

Building Bizweb Microservices with Docker

Nguyễn Minh Khôi

CTO of DKT Technology dkt.com.vn

Bizweb Tech Stack

Programming Languages

Frameworks & Libraries

Databases

Others

Message Queues

Cloud Services

Web Servers

Bizweb Microservices Components

- API Gateway: Zuul
- Service Discovery: Eureka (Server), Ribbon (Client)
- Centralized Configuration: Spring Cloud Config
- API Security: Spring Security & Spring Security OAuth
- REST API: Spring Boot
- Job Service: Kafka & Spring Boot

Bizweb Microservices Architecture

Problems

- Take times to deploy on new servers:
 - Install Java
 - Copy fat .jar file (~75-100MB) using FTP/SCP
 - Make script to run as a Linux service
- Take times to update services:
 - 20 microservices + job services
 - Manual update on multiple hosts
 - Manual scale & choose server to deploy
- Quite hard to monitor these microservices

Solved with Docker & Jenkins

Simple Dockerfile for all services

```
FROM frolvlad/alpine-oraclejdk8:slim

ADD lib lib

ADD product.jar app.jar

RUN sh -c 'touch /app.jar'

ENTRYPOINT ["java","-Xmx128m","-Xms128m","-Djava.security.egd=file:/dev/./urandom","-jar","/app.jar"]
```

Docker Swarm Mode

- Built-In Orchestration
- Easy to start

```
docker swarm init
docker services create --name product product:1.2.0
```

Secure by default

```
docker swarm join --token [manager_token|worker_token]
```

Easy to scale

```
docker service scale product=10
```

Rolling updates

```
docker service update --update-delay 1m --update-parallelism 2
--image product:1.2.1 product
```


Combine Netflix OSS with Docker Swarm

- Zuul for API Gateway
 - Only handle requests from outside
- Eureka for Service Discovery
- Ribbon Client for direct call between microservices:
 - Client load balancer
 - Caching (reduce request to Eureka)
- Docker Swarm:
 - Manage microservices
 - Deploy, scale, update microservices

Docker Swarm Deployment

- 3 manager nodes on 3 different physical machines
- Workers on Physical & Virtual Machines
- Using overlay network:
 - Communicate with Eureka Server
 - Direct call between microservices
- Label for services & environment:
 - INFRASTRUCTURE: running Zuul, Eureka, Config, OAuth Service
 - SERVICE: running microservices
 - JOB: running Job services
 - DEV: running all containers of dev environment

Docker Swarm Cluster

CI with Jenkins & Docker

- Environment Prerequisites:
 - Gitlab 8.12 (support webhooks)
 - Jenkins 2
 - Docker Registry 2.0
- Run on Docker

2. Gitlab webhook triggers Jenkins

- **3.** Jenkins pull code from Gitlab:
 - source code
 - Dockerfile
 - Jenkinsfile

- **4.** Compile source code & build Docker image, auto tag image
- **5.** Push image to Private Docker Registry
- **6.** Run custom script based on branch committed

CI with Jenkins & Docker

- Using Spotify docker-maven-plugin:
 - Save space by caching java libraries image layer (~75MB)
 - Reduce network traffic & deploy time (only 200-700KB transferred)
- Docker image auto tag:

```
{git_commit_short_code}-{branch}->4b4a71ef-dev
```

- Custom script based on branch committed:
 - dev: trigger another Jenkins Server to update service
 - live: manual update

References

- http://www.slideshare.net/HanoiItlc/itlc-hn-14-bizwebmicroservices-architecture
- https://docs.docker.com/engine/swarm/
- https://www.docker.com/use-cases/cicd

Contact

- Nguyễn Minh Khôi DKT Technology
- Email: khoinm@dkt.com.vn
- Facebook: https://fb.com/khoinguyen84

Thank you! Q&A

