

쿠팡 서비스 클라우트 마이그레이션

(Coupang Cloud Journey)

Oct. 11. 2018 / 양원석

coupang

About Me


양원석


Principal S/W Engineer

Coupang, Core Platform Systems

2015.9~

API Gateway, Common Framework

지난 2년 동안 쿠팡 서비스 클라우드 이전하면서 마주쳤던 문제들과 해결책 그리고 클라우드와 마이크로서비스가 만나면서 마주친 새로운 문제들과 정리했던 생각들을 공유합니다.


2016년, 여름

쿠팡 서비스 상태


| 100개의 microservice

목동 IDC, 분당 IDC

문제점

┃추가 및 확장 진행 시간

┃확장하지 못해서 장애 발생


클라우드 이전 원칙

확장성을 확보하기 위해 클라우드로 이전한다. (Scalability)

서비스는 무중단으로 이전한다. (Availability)

고객에게 만족도에 영향을 주지 않는다. (Performance)

클라우드 이전 전략


Roman Ride

|데이터센터와 클라우드 동시운영

리스크 최소화

작은 변화

빠른 rollback


클라우드 이전 준비

Dynamic Routing

Canary Testing

Log 수집, 저장


클라우드 이전 준비

Dynamic Routing

Canary Testing

Log 수집, 저장

Dynamic Routing I


DB Connection Manager

┃ 공통 라이브러리 형태

| Dynamic Config

┃상태 모니터링과 조작을 위한 Admin

| 빠른 rollback 지원


Dynamic Routing I

DB 이관 순서

DB Replication

Read DB 연결 이동

Write DB 연결 이동


Dynamic Routing I

Write 기능 일시 실패

Conflict를 막기 위한 전략

l microservice들의 retry를 활용

Long Transaction 강제 실패


Dynamic Routing II

API G/W를 통한 트래픽 조절

| 기존 API G/W 활용

┃2개 의 Domain Name을 사용 트래픽 조절

| 빠른 Rollback 지원


Dynamic Routing II

마이크로서비스 클라우드 이관


|트래픽이 작고, 영향도가 낮은 것부터 진행

| 0 - 100% 까지 트래픽 Ramp-up

┃ 빠른 Rollback

instance size 이슈

Load Balancer Warm-up 이슈


클라우드 이전 준비

Dynamic Routing

Canary Testing

Log 수집, 저장


Canary Testing

Blue Green Deployment

| 무중단 배포

| 빠른 Rollback 지원


Canary Testing

기존 환경과 비교 테스트

┃10분간 테스트 진행

metric 정보 비교

cpu, memory, load, etc


Canary Testing

l 기존 환경과 비교 테스트

10분간 테스트 진행

metric 정보 비교


cpu, memory, load, etc

Canary Report - brand_shop #49899


Canary Score: 95.71 Score Reliability: 100 Ok

cpu (%)


memory (MB)


load (1m)


tomcat.requestCount (count)


tomcat.currentThreadBusy (count)


jvm.gc.fullgc.time (ms)


클라우드 이전 준비

Dynamic Routing

Canary Testing

Log 수집, 저장

Log 수집, 검색


ELK Stack

docker image 형태

app, metric, syslog 수집

custom log는 공통 디렉토리 수집

/pang/logs/app/


Log 저장, 분석

로그 저장 & 분석

| Object Storage

┃압축, 라이프 사이클 적용


2017년, 8월

쿠팡 서비스 상태

l 클라우드로 이동 완료

| 200개의 microservice

5000대의 인스턴스

기존 문제점은?

|추가 및 확장 리드 타임 감소

l 확장관련 장애 감소

쿠팡, 자체기술 활용 3개월만에 클라우드 이전 완료

IT 기술력 입증 마이크로 서비스 아키텍처가 큰 역할

김언한 기자 (unhankim@ebn.co.kr) 기사더보기 +


쿠팡은 자체 기술력으로 쿠팡 이커머스 서비스 전체의 클라우드 이전(마이그레이션)을 완료했다고 10일 밝혔다.

그리고 1년 …

2018년, 현재

쿠팡 서비스 상태


313 release/day

| 300개의 microservice

| 10,000대의 인스턴스

18,000,000 metric/day

| 7,000,000,000 req/day


새로운 문제들

전파되는 장애


| 낮아지는 SLA (99.99¹⁰ = 99.9)

예상치 못한 곳에서 발생하는 장애

Noisy Neighbor Problem

공용 자원, 클라우드 서비스 제공 자원


l 자동화와 장애


클라우드 이후 1년간

Blocker, Critical 장애: 67건

관련 작업: 167건


마이크로서비스와 클라우드를 통해 배운 것

모든 것에서 실패 가능

혼돈 속에 살기

Auto Scaling

다른 장애로 부터 배우기

마이크로서비스와 클라우드를 통해 배운 것

모든 것에서 실패 가능

혼돈 속에 살기

Auto Scaling

다른 장애로 부터 배우기


사용하는 모든 것에서 실패가 가능하다.

모든 것을 리소스로 생각하고 대비 필요

Retry

Fallback

| Circuit Breaker


Circuit Breaker


오작동 하는 서비스 연동 중지


┃ 장애 전파 방지

┃ 빠르게 실패하고 자동 회복

| 자체 솔루션, Hystrix

중앙관리, 분산


예측 못하는 것을 예측하라

Fault Injection Testing

┃복구 기능 테스트

| 약점 찿아내기

Chaos Engineering

Chaos Monkey


마이크로서비스와 클라우드를 통해 배운 것

모든 것에서 실패 가능

혼돈속에서 살기

Auto Scaling

다른 장애로 부터 배우기

장애 채널 스케치

"장애 복구 되었나요?"

"1시간 내에 배포나 변경된 내역 확인 부탁드려요!"

| 복잡한 시스템 상황에서 상태 확인 어려움

|모든 서비스 관계를 알기 어려움

안정 상태 찾기

주문, 결제 카운트


| 서비스의 건강도 측정

| 주기 적극 활용

매달 1일 00시

일요일 밤 23:59분

매일 23:59


변경 내역 확인 하기


모두에게 필요한 기본 정보 수집

┃각 서비스의 상태

| 배포 이력

┃인프라 변경 이력

dns, security, auth


마이크로서비스와 클라우드를 통해 배운 것

모든 것에서 실패 가능

혼돈 속에서 살기

Auto Scaling

다른 장애로 부터 배우기


Auto Scaling


Auto Scaling

| 요청에 따라 자동 조절

이벤트 준비 시간 단축

Target Tracking Policy

메트릭 정보(CPU, Request 등)


Auto Scaling의 조건

폐기 가능 (Disposability)

| 빠른 시작과 빠른 정상 종료 보장

시작이 오래걸리면 Auto Scaling이 트래픽을 따라가지 못함

정상 종료가 오래 걸리면 새로운 배포시 리소스 문제 발생

┃빠르게 늘리고 천천히 줄인다

마이크로서비스와 클라우드를 통해 배운 것

모든 것에서 실패 가능

안정 상태

Auto Scaling

다른 장애로 부터 배우기

다른 장애로부터 배우기

사건 사고는 필연적인 것

l 대용량의 복잡한 분산 시스템

| 끊임없는 변화

| 지속적인 안정화

장애 리포트

타임라인

Detection 에 걸린 시간

원인 찾는데 걸린 시간

| 복구에 걸린 시간

원인 찾기

┃고객 관점에서 5 why 작성

재발 방지

Poka-Yoke

DEVIEW 2018

14:29 xx 서비스 배포 완료

14:32 yy 서비스 및 3개 서비스 에러카운트 증가로 alert 발생

14:33 oncall 담당자 noti 완료

14:34 주문 숫자 하락 확인/장애채널 생성

14:36 장애 등급 메이저 상향

14:42 xx 서비스 롤백 결정

14:45 xx 서비스 롤백 완료

14:47 주문 숫자 정상화 확인

14:50 서비스 정상화 판정

Q1. 왜 고객 주문을 하지 못했는가?

A1. 고객이 주문 페이지에 접근 하지 못했다.

Q2. 왜 고객이 주문 페이지에 접근 하지 못했는가? A2. 마이쿠팡 페이지에서 주문 페이지로 넘어가는 동안 문제가 발생했다.

Q3. 왜 주문 페이지로 넘어가는 동안 문제가 발생했는가? A3. xx 서비스가 사용하고 있는 YY 서비스가 응답이 느려지면서 문제가 발생했다.

. . .

다른 장애로 부터 배우기

Site Reliability Engineering (SRE)

| Service Reliability를 책임

|복잡한 장애 상황에서 컨트롤 타워

|장애에 대한 지식 공유

┃장애 재발 방지 및 복구 자동화를 위한 노력

정리

잘한것

- |작은 변화와 빠른 rollback
- ┃공통 배포 파이프라인 유지
- ┃만든 사람이 운영하는 문화
- | 장애 관리 문화

다르게해보고싶은것

- | 복잡도 관리
- ┃도커 오케스트레이션 적용
- | 클라우드 네이티브

감사합니다.


질문은 Slido에 남겨 주세요.

sli.do #deview TRACK1

