

CI/CD Pipelines for Microservices Best Practices

Dan Garfield

Chief Technology Evangelist


@todaywasawesome


Agenda

- 1. Why microservices
- 2. How Expedia approached microservice CI/CD
- 3. How we do it at Codefresh


Why Microservices?


Expedia corporate travel re-architecture


Moving to Microservices at Expedia

Approach

- Consolidate code bases and
- Build shared libraries for global platform. Ex:
 - Logging service, monitoring service
- Rely on manual integration testing
- Standardize CI/CD pipelines
- Use Maven for modularity
- Migrate to cloud from on-prem

Issues faced

- Geographically distributed
- Tools consolidation was hard
- Too many pipelines as microservices grew.
 (100 pipelines → 1000+)
- Pipelines not modular or re-usable
- Jenkins master-slave issues
- Copypasta causing bad patterns
- Central team could not keep up
- Plugin upgrade was a nightmare

Moving to Microservices at Expedia


Lessons learned and Recommendations

- CI/CD templates should have been prioritized higher than "business needs"
- Bootstrapping new projects should have been externalized from the microservice and adding a new microservice should have full pipeline setup once a repo is created
- A modular pipeline approach would ease the pain caused by different versions
- Reusability in CI/CD platform is critical

Single pipeline per project

Can be complex/difficult to be maintain

Usually led by a single team (anti-devops)


Scalability issues with microservice pipelines

Step Step Step Git Rapo Pipeline step Mag Step Git Repe Pipeline step step step Does this look Pipeline step step step like a plan?? Git Repo Placine step step step of Pepe Git Repo step step _____ Git Repo step Rigoline Gé Riego 3 monolithic Populme step step step applications Pipeline Iteg step step

Each application split to 4 microservices

Pipeline step step 01 Feps

Pipeline step step step

Market step step

Step Step step

Posine Itag Itap Itap

Pipeline step step step

Pipeline step step step

Ripolino step step step


Pipeline step step step

Pipeline (3ep Step Step

Pipeline step step step

Pipeline step step step

Shared libraries are not the solution.


Organizing pipelines for monolithic applications


Requires everyone to use same version of library

Libraries often rely on each other in complex ways

Changes have to go to admins

Leads to big stability problems

Relies on proprietary API


How Codefresh does CI/CD for Microservices

- 1. Container-based pipelines
- 2. Shared pipelines
- 3. Deployment testing


CODEFRESH ARCHITECTURE DIAGRAM


Container-based pipelines

Each task is built into a Docker image.

Users can self-serve these images.

Images DO NOT rely on each other.

Containers can be anything: go/node/c++


Huge open source library at steps.codefresh.io


Find Steps

CATEGORIES

FEATURED

NOTIFICATIONS

GIT

. . .

UTILITY

SECURITY

BUILD

DEPLOYMENT

ISSUE TRACKING

SERVELESS

SECRET MANAGEMENT

STORAGE

Create a Step

FEATURED


freestyle

Run freestyle commands on top of a docker image


pending-approval

Pause a running build until an approve or deny action


build

Build a Docker image


composition

Run a docker-compose


launch-composit

Run and externaly expo docker-compose


push

Push a docker image to a registry


codefresh-run

Run a pipeline by id or name and attach the created build logs


deploy

Deploy


git-clone

Clone a git repository


k8s-blue-greendeployment

Perform blue/green der on a Kubernetes cluster


Maintain a single pipeline

Make microservices uniform

Change behavior based on context


Triggers carry their context


Demo time!

Why Canary?

Testing early becomes less useful as infrastructure complexity rises


https://codefresh.io/events/canary-deployment-helm-istio-codefresh/

Summary

Shared pipelines > libraries

Reusable Docker images > Copypasta

Deployment validation with canary


https://codefresh.io/continuous-deployment/ ci-cd-pipelines-microservices/


Questions?

Want to try it yourself?

Open a FREE account today at Codefresh.io


Dan Garfield @todaywasawsome


Kostis Kapelonis @codepipes

