852a90360afa3440adc560507b44c468f68e	4 minutes ago	/bin/sh -c #(nop) ENV NGINX_VERSION=1.12.2-1~jessie	0B
sha256:ce40fb3adcc648d2e2c6bdb602cdbee35156bc2a41cb3e73b069f0b1bf1bcf97	3 weeks ago	/bin/sh -c #(nop) CMD ["bash"]	0B
<missing>	3 weeks ago	/bin/sh -c #(nop) ADD file:f1509ab9c2cd3810736e26739fa0f78ee1ba942e14498be5f266d8a78e664acc in /	123MB

Cache wird invalidiert [1]:
Muss neu gebaut und
transportiert werden!

```
FROM debian:jessie
ENV NGINX_VERSION 1.12.2-1~jessie
RUN apt-get update && \
 apt-get install -y ca-certificates && \
 wget nginx=${NGINX_VERSION} && \
 rm -rf /var/lib/apt/lists/*
RUN ln -sf /dev/stderr /var/log/nginx/error.log
EXPOSE 80 443
CMD ["nginx", "-g", "daemon off;"]
```

Änderungs- und Transporteinheit

- ▶ klein
- ▶ geringer Impact von Änderungen

- Minimale Docker Images mit Java 9: <https://blog.dekstroza.io/building-minimal-docker-containers-with-java-9>
- Security Checks von Docker Images: Clair & docker-bench-security & dockscan

IMAGE SHRINKING 101

- Unnötige Layer vermeiden
 - RUN Chaining:
`RUN apk add --update wget git && rm -rf /var/cache/apk/*`
 - Alle Layer verschmelzen zu einem (nur bei Basis-Images empfehlenswert):
`docker export + docker import`
- Platzschronende Installation von Paketen
`RUN apt-get update && apt-get install -y --no-install-recommends apache2 wget && apt-get clean && rm -rf /var/lib/apt/lists/*`

IMAGE METAMORPHOSIS

ANTIPATTERN

STATEFUL CONTAINER

ANTIPATTERN

- Zustand im Hauptspeicher: User-Session
- Zustand auf Platte: Logs, Anwendungsdaten

- Container sind flüchtig: Zustand kann verloren gehen
- Das Container FS ist langsam

Für Log-Dateien:
RUN ln -sf /proc/1/fd/1 /var/log/test.log

CONTAINER UNIT TESTING

nginx-container-test.rb

```
describe package('nginx') do
  it { should be_installed }
end

describe port(80) do
  it { should be_listening }
end
```


```
$ inspec exec nginx-container-test.rb -t docker://f80443273223
Profile: tests from nginx-container-test.rb (tests from nginx-container-test.rb)
Version: (not specified)
Target: docker://f804432732231fc24f696cf7527ce458d3799ec7769961b6fc72021893921945


System Package nginx
  ✓  should be installed
Port 80
  ✗  should be listening
 expected `Port 80.listening?` to return true, got false

Test Summary: 1 successful, 1 failure, 0 skipped
```


Alternativen: goss+dgoss, ServerSpec, Bats, Testinfra

ENTERPRISE POD

ANTIPATTERN

- verletzt das Single Responsibility Prinzip
- Scheduling schwierig durch hohe Anforderungen
- unzureichende Isolation (Netzwerk, Volumes, IPC, Hostname, PID)

STRUCTURAL CONTAINER PATTERNS

Sidecar (Sidekick): Enhance container behaviour PATTERN

- Scheduling (Quartz)
- Failbot

	<i>Pod</i>
	<i>Application Container</i>
	<i>Pattern Container</i>
	<i>Other Container</i>

Ambassador: Proxy communication PATTERN

- TLS tunnel (Stunnel, ghosttunnel, istio)
- Circuit Breaking (linkerd, istio)
- Request monitoring (linkerd, istio)

Adapter: Provide standardized interface PATTERN

- Configuration (ConfigMaps & Secrets to files)
- Log extraction / re-formatting / shipping (fluentd)

EXTERNALIZED CONFIGURATION

PATTERN

```
apiVersion: v1
kind: ConfigMap
metadata:
  name: april-aos-runtime-config
data:
  april-aos.properties: |
 com.foo.iap.april.jwt.secret=some-secret
 osmc.username=april
 osmc.url=https://www.magic.works
 ...
  april-feature-togglz.properties: |
 WRITE_TEXT5_TO_SOFAK_INVOICES=false
 ...
  log4j2.xml: |
 <?xml version="1.0" encoding="UTF-8"?>
 <Configuration monitorInterval="60">
 <Appenders> ... </Appenders>
 <Loggers> ... </Loggers>
 </Configuration>
```


```
spec:
  containers:
 - name: april-aos-runtime
 image: 'april-aos-runtime:1.5.0'
 imagePullPolicy: Always
 ports:
 - containerPort: 8080
 volumeMounts:
 - mountPath: /april/cfg
 name: april-aos-runtime-config-vol
  volumes:
 - name: april-aos-runtime-config-vol
 configMap:
 name: april-aos-runtime-config
```

Umgebungsspezifische Konfiguration: ConfigMap ENV

Dynamische Konfiguration: ConfigMap Files

Statische Konfiguration: Config Files im Container

PACKAGE MANAGEMENT

PATTERN


```
spark-k8s-plain
├── namespace-spark-cluster.yaml
├── spark-master-controller.yaml
├── spark-master-service.yaml
├── spark-ui-proxy-controller.yaml
├── spark-ui-proxy-service.yaml
├── spark-worker-controller.yaml
└── zeppelin-controller.yaml
 └── zeppelin-service.yaml
```

- kubectl, kubectl, kubectl, ...
- Konfiguration?
- Endpunkte?


```
spark-helm
└── templates
 ├── _helpers.tpl
 ├── NOTES.txt
 ├── spark-master-deployment.yaml
 ├── spark-sql-test.yaml
 ├── spark-worker-deployment.yaml
 ├── spark-zeppelin-deployment.yaml
 └── spark-zeppelin-ingress.yaml
 ├── .helmignore
 ├── Chart.yaml
 ├── README.md
 └── values.yaml
```

- Chart suchen auf <https://hub.kubeapps.com>
- Doku dort lesen (README.md)
- Konfigurationsparameter lesen:
`helm inspect stable/spark`
- Chart starten mit überschriebener Konfiguration:
`helm install --name my-release -f values.yaml stable/spark`

SERVICE MESH

PATTERN

- Sichere Kommunikation (2-Way-SSL, Token Relay)
- Resilienz (Circuit Breaker)
- Policy Enforcement
- Diagnostizierbarkeit (Traces, Logs, Metriken)
- A/B Testing, Canary Releases
- Fault Injection, Latency Testing
- Location Transparency

- ohne Anpassung der Anwendungen!
- zentral gesteuert!

DIAGNOSABILITY TRIANGLE

DIAGNOSABILITY TRIANGLE

Metrics (RED = rate, errors, duration)

Distributed Traces

Events / Logs

OPERATORS

(Betriebsroboter)

Zustandsbehaftete Infrastruktur

(z.B. Datenbanken)

- Cluster Join / Leave
- Failover auslösen
- Fehlerzustände erkennen
- Migration von Daten

Standard-Betriebsprozeduren für Anwendungen

- Zertifikate einspielen
- Neue Konfiguration einspielen
- Komplexe Rollout-Szenarien
- Alerting

...

[1] <https://coreos.com/operators>

[2] <https://kubernetes.io/docs/concepts/api-extension/custom-resources>

[3] <https://github.com/giantswarm/operatorkit>

[4] <https://github.com/sapcc/kubernetes-operators>

[5] https://www.youtube.com/watch?v=cj5ukluje_Y

(III) DELIVERY-LEVEL

(II) PLATTFORM-LEVEL

(I) CONTAINER-LEVEL

DEV ORCHESTRATION

Bei einzelnen lokalen Prozessen, die in ein existierendes Remote-Cluster gehängt werden sollen: <https://www.telepresence.io>

PROMOTION

PATTERN

QUELLEN

- Generell
 - Container Patterns: <https://l0rd.github.io/containerspatterns/#1>
- Docker
 - DockerFile Best Practices: https://docs.docker.com/develop/develop-images/dockerfile_best-practices/#use-a-dockerignore-file
 - Docker Tools: <https://github.com/veggiemonk/awesome-docker>
 - OpenShift General Docker Guidelines: https://docs.openshift.com/enterprise/3.0/creating_images/guidelines.html
 - Common Docker Mistakes: <https://runnable.com/blog/9-common-dockerfile-mistakes>
- Kubernetes
 - Kubernetes Patterns: <https://vimeo.com/233785743>
 - Kubernetes Best Practices: <https://www.youtube.com/watch?v=BznjDNxp4Hs>
- Continuous Delivery
 - Continuous Delivery Patterns: <https://continuousdelivery.com/implementing/patterns/>

Ziel der Cloud Native News ist es, im regelmäßigen Abstand von wichtigen Ereignissen und Neuigkeiten im Cloud-Native-Ökosystem zu berichten und diese zu interpretieren, damit der Überblick gewahrt bleibt.

Know-how 26.01.2018 09:19 Uhr – Andreas Zitzelsberger (QAware), Josef Adersberger (QAware), Sebastian Scheele (Loodse) – 0 Kommentare

<https://www.heise.de/developer/know-how-1033.html>

JavaMagazin

Java | Architektur | Software-Innovation

Per Anhalter
durch das **Cloud-**
Universum

Die aktuelle Cloud-Landkarte

Claudia Linnhoff-Popien
Ralf Schneider
Michael Zaddach *Eds.*

Digital Marketplaces Unleashed

¹
² The Cloud Native Stack: Building Cloud
³ Applications as Google Does
⁴
⁵
⁶
⁷ Josef Adersberger and Johannes Siedersleben
⁸
⁹
¹⁰
¹¹
¹²
¹³
¹⁴
¹⁵

Abstract

¹⁶ Cloud giants like Google, Twitter or Netflix have released their core cloud technologies
¹⁷ open source. The cloud pioneers' knowledge how to plan, build and run cloud applica-
¹⁸ tions are now accessible for free. Everyone can develop applications as scalable, as
¹⁹ efficient and as resilient as Google's. This is called *GIFEE* (Google Infrastructure for
²⁰ Everyone Else), or more descriptively *Cloud Native Stack*. This stack is composed of
²¹ cloud technologies open-sourced by cloud giants like *Kubernetes* from Google, *Mesos*
²² from Twitter and the *Netflix OSS*. In this paper we describe the anatomy of the cloud
²³ native stack, map available technologies onto it and help decide when to move towards
²⁴ cloud native applications, gauging luring benefits and looming risks.
²⁵
²⁶

63.1 Cloud Native Disruption

²⁷ The term *Digitalization* disguises the world's perplexity about the immense success and
²⁸ the hegemony of digital age companies – notably the *GAFA* gang (Google, Apple, Face-
²⁹ book, Amazon) which are often called *disruptors* for having disrupted classical industries
³⁰ such as retail, banking and travel. Other areas like insurances, logistics and mobility will
³¹ be affected before long. The digital disruptors not only have had bright business ideas
³² and good strategies to grow and monetize but have been clever at vastly improving non-
³³
³⁴
³⁵
³⁶

³⁷ J. Adersberger (✉) · J. Siedersleben

³⁸ QAware GmbH

³⁹ Munich, Germany

⁴⁰ e-mail: josef.adersberger@qaware.de

⁴¹ J. Siedersleben

⁴² e-mail: johannes.siedersleben@qaware.de

 @adersberger

<https://www.qaware.de>
<https://slideshare.net/qaware>
<https://github.com/qaware>

★ **A Hitchhiker's Guide to Cloud Native Java EE**
Mario-Leander Reimer
🕒 Dienstag, 13. März, 12:00 (40 min)
⬆ STOCK's 🪑 400 ★ 51
⬇ Enterprise & Microservices

