

Zero downtime on Kubernetes with Hazelcast

Nicolas Fränkel

Me, myself and I

- Developer
- Developer Advocate
- We live in interesting times and I'm curious

@nicolas_frankel

Hazelcast

HAZELCAST IMDG is an **operational, in-memory**, distributed computing platform that manages data using in-memory storage and performs parallel execution for breakthrough application speed and scale.

HAZELCAST JET is the ultra fast, application embeddable, 3rd generation stream processing engine for low latency batch and stream processing.

@nicolas_frankel

Why zero downtime?

1. Business wants it
 - Downtime has a cost
2. Users expect it
 - When was the last time you saw Google Search display “Please come back later”?

@nicolas_frankel

Blue-Green deployment

@nicolas_frankel

Blue-Green deployment

@nicolas_frankel

Blue-Green deployment variant

@nicolas_frankel

Zero downtime's issues relate to state

- State **in memory**
 - User sessions
- State **in the database**

@nicolas_frankel

Kubernetes rolling updates principle

@nicolas_frankel

Solving state-related issues

- Sessions
 - Session replication
- Database
 - That's the hard spot!

@nicolas_frankel

Option 1: Keep the same database

- The application needs to cope with two versions of the schema

@nicolas_frankel

Rolling upgrade issue with a single database

@nicolas_frankel

More issues with rollback

@nicolas_frankel

An e-commerce use-case

Powered by yFiles

@nicolas_frankel

New business requirement comes in!

- We want to keep a track when a cart was created
 - To send a reminder email after some time has passed

@nicolas_frankel

Target schema

@nicolas_frankel

Handling schema-related breaking changes

- Split the breaking change into a series of changes compatible side-by-side
- Plan for rollback (it happens!)

@nicolas_frankel

Steps' decomposition

1. Create CART table
 - App uses “old” data model
 - Trigger inserts CART when the first CART_LINE is inserted
2. CART becomes the “source of truth”
 - App uses the CART table
 - Trigger updates CART_LINE with CUSTOMER_ID every time it’s inserted
3. Migration of untouched data
4. Cleanup

@nicolas_frankel

Issues of keeping the same database

- Requires steps' decomposition
- Rollback a single step only
- Needs planning across the organization (devs, DBAs, Ops)
- You will **need to migrate data anyway**

@nicolas_frankel

Option 2: Embrace data migration

- Have two different databases
- Migration implemented by:
 - Change-Data-Capture
 - **Data streaming**
- Developers are not impacted by Ops' concerns
- It works with any deployment option e.g. canary release

@nicolas_frankel

Change-Data-Capture

“In databases, Change Data Capture is a set of software design patterns used to **determine and track the data that has changed** so that action can be taken using the changed data.

CDC is an approach to data integration that is based on the **identification, capture and delivery of the changes made to enterprise data sources**.”

-- https://en.wikipedia.org/wiki/Change_data_capture

@nicolas_frankel

Node

Node

Node

Node

forward

Node

Node

Implementation details

- Hazelcast for Session Replication
 - Via Spring Session
- Hazelcast for CDC
 - With Debezium

hazelcast[®]

@nicolas_frankel

Hazelcast IMDG

*“Use Hazelcast IMDG to store your data in RAM, spread and replicate it across a cluster of machines, and perform data-local computation on it. **Replication gives you resilience to failures of cluster nodes.**”*

hazelcast®

@nicolas_frankel

Hazelcast Jet

@nicolas_frankel

Hazelcast Jet & Debezium

@nicolas_frankel

@nicolas_frankel

Takeaways

1. Zero-downtime is within your reach
2. Session replication
3. Change-Data-Capture + Data Streaming for the database

@nicolas_frankel

Thanks for your attention!

- <https://blog.frankel.ch/>
- [@nicolas_frankel](https://twitter.com/nicolas_frankel)
- <https://bit.ly/zero-downtime>
- <https://slack.hazelcast.com/>
- <https://training.hazelcast.com/>

@nicolas_frankel