

3.2 – Contenedores y Orquestadores

Tema 7 – Herramientas de desarrollo en Kubernetes

About Me

Pablo Chico de Guzmán

- gpchico83
- Docker & Cloud-Native Meetups
- 4 years working @Docker

- Founder & CTO
- Remote Development Environments
- https://okteto.com

Herramientas de desarrollo en Kubernetes

- Introducción
- Desarrollo con Build, Push, Redeploy
- Desarrollo con File Sync
- Desarrollo con Network Bridge
- Otras herramientas de desarrollo
- Conclusiones

Herramientas de desarrollo en Kubernetes

- Introducción
- Desarrollo en Java
- Desarrollo con Build, Push, Redeploy
- Desarrollo con File Sync
- Desarrollo con Network Bridge
- Otras herramientas de desarrollo
- Conclusiones

¿Desplegar en Kubernetes al desarrollar?

- Aplicaciones nativas de Kubernetes
 - Acceso a la Kubernetes API
 - Acoplada con Config Maps, Secretos, Volúmenes
 - Microservices, Service Discovery de Kubernetes
 - Networking, Service mesh
- Aplicaciones que consumen muchos recursos

 ¿Cómo desplegar en Kubernetes durante el desarrollo?

¿Cómo acelerar el ciclo de Build/Push/Redeploy?

Dockerfile

FROM python:3-alpine

ADD requirements.txt requirements.txt RUN pip install -r requirements.txt

ADD./src

CMD ["python", "app.py"]

 Todos los ejemplos se pueden encontrar en el repositorio

https://github.com/pchico83/master-cloud-apps

\$ git clone https://github.com/pchico83/master-cloud-apps

Concretamente dentro de la carpeta devtools

\$ cd master-cloud-apps/devtools

Herramientas de desarrollo en Kubernetes

- Introducción
- Desarrollo con Build, Push, Redeploy
- Desarrollo con File Sync
- Desarrollo con Network Bridge
- Otras herramientas de desarrollo
- Conclusiones

- Desarrollo en un IDE sin Kubernetes
 - Java es un lenguaje que necesita compilación
 - Los IDEs permiten compilación incremental (muy rápida)
 - **Durante la edición:** Para ayudar al developer (autocompletar y errores)
 - Al guardar el fichero: Genera los binarios (.class) en disco

Desarrollo en un IDE sin Kubernetes

- Si se usa un IDE la experiencia es "similar" a los lenguajes de script
 - Se guarda el fichero y está compilado de forma inmediata
 - No hay esperas por el proceso de compilación
- Los frameworks se recargan automáticamente ante cambios (Hot Reload)

demoservice1

Compilación y construcción de un contenedor

Dockerfile

```
FROM maven:3.6-jdk-8 as builder

COPY . /code/

WORKDIR /code

RUN mvn package

FROM openjdk:8-jre

COPY --from=builder /code/target/*.jar /usr/app/

WORKDIR /usr/app

CMD [ "java", "-jar", "demoservice-0.0.1-SNAPSHOT.jar" ]
```

\$ okteto build -t okteto.dev/demoservice1 .

demoservice1

Despliegue en Kubernetes

\$ kubectl apply -f k8s

```
$ kubectl get deployments, services
NAME
 READY
 UP-TO-DATE
 AVAILABLE
 AGE
deployment.extensions/demoservice1
 0/1
 3m1s
 TYPF
 CLUSTER-IP
 EXTERNAL-IP
 PORT(S)
NAME
 AGF
service/demoservice1
 ClusterIP
 10.104.15.250
 8080/TCP
 31s
 <none>
```


demoservice1

- Añadir un cambio en el servicio
 - Compilación del código Java
 - Descarga librerías Maven
 - Construye el fat jar desde cero
 - Construcción del contenedor con un nuevo fichero de 16Mb
 - Publicación del contenedor en un registro (transferencia de red)
 - Reinicio del deployment en Kubernetes (si el tag es latest)

\$ kubectl rollout restart deployment demoservice1

demoservice2

- · Añadir un cambio en el servicio
 - Compilación del código Java
 - Construye el fat jar desde cero
 - Construcción del contenedor con un nuevo fichero de 16Mb
 - Publicación del contenedor en un registro (transferencia de red)
 - Reinicio del deployment en Kubernetes (si el tag es latest)

\$ kubectl rollout restart deployment demoservice1

- ¿Optimizar las capas de la imagen con Java?
 - · No crear un fat jar con aplicación y librerías
 - Separar librerías y aplicación en capas diferentes
 - Cuando cambia la aplicación se transfieren los .class de la aplicación
 - Extra bonus! La aplicación arrancará más rápido
 - Packaging: an exploded jar with the application's own main is always faster

- A partir de Spring Boot 2.3.0
 - JAR con capas
 - Soporte de Buildpacks

Dockerfile con capas

Dockerfile

```
FROM adoptopenjdk:11-jre-hotspot as builder
WORKDIR application
ARG JAR_FILE=target/*.jar
COPY ${JAR_FILE} application.jar
RUN java -Djarmode=layertools -jar application.jar extract

FROM adoptopenjdk:11-jre-hotspot
WORKDIR application
COPY --from=builder application/dependencies/ ./
COPY --from=builder application/snapshot-dependencies/ ./
COPY --from=builder application/resources/ ./
COPY --from=builder application/application/ ./
ENTRYPOINT ["java", "org.springframework.boot.loader.JarLauncher"]
```

https://spring.io/blog/2020/01/27/creating-docker-images-with-spring-boot-2-3-0-m1

Haciendo uso de Buildpacks

Compilar, crear imagen y subir a DockerHub

```
$ mvn spring-boot:build-image \
-Dspring-boot.build-image.imageName=codeurjc/demoservice-k8s2:latest
```

\$ docker push codeurjc/demoservice-k8s2:latest

\$ kubectl apply -f k8s

Realizar un cambio en el servicio y actualizar la imagen

```
$ mvn spring-boot:build-image \
-Dspring-boot.build-image.imageName=codeurjc/demoservice-k8s2:latest
```

\$ docker push codeurjc/demoservice-k8s2:latest

\$ kubectl rollout restart deployment demoservice

- Haciendo uso de jib
 - jib es un plugin de Maven y Gradle que empaqueta aplicaciones Java directamente como contenedores Docker (sin generar el .jar)
 - Las capas optimizadas para cachear librerías
 - Al no generar el .jar envía sólo los .class de la aplicación (muy poco tamaño > poco tiempo de transferencia)
 - La aplicación arranca más rápido (exploded jar)

- jib **no necesita el docker engine** para generar las imágenes Docker, todo lo hace con Java
- Aumenta la seguridad en el entorno de CI porque no necesita permisos de administración (necesarios para Docker) para crear una imagen
- La imagen está optimizada para ejecutar aplicaciones Java (distroless)

https://github.com/GoogleContainerTools/distroless

https://github.com/GoogleContainerTools/jib

Haciendo uso de jib

```
$ ./mvnw compile jib:build -Dimage=codeurjc/demoservice-k8s3:latest
```

```
$ kubectl apply -f k8s
```


demoservice3

- Automatizar pasos en un comando
 - Compilación del código Java
 - Construye el fat jar desde cero
 - Construcción del contenedor con un nuevo fichero de 16Mb
 - Publicación del contenedor en un registro (transferencia de red)
 - Reinicio del deployment en Kubernetes (si el tag es latest)

\$ okteto deploy --build

Herramientas de desarrollo en Kubernetes

- Introducción
- Desarrollo en Java
- Desarrollo con File Sync
- Desarrollo con Network Bridge
- Otras herramientas de desarrollo
- Conclusiones

File Sync

- ¿Podemos optimizar más aún el proceso?
 - Si tuviéramos un compilador Java en el pod podríamos enviar los cambios en los ficheros fuente que han sido actualizados
 - Con hot reload el cambio en el fuente lanzaría la compilación y la actualización del servicio en el pod

File Sync

- Envía código de tu host al pod del cluster
 - Sustituye el pod de la aplicación por otro pod con Maven (compilador)
 - Ejecuta la aplicación de nuevo en ese contenedor (mvn spring-boot:run)
 - Sincroniza los ficheros del host a ese pod de forma automá okteto

https://okteto.com/

demoservice-k8s4

- Instalar Okteto CLI
- Desplegamos en Kubernetes

```
$ kubectl apply -f k8s
```

Creamos el fichero "okteto.yml" si no existe

\$ okteto init

• Si el fichero **"okteto.yml"** iniciaremos la sincronización usando:

\$ okteto up

File Sync

demoservice4

okteto.yml

name: demoservice

image: maven:3.8.1-jdk-11

command:

- mvn

- spring-boot:run

volumes:

- /root/.m2

forward:

- 8080:8080

Sustituye el pod del deployment demoservice-dply...

...por una imagen con maven

Ejecuta la aplicación

Guarda la caché de maven en volúmen

Expone la app en localhost

File Sync

demoservice-k8s4

- Fichero ".stignore"
 - Permite ignorar ficheros o carpetas en la sincronización
 - Con el comando "okteto init" se crea un fichero ".stignore" por defecto

https://www.okteto.com/docs/reference/file-synchronization/

Port Forwards

demoservice5

Depuración

 Los IDEs se puede conectar a una JVM para hacer depuración remota

Port Forwards

demoservice5

- Depuración y LiveReload
 - VSCode también se puede conectar a una JVM para hacer depuración remota

.vscode/launch.json

Okteto File Synchronization

demoservice-k8s5

- Podemos configurar la aplicación para que exporte el puerto 5005 para depuración remota desde IntelliJ o VSCode
- Extra: las dev-tools expone el puerto 35729 para el plugin Remote LiveReload del navegador

```
pom.xml
```

okteto.yml

name: demoservice

image: maven:3.8.1-jdk-11

command:

- mvn

- spring-boot:run

volumes:

- /root/.m2

forward:

- 8080:8080

- 5005:5005

Voting App

demoservice6

Herramientas de desarrollo en Kubernetes

- Introducción
- Desarrollo en Java
- Desarrollo con File Sync
- Desarrollo con Network Bridge
- Otras herramientas de desarrollo
- Conclusiones

Network Bridge to Kubernetes

- Utiliza tu host para desarrollar
 - Sustituye el pod por otro pod que permite la redirección del tráfico entre kubernetes y el host
 - Conexión directa entre el host y el cluster
 - Ejecuta y depura el código en local directamente

Network Bridge to Kubernetes

- ¿Comó funciona?
 - De forma predeterminada se redirige todo el tráfico de un servicio a nuestro host

Herramientas de desarrollo en Kubernetes

- Introducción
- Desarrollo en Java
- Desarrollo con File Sync
- Desarrollo con Network Bridge
- Otras herramientas de desarrollo
- Conclusiones

Build, Push, Redeploy

- Skaffold: https://skaffold.dev/
- Garden: https://garden.io/
- Tilt: https://tilt.dev/

File Sync

- Okteto:
 - https://www.okteto.com/
- DevSpace: https://devspace.sh/
- DevPod:

https://jenkins-x.io/docs/reference/devpods/

Network Bridge

- Telepresence: https://www.telepresence.io/
- kubefwd: https://github.com/txn2/kubefwd
- Velocity: https://velocity.tech/

Herramientas de desarrollo en Kubernetes

- Introducción
- Desarrollo en Java
- Desarrollo con File Sync
- Desarrollo con Network Bridge
- Otras herramientas de desarrollo
- Conclusiones

Conclusiones

- Podemos desarrollar nativamente en Kubernetes sin necesidad de hacer Build/Push/Redeploy
- Existen muchas herramientas para el desarrollo nativo con diferentes estrategias
 - Desarrollar directamente en el cluster
 - Desarrollar en local pero conectando el host al cluster
- ¿Qué herramienta elegimos?
 La más adecuada para tu flujo de trabajo