

Using Azure DevOps to continuously build, test, and deploy containerized applications with ease

Adrian Todorov, Cloud Solutions Architect @todorov_adrian | linkedin.com/in/adriantodorov

Hello!

I am Adrian Todorov

I am here because I love technology and community.

I focus heavily on Azure, OSS, DevOps, Kubernetes and Containers.

I like gaming and movies

I teach people how to use Kubernetes

Connect with me on LinkedIn or/and Twitter (e-book coming soon)

Monitoring **Location-based Authentication** Orchestrators Serverless **Event driven** Mixed Reality **Machine Learning** Compliance **Haptics** Containers NoSQL Automation Microservices Quantum computing Log telemetry **Digital Twin** Data privacy Blockchain Big data Bots Hybrid cloud **Beacons Ambient UX Artificial Intelligence** Threat Intelligence

What we hear from developers

I need to create applications at a competitive rate without worrying about IT

New applications run smoothly on my machine but malfunction on traditional IT servers

My productivity and application innovation become suspended when I have to wait on IT

What we hear from T

I need to manage servers and maintain compliance with little disruption I'm unsure of how to integrate unfamiliar applications, and I require help from developers I'm unable to focus on both server protection and application compliance

IT stress points

Security Supporting Datacenter threats efficiency innovation

Cloud is a new way to think about a datacenter

Traditional model

Dedicated infrastructure for each application

Purpose-built hardware

Distinct infrastructure and operations teams

Customized processes and configurations

Cloud model

Loosely coupled apps and micro-services
Industry-standard hardware
Service-focused DevOps teams
Standardized processes and configurations

Services

DevOps: the three stage conversation

What is DevOps?

Software Development Lifecycle

What is DevOps?

Software Development Lifecycle

DevOps = efficiencies that speed up this lifecycle

Key DevOps Practices

Infrastructure as Continuous Continuous Deployment Code Integration Performance **Automated Testing** Release Management Monitoring **Automated Load Testing & Availability** Recovery **Monitoring Auto Scale** (Rollback & Roll Earward)

Why Containers?

Enable 'write-once, run-anywhere' apps
Enables microservice architectures
Great for dev/test of apps and services
Production realism
Growing Developer Community

Portability, Portability, Portability

Standardized development, QA, and prodenvironments

Abstract differences in OS distributions and underlying infrastructure

Higher compute density

Easily scale-up and scale-down in response to changing business needs

What is a container?

Containers = operating system virtualization

Windows Server containers: maximum speed and density

Traditional virtual machines = hardware virtualization

Hyper-V containers: isolation plus performance

What is a container?

Not a real thing. An application delivery mechanism with **process isolation** based on several **Linux kernel** features.

Namespaces (what a process can see) Cgroups (what a process can use)

- PID
- Mount
- Network
- UTS
- IPC
- User
- Cgroup

- Memory
- CPU
- Blkio
- Cpuacct
- Cpuset
- Devices
- Net_prio
- Freezer

What is docker?

- An open source container runtime
- Mac, Windows & Linux support
- Command line tool
- "Dockerfile" file format for building container images
- The Docker image format with layered filesystem

Docker Layered Filesystem

Docker Layered Filesystem

Virtualization versus containerization

Virtualization Containerization Virtual machine Container Application XYZ **Application** App dependencies Dependencies Guest OS C C VM VM VM Dependency 1 Dependency 2 VM VM VM Hypervisor 2 **Docker Engine** Hypervisor 1 Host OS Host OS Hardware Hardware Hardware

Type 2

Type 1

The container advantage

Demo - Containers

Container Orchestration

The elements of orchestration

Scheduling

Affinity/antiaffinity

Health monitoring

Failover

Scaling

Networking

Service discovery

Coordinated app upgrades

Kubernetes: the de-facto orchestrator

Portable
Public, private, hybrid,
multi-cloud

Extensible

Modular, pluggable,
hookable, composable

Self-healing
Auto-placement, auto-restart, auto-replication, auto-scaling

Kubernetes: empowering you to do more

Deploy your applications quickly and predictably

Scale your applications on the fly

Roll out new features seamlessly Limit hardware usage to required resources only

Container Orchestration: Kubernetes

What is Kubernetes?

Open source container orchestrator that automates deployment, scaling, and management of applications

- Features include:
 - · Automatic bin-packing
 - · Self-healing
 - · Horizontal scaling
 - Service discovery and load balancing
 - Automated rollouts and rollbacks
 - Secret and configuration management
 - Storage orchestration
 - · Batch execution

Kubernetes - Agility

Kubernetes - Agility

Container Orchestrator

Kubernetes - Scalability

Container Orchestrator

Kubernetes - Scalability

Kubernetes - Scalability

Container Orchestrator

Kubernetes - Reliability

Container Orchestrator

Azure Container Service (AKS)

Your Kubernetes cluster, managed by Azure

Why AKS?

- Easy to use
 - · Fastest path to Kubernetes on Azure
 - Up and running with 3 simple commands
- Easy to manage
 - Automated upgrades and patching
 - Easily scale the cluster up and down
 - Self-healing control plane
- Uses Open APIs
 - · 100% upstream Kubernetes

Getting Started with AKS

```
$ az aks create -g myResourceGroup -n myCluster --generate-ssh-keys
\ Running ..
$ az aks install-cli
Downloading client to /usr/local/bin/kubectl ..
```

\$ az aks get-credentials -g myResourceGroup -n myCluster
Merged "myCluster" as current context ..

\$ kubectl get nodes

NAME	STATUS	AGE	VERSION
aks-mycluster-36851231-0	Ready	4m	v1.8.1
aks-mycluster-36851231-1	Ready	4m	v1.8.1
aks-mycluster-36851231-2	Ready	4m	v1.8.1

Managing an AKS cluster

\$ az aks upgrade -g myResourceGroup -n myCluster --kubernetes-version 1.8.1
\ Running ..

\$ kubectl get nodes

NAME	STATUS	AGE	VERSION
aks-mycluster-36851231-0	Ready	12m	v1.8.1
aks-mycluster-36851231-1	Ready	8m	v1.8.1
aks-mycluster-36851231-2	Ready	3m	v1.8.1

\$ az aks scale -g myResourceGroup -n myCluster --agent-count 10
\ Running ..

Kubernetes without AKS

Kubernetes with AKS

Demo – Azure DevOps Release

Maersk uses AKS for a customer service process to elevate NSAT, an industry-wide challenge

Needs: Get near-real-time data to provide better customer service

Collect data for future Machine Learning driven features

Challenges: Compute & memory intensive features

Data integration difficulties

Limited organisational experience in Cloud & Kubernetes

Requirements: Spend less time on container software management

Automation and continuous delivery

Full visibility to application, container and infrastructure

Fine grained security and access control

Architectural approach 🔀 MAERSK

- 1. Azure Pipelines for automation and CI/CD pipelines; adding Terraform for further automation
- 2. Key Vault to secure secrets and for persistent configuration store
- 3. Azure Monitor for containers provides better logging, troubleshooting, with no direct container access
- 4. RBAC control for fine grained Kubernetes resources access control

Results 🔀 MAERSK

Reduced environment provisioning time from 1+ weeks to 2.5 hours

Deploy times reduced to minutes with the introduction of Terraform

Increased developer autonomy with ARM Templates and Terraform

Less time spend on managing secrets with AKS and Key Vault

AKS and CaaS can potentially save 33% on run cost

100% automated production deployments

Azure Container Service (AKS)

Azure Container Instances (ACI)

Azure Container Registry

Open Service Broker API (OSBA)

Release automation tools

Simplifying the Kubernetes experience

Streamlined Kubernetes development The package manager for Kubernetes

Event-driven scripting for Kubernetes

Visualization dashboard for Brigade

Azure Container Service (AKS)

Azure Container Instances (ACI)

Azure Container Registry

Open Service Broker API (OSBA)

Release Automation Tools

Helm

The best way to find, share, and use software built for Kubernetes

Manage complexity

Charts can describe complex apps; provide repeatable app installs, and serve as a single point of authority

Easy updates

Take the pain out of updates with inplace upgrades and custom hooks

Simple sharing

Charts are easy to version, share, and host on public or private servers

Rollbacks

Use helm rollback to roll back to an older version of a release with ease

Azure Container Service (AKS)

Azure Container Instances (ACI)

Azure Container Registry

Open Service Broker API (OSBA)

Release Automation Tools

Helm

Helm Charts helps you define, install, and upgrade even the most complex Kubernetes application

Demo – Draft and Helm

Introducing Azure DevOps

Azure Boards

Kanban Boards, Backlogs, Dashboards, and Reporting

Azure Pipelines

CI/CD platform, FREE for open source projects

Azure Repos

Unlimited, Cloud-Hosted Private Git Repos

Azure Test Plans

Manual and Exploratory Testing Tools

Azure Artifacts

Package Management for Maven, npm, and NuGet

https://azure.com/devops

Azure DevOps – Get started for FREE

Open source

- Unlimited public Git repos
- Work item tracking and Kanban boards
- 10 FREE parallel jobs and unlimited build minutes for CI/CD

Private Projects (up to 5 users)

- Unlimited private Git Repos
- Work item tracking and Kanban boards
- 1 job with 1,800 minutes per month for CI/CD

DevOps at Microsoft

Azure DevOps is the toolchain of choice for Microsoft internal engineering with over 90,000 internal users

https://aka.ms/DevOpsAtMicrosoft

372k
Pull Requests per month

4.4m
Builds per month

5m Work items viewed per day

2m Git commits per month 500m
Test executions per day

500k
Work items updated per day

78,000
Deployments per day

End to end experience

Demo – Azure DevOps Project

Azure makes Kubernetes easy

Accelerate containerized application development

Acquire a custom domain

Create a DNS A-record for your service

Task	← The Old Way	→ With Azure
Build a containerized app and deploy to Kubernetes	Build the app Write a Dockerfile Build the container image Push the container to a registry Write Kubernetes manifests/Helm chart Deploy to Kubernetes	<pre>draft init to configure your environment draft create to auto-create Dockerfile/Helm chart draft up to deploy to Kubernetes</pre>
Build a containerized app and deploy to Kubernetes	Set up a local dev environment using Minikube Determine the transitive closure of your dependencies Identify behavior of dependencies for key test cases Stub out dependent services with expected behavior Make local changes, check-in, and hope things work Validate with application logs	Use DevSpaces Do breakpoint debugging in your IDE
Expose web apps to the internet with a DNS entry	Deploy an ingress controller Create a load-balanced IP for it Add an ingress resource to your deployment	Turn HTTP application routing on in your cluster Add an ingress resource to your deployment

Azure makes Kubernetes easy

Set up CI/CD in a few clicks

Task	← The Old Way	→ With Azure
Set up a CI/CD pipeline and deploy to Kubernetes	Create git repo Create a build pipeline Create a container registry Create a Kubernetes cluster Configure build pipeline to push to container registry Configure build pipeline to deploy to Kubernetes	Create an Azure DevOps project with AKS as a target
Make container images available for deployment worldwide	Create a container registry in every region Configure build pipeline with multiple endpoints Loop through all regions and push following build	Create an Azure Container Registry with geo-replication Push your image to a single endpoint
Track health with consolidated cluster and application logs	Choose a logging solution Deploy log stack in your cluster or provision a service Configure and deploy a logging agent onto all nodes	Checkbox "container monitoring" in the Azure portal

5 Kubernetes Best Practices

- Build small containers
- Application architecture
 - Use Namespaces
 - Use helm charts
 - * RBAC
- Implement Health checks
- Set requests and limits
- Be mindful of your services
 - Map external services
 - Don't rely on load balancers

Microsoft (

Questions?

Secure your Kubernetes environment

Control access through AAD and RBAC

Safeguard keys and secrets with Key Vault

Secure network communications with VNET and CNI

Compliant Kubernetes service with certifications covering SOC, HIPAA, and PCI

Scale and run with confidence

Global data center

Elastically burst using ACI

Geo-replicated container registry

Bursting with the ACI Connector/ Virtual Kubelet

