

Microservices and Deploying Methodologies

Author: Nho Luong
Skill: DevOps Engineer Lead

Certification status

NHO LUONG
AWS04440050

HOME

PROFILE

EXAM REGISTRATION

EXAM HISTORY

CERTIFICATIONS

Certification status

Agreement

BENEFITS

DIGITAL BADGES

SUPPORT AND FAQS

Certification status

Activity

Training

Plans

Challenges

Credentials

Q&A

Achievements

Collections

Transcript

Monolithic Applications

Traditional way to build enterprise app, and deployed and scaled as a single package

Main Components:

- Client-side user interface
- Server-side application
 - Design Pattern(Services & Repositories)
- A database server

Monolithic Application

Monolithic Application: Example

	Markets <ul style="list-style-type: none">• market_id• market_name

	Products <ul style="list-style-type: none">• product_id• product_name• product_price• market_id

	Users <ul style="list-style-type: none">• user_id• user_name• market_id

A query to get the list of products and market name of the logged in user say with id=40 under price 300?


```
SELECT product_name, market_name FROM products
INNER JOIN markets on products.maket_id = markets.id INNER JOIN
users on users.market_id = markets.id WHERE users.user_id = 40
AND products.product_price < 300
```

Monolithic Application - MVP version

What if a big hit?

Monolithic Application - After few releases

Monolithic - Pros / Cons

Micro Services

Suites of independently deployable services

Design Considerations

- **Organized around business capability**
- **Decentralized Database**
- **Loosely Coupled and Highly Cohesive**
- **Independently deployed**

Microservice Application

Microservice Application: Example


```
markets
{
  id: 1, name: US,
  currency: '$',
  created_at: '123',
  updated_at: 'abc'
}
```

```
products
{
  id: 1,
  name: 'AWS' price:
  300, market: {
 id: 1,
 name: US
  }
}
```


```
Users
{
  id: 1,
  name: 'John Smith'
  market: {
 id: 1,
 name: US
  }
}
```

- Separate database per service as per business domain
- Maintain Duplication of data with single source of truth
- Eventual Consistency among services

Microservice - Pros / Cons

Comparison (Productivity vs Complexity)

Deployment Challenges with Microservices

Deployment and configuration of high number of services

Scaling of particular services and distribution of traffic

Monitoring of services for node failures

Update strategy with zero downtime

Rollback in case of any trouble

Service Logs and Debugging

Kubernetes (K8s)

An open-source system for automating deployment, scaling, and management of containerized apps

Why to Choose?

- Invented by Google
- Managed by open source community
- Adopted by Microsoft and Amazon
- Run Anywhere

Author: Nho Luong

Skill: DevOps Engineer Lead

Overview of K8s

Basic components of Kubernetes (Cloud)

Basic components of Kubernetes (local)

Basic components: Pods

- Basic and smallest building block.
- All the connected containers deployed to a single pod
- Containers inside pod will live and die together
- All containers have common IP, and resources.
- Each POD has unique IP.

Basic components: Deployments

- Scaling up and down of the pods.
- Manages releases and rollback
- Self Healing of system
- Assign a unique label to every set of pods, and used by services for discovery.

Basic components: Service

- Stable endpoint that load balances traffic among pods with similar label
- Discover the respective pods by the selectors
- With Service you don't have to remember how many pods are running or where

Basic components: Ingress

K8s: Rollbacks

- Rolling out your application to previous version
- Set the revision that you want
- Kubernetes will scale up the corresponding ReplicaSet, and scaled down the current one

Handy Commands:

- `kubectl rollout history deployments products`
- `kubectl rollout status deployments products`
- `kubectl rollout undo deployments products`

Deployment Strategies: Rolling Updates

- Replace each pod in the deployment with a new one
- Backwards compatibility
- New ReplicaSet created and old ones gets decreased

Deployment Strategies: Rolling Updates (example)


```
spec:  
  replicas: 3  
  strategy:  
 type: RollingUpdate  
 rollingUpdate:  
 maxSurge: 2 # how many pods we can add at a time  
 maxUnavailable: 0 # maxUnavailable define how many pods can be unavailable during the rolling update
```

Deployment Strategies: Recreate Strategy

Terminate the old version and release the new one

Deployment Strategies: Blue/Green

- Run two complete deployments of your application
- “green” version of the application is deployed alongside the “blue” version

Deployment Strategies: Blue/Green (example)

```
1  apiVersion: v1
2  kind: Service
3  metadata:
4 name: teapot
5  spec:
6 type: ClusterIP
7 selector:
8 app: teapot
9 deployment: ${DEPLOYMENT}
10 ports:
11 - containerPort: 80
12 port: 80
```

Minikube: K8s cluster on Local

Minikube: Prerequisites

- VM Driver
 - macOS: VirtualBox, VMware Fusion, HyperKit
 - Linux: VirtualBox, KVM
 - Windows: VirtualBox, Hyper-V
- Install [Minikube](#)
 - brew cask install minikube
(macOS)
- Install [kubectl](#)
- VT-x/AMD-v virtualization must be enabled in BIOS
- Internet connection on first run

Few handy commands:

- minikube start (pass VM option), default is VirtualBox
- minikube addons enable ingress

Minikube: K8s Cluster

```
[As-MacBook-Pro:openvpn sapna$ kubectl config get-contexts
CURRENT NAME
connectors-aks-cluster-admin
ds-governance-aks-cluster-admin
ds-management-aks-cluster-admin
ds-taxonomy-aks-cluster-admin
ds-taxonomy-prd-aks-cluster-admin
ds-visualization-aks-cluster-admin
enablers-aks-cluster-admin
ent-integration-aks-cluster
ent-integration-aks-cluster-admin
gdp-brprint-aks-cluster-admin
gdpclient-aks-cluster
gdpclient-aks-cluster-admin
gdpiintegration1-aks-cluster-admin
gke_civic-ripsaw-176319_us-central1-f_dev
gke_civic-ripsaw-176319_us-central1-f_preprod
gke_civic-ripsaw-176319_us-central1-f_prod
gke_civic-ripsaw-176319_us-central1-f_test
*
gke_devops-230413_us-central1-a_demo-poc
minikube
tvstack-acr-rgmgmt
```

Hurrah! Now we have K8s cluster running named as minikube

- kubectl config get-contexts

Minikube: K8s Cluster

```
As-MacBook-Pro:openvpn sapna$ kubectl config use-context minikube
Switched to context "minikube".
As-MacBook-Pro:openvpn sapna$ k config get-contexts
CURRENT  NAME CLUSTER
connectors-aks-cluster-admin connectors-a
ds-governance-aks-cluster-admin ds-governanc
ds-management-aks-cluster-admin ds-managemen
ds-taxonomy-aks-cluster-admin ds-taxonomy-
ds-taxonomy-prd-aks-cluster-admin ds-taxonomy-
ds-visualization-aks-cluster-admin ds-visualiza
enablers-aks-cluster-admin enablers-aks
ent-integration-aks-cluster ent-integrat
ent-integration-aks-cluster-admin ent-integrat
gdp-brprint-aks-cluster-admin gdp-brprint-a
gdpclient-aks-cluster gdpclient-ak
gdpclient-aks-cluster-admin gdpclient-ak
gdpiintegration1-aks-cluster-admin gdpiintegrati
gke_civic-ripsaw-176319_us-central1-f_dev gke_civic-ri
gke_civic-ripsaw-176319_us-central1-f_preprod gke_civic-ri
gke_civic-ripsaw-176319_us-central1-f_prod gke_civic-ri
gke_civic-ripsaw-176319_us-central1-f_test gke_civic-ri
gke_devops-230413_us-central1-a_demo-poc gke_devops-2
* minikube minikube
 tvstack-ac-s-rgmgt tvstack-ac-
```

As-MacBook-Pro:openvpn sapna\$

Change context to minikube

- kubectl config use-context minikube
- kubectl config get-contexts

Minikube: Deployment (Markets Service)

```
! markets-deployment.yaml ×  
1  apiVersion: apps/v1beta1  
2  kind: Deployment  
3  metadata:  
4 name: markets  
5  spec:  
6 replicas: 2  
7 template:  
8 metadata:  
9 labels:  
10 app: demo-markets  
11 spec:  
12 containers:  
13 - name: demo-markets  
14 image: nodexperts/demo-markets:v1.4.0  
15 imagePullPolicy: Always  
16 env:  
17 - name: PORT  
18 value: "10000"  
19 - name: API_PREFIX  
20 value: "/markets/api"  
21 ports:  
22 - containerPort: 10000  
23 readinessProbe:  
24 httpGet:  
25 port: 10000  
26 path: /markets/api/health-check  
27 initialDelaySeconds: 1  
28 periodSeconds: 5  
29 timeoutSeconds: 4  
30 successThreshold: 2  
31 failureThreshold: 3
```

Container Port is the port that the application is running on.

Readiness probes: when a Container is ready to start accepting traffic.

A Pod is considered ready when all of its Containers are ready

Minikube: Deployment (Products Service)

! products-deployment.yaml ×

```
1 apiVersion: apps/v1beta1
2 kind: Deployment
3 metadata:
4 name: products
5 spec:
6 replicas: 4
7 template:
8 metadata:
9 labels:
10 app: demo-products
11 version: "1.0"
12 spec:
13 containers:
14 - name: demo-products
15 image: nodexperts/demo-products:v1.4.0
16 imagePullPolicy: Always
17 env:
18 - name: PORT
19 value: "9000"
20 - name: API_PREFIX
21 value: "/products/api"
22 ports:
23 - containerPort: 9000
24 readinessProbe:
25 httpGet:
26 port: 9000
27 path: /products/api/health-check
28 initialDelaySeconds: 1
29 periodSeconds: 5
30 timeoutSeconds: 4
31 successThreshold: 2
32 failureThreshold: 3
```

- A Deployment named demo-product is created
- four replicated Pods
- Pods are labeled as demo-products
- Image from docker
- Environment variables

Minikube: Deployment (Users Service)

```
! users-deployment.yaml x
1  apiVersion: apps/v1beta1
2  kind: Deployment
3  metadata:
4 name: users
5  spec:
6 replicas: 2
7 template:
8 metadata:
9 labels:
10 | app: demo-users
11 spec:
12 containers:
13 - name: demo-users
14 image: nodexperts/demo-users:v1.0.0
15 imagePullPolicy: Always
16 env:
17 - name: PORT
18 value: "11000"
19 - name: API_PREFIX
20 value: "/users/api"
21 ports:
22 - containerPort: 11000
23 readinessProbe:
24 httpGet:
25 port: 11000
26 path: /users/api/health-check
27 initialDelaySeconds: 1
28 periodSeconds: 5
29 timeoutSeconds: 4
30 successThreshold: 2
31 failureThreshold: 3
```

- A Deployment named demo-users is created
- Two replicated Pods
- Pods are labeled as demo-users
- Image from docker
- Environment variables

Minikube: Service (Markets Service)

! markets-service.yaml ✘

```
1 apiVersion: v1
2 kind: Service
3 metadata:
4 name: demo-markets
5 labels:
6 app: demo-markets
7 spec:
8 selector:
9 app: demo-markets
10  ports:
11 - port: 80
12 protocol: TCP
13 targetPort: 10000
14 # nodePort: 10000
15 type: NodePort
```

address, those IPs are not exposed outside the cluster

ts demo-markets Pods

Minikube: Service (Products Service)

! products-service.yaml ×

```
1 apiVersion: v1
2 kind: Service
3 metadata:
4 name: demo-products
5 labels:
6 app: demo-products
7 spec:
8 selector:
9 app: demo-products
10  ports:
11 - port: 80
12 protocol: TCP
13 targetPort: 9000
14 name: http
15 # nodePort: 9000
16 type: NodePort
```

These services, those IPs are not exposed outside the cluster

demo-products Pods

Minikube: Service (Users Service)

```
! users-service.yaml ✘  
1  apiVersion: v1  
2  kind: Service  
3  metadata:  
4 name: demo-users  
5 labels:  
6 app: demo-users  
7  spec:  
8 selector:  
9 app: demo-users  
10 ports:  
11 - port: 80  
12 protocol: TCP  
13 targetPort: 11000  
14 name: http  
15 # nodePort: 11000  
16 type: NodePort
```

address, those IPs are not exposed outside the cluster

:s demo-users Pod

Minikube: Ingress

! ingress.yaml ✘

```
1  apiVersion: extensions/v1beta1
2  kind: Ingress
3  metadata:
4 name: demo-ingress
5 annotations:
6 ingress.kubernetes.io/rewrite-target: /
7  spec:
8 rules:
9 - http:
10 paths:
11 - path: /products/api/*
12 backend:
13 serviceName: demo-products
14 servicePort: 80
15 - path: /markets/api/*
16 backend:
17 serviceName: demo-markets
18 servicePort: 80
19 - path: /users/api/*
20 backend:
21 serviceName: demo-users
22 servicePort: 80
```

Ingress objects are the rules that define the routes that should exist.

Annotations to configure some options depending on the Ingress controller

Target URI where the traffic must be redirected

Minikube: UI Deployment and Service

```
3  metadata:
4 name: ui
5  spec:
6 replicas: 1
7 template:
8 metadata:
9 labels:
10 app: demo-ui
11 spec:
12 containers:
13 - name: demo-ui
14 image: nodexperts/demo-app-ui:v1.4.0
15 imagePullPolicy: Always
16 env:
17 - name: PORT
18 value: "5000"
19 # - name: REACT_APP_PRODUCTS_URL
20 # value: "http://34.96.84.42/products/api"
21 # - name: REACT_APP_MARKETS_URL
22 # value: "http://34.96.84.42/markets/api"
23 # - name: REACT_APP_USER_URL
24 # value: "http://34.96.84.42/users/api"
25 - name: REACT_APP_PORT
26 value: "5000"
27 # For minikube
28 - name: REACT_APP_PRODUCTS_URL
29 value: "https://http://34.96.84.42/products/api"
30 - name: REACT_APP_MARKETS_URL
31 value: "https://192.168.99.100/markets/api"
32 - name: REACT_APP_USER_URL
33 value: "https://192.168.99.100/users/api"
34 - name: REACT_APP_PORT
```

```
! demo-app-ui.service.yaml ✘
1  apiVersion: v1
2  kind: Service
3  metadata:
4 name: demo-ui
5 labels:
6 app: demo-ui
7  spec:
8 selector:
9 app: demo-ui
10 ports:
11 - port: 80
12 protocol: TCP
13 targetPort: 5000
14 # nodePort: 10000
15 type: LoadBalancer
```

Clouds and Tools

We at Successive Technologies use following tools for building **Cloud Agnostic Platform**.

Google Cloud Platform

kubernetes

HashiCorp
Terraform

HashiCorp
Vault

docker

Grafana

OPENVPN

Thank You