

Lunar Way

- The Partner model
 - Leverage the partner banks infrastructure
 - All money is in the partner bank
- Currently only in Denmark, will move to the nordics in the near future

Kasper Nissen

DevOps & Infrastructure Engineer @thelunarway

Experience

DevOps & Infrastructure Engineer @ LEGO (CITMABIS) (oursourced by IT Minds) for 5 months

Senior/Software Engineer @ IT Minds (~4 years part time)

Master thesis: KubeCloud - A Small-Scale Tangible Cloud Computing Environment.

Interview with Software Engineering Daily: bit.ly/2paZ5lg

Blogging about Cloud Native Tech @ www.kubecloud.io

M. Eng. Computer Technology from Aarhus University - Department of Engineering.

B. Eng. Information and Communication Technology from Aarhus University - School of Engineering

What do we have running?

19 services 215 containers in prod

3 kubernetes clusters Tails monolith

3
node rabbitmq
cluster

100 GB postgresql DB's

3 AWS Accounts 13 infrastructure services

Where are we running?

Service overview (with infrastructure)

Infrastructure

AWS

RabbitMQ Cluster

Kubernetes Cluster

Elasticsearch Cluster

PostgreSQL database

Where are we heading?

Horses vs Unicorns

- Gene Kim

Cloud Native Utopia

Microservice oriented

Dynamically scheduled

MCROSERVICES

Why? (our Microservice vision)

1

Development

- Freedom and autonomy
- Best tool for the job
- Speed

2.

Architecture

- Fault tolerance
- Flexibility
- Coherence, decoupling, encapsulation

3.

Deployment

- Independence
- Scalability
- Speed
- Resource utilisation

How are we building our services?

Asynchronous first

Decoupling in time and space allows for autonomy

Shared dependencies

Common packages, such as logging, monitoring, communication

Each service has it's own repository

Containing source code, deployment spec, pipeline, etc.

Killing our Rails monolith

... slowly strangling Rails

Languages

Challenges - so far

Development

- Tooling e.g. Swagger for events?
- Local env
- Shared code

Deployment

- Automation
- Versioning

• Architecture

- Distributed monolith
- Transparency
- Complexity
 Cross cutting concerns

Operation

- Monitoring
- Tracing events

CONTAINERS

What?

DEVELOPERS

OPERATIONS

Isolation

Services are isolated and contained in their environment

Consistency in portability

The container will run in the same way in local env as in prod

Versioning

Versioning a container is easy, rolling back and forth becomes easy

DYNGALLY

What?

Why?

Scheduling

The scheduler will schedule your service on a node

Resource optimization

Scheduling allows for better packaging of services in hosts

Resiliency

If a node dies, the scheduler will reschedule on another node

Scalability

Scaling a dynamically cluster is easy, just add more nodes

SO, HOW DO WE WORK TOWARDS BECOMING A UNICORN?

Currently used CNCF projects

linkerd

Why Kubernetes?

Community

48k+ commits, 22+ GitHub stars, 1.1k contributors

Crossplatform

Multiple arcs, multiple cloud providers

Resource optimization

Packing nodes to utilize available resources

Tooling

A lot of great tools

Scaling

Great integration with auto-scaling, both on node- and container-level

High availability

Automatic failover, redundancy

Pure Awesomeness!

1.5 release:

1.5 release:

1.5 release:

1.5 release: Estimated 400 years of work hours

What does it do?

Services running in kubernetes

infrastructure

internal

What do we think of it?

Freedom

Squads can deploy and more or less implement how they see fit

Autonomous services

Squads can work independent of other squads

Continuous Delivery

Kubernetes allows us to deploy multiple times a day. It's easy to rollback in case something went wrong

Flexibility

We run many different type of workloads in the cluster. Gives us mobility to become cloud agnostic

Scalable infrastructure

Scaling the infrastructure is easy, both on node and container level

High availability

Kubernetes takes care of container failures, AWS Auto Scaling groups takes care of node failures

Easy maintenance

We are using Kubernetes Operations to help us spin up our clusters, and maintain them.

Why fluentd?

Simple and Easy

Provides a simple interface for specifying input and output. Works great with Kubernetes and containers.

Community

Big community around fluentd, validates our choice.

Small memory footprint

Do not require a lot of resources in the cluster

Proven reliability and performance

It's a fairly battle tested project

What does it do?

```
<source>
  @type tail
  path /var/log/containers/*.log
  pos_file /var/log/containers/es-containers.log.pos
  tag kubernetes.application.*
  format json
 time_key event_time
  time_format %Y-%m-%dT%H:%M:%S.%3NZ
</source>
```


2.

```
<filter kubernetes_application.**>
  @type kubernetes_metadata
  merge_json_log true
  preserve_json_log false
</filter>
```

3.

```
<match kubernetes.application.**>
 type elasticsearch
 host es-proxy
 port 9200
 include_tag_key true
 logstash_format true
 logstash_prefix application-
 reload_on_failure true
</match>
```

Logging setup

AWS Elasticsearch Cluster

What do we think of it?

Very easy to use

Set up is easy!

Works great with Kubernetes

Awesome plugin for adding Kubernetes metadata - making it easy to identify pods etc.

Run as a daemonset

Easy to run in every node of the cluster as a daemonset

Monitoring with
Prometheus

What does it do?

Multi-dimensional data model

Time series identified by metric name and key/value pairs

Flexible query language

Comes with a builtin query language for al kinds of operations, sums, averages, increase, rate, etc.

Easy and simple

Easy to setup, and works great with Kubernetes service discovery

Alerting and great integration with Grafana

Prometheus has a builtin alerting system, and Grafana provides easy integration for making metrics visible in dashboards

Pull-based approach

Prometheus scrapes it's targets at a regular interval

What metrics are we collecting?

Kubernetes specific metrics

Pods running, health of Kubernetes system components, etc.

RabbitMQ

Activity in queues, unacknowledged messages

Nodes

CPU, Memory

Traffic

Incoming traffic, upstream latency in cluster, etc.

Containers

CPU, Memory

Application Specific metrics

Relevant metrics, instrumented by the services owners

What do we think of it?

Provides great insights

Provides valuable insights in the state of the cluster

Makes is easy to developers to instrument their services

We provide a simple package for instrumentation, making squads able to do their own monitoring. **YOU BUILT IT, YOU RUN IT!**

Grafana integrations is sweet!

Grafana and Prometheus works well together, making Grafana the interface for building dashboards and alerts

Kubernetes <3 Prometheus

The only thing a service owner has to do in the cluster to make Prometheus scrape their services is to add:

```
annotations:
 prometheus.io/scrape: 'true'
```


What?

Protocol buffer

Service #1

proto req

proto response

Service #2

What do we use it for?

It will be our default choice for synchronous calls

Synchronous service to service communication will be aligned on gRPC

Internal support system will use it to fetch data from our services

Our internal support system needs information from different services on demand, the service will use gRPC to fetch the data

Why gRPC?

Simple service definition using Protocol buffers

Simpler request handling, no need for serialization and deserialization

Binary protocol

Less overhead in communication.

Works across multiple languages and platforms

gRPC has a widespread support for multiple languages, making it a perfect fit in our current polyglot architecture

Works great with go and the rest of the ecosystem

Docker, Kubernetes uses gRPC as long with Go. It's a natural extension for service to service communication. Based on many years of Google experience!

Back to the UNICORN...

Are we there yet?

YES! and no..

We deploy multiple times a day

Deployment is autonomous, squads can deploy to production as they please.

We can easily scale to larger demands, if necessary

Scaling our infrastructure is easy

We can tolerate AZ failures to some extend

Our services are spread across availability zones

HOWEVER, doing microservices are complex!

We still need to implement better tracing, using the CNCF project **OpenTracing** and Zipkin We need more insights and smarter routing in our service to service communication, we will be using **linkerd**.

Last thing DO YOU HAVE ANY QUESTIONS?

Thank you for listening!

That was it for me!

If you wanna know more, send me a message in the Cloud Native DK Slack Community. Remember to sign up at: https://cloudnative-dk.herokuapp.com/

Catch me on Twitter **@phennex**

I will be speaking again:

- · CoDe:U Continuous Delivery Users Århus (June 20th in INCUBA, Åbogade 15, Aarhus N)
 - Link: https://www.meetup.com/CoDe-U-AROS/events/239847862/
- GOTOCon Copenhagen October 1st
 - Link: https://gotocph.com/2017/sessions/237