

Not my problem!

Delegating respobisiblites to infrastrucutre

Yshay Yaacobi @yshayy https://git.io/fxh57

As a developer, I want to focus on building features that deliver business value

Infrastructure

Authentication Secrets Authorization Service Discovery Tracing Resiliency

Monolith ----→ Microservices

Few Monoliths

Few Monoliths

@yshayy

Monoliths ----→ Lots of Microservices

Monoliths ----> Lots of Microservices

Service structure

Infra-code and business logic code live together with every Microservice

Service structure

How can we write only our business code and let our hosting environment take care of the rest?

About me

- Tech lead @ Soluto
- Open source
- Cloud architecture
- Functional Programming
- Docker
- Code Quality

Yshay Yaacobi @yshayy

About Soluto

- Based in Tel Aviv, acquired by Asurion at 2013
- Next generation of tech support
- 150M users worldwide
- We love open-source

Shifting to microservices

- ~5 services -> 100+ services
- Cultural change, new aspects of ownership
- CI/CD Better tooling automation
- Self-service

How does a service look like?

DEMO - Notifications service V1

Spec - Notifications service

- We want to send notifications to users
- Notifications will be based in templates
- Notifications will be personalized

Flow - Notification service

- 1. Get user identifier and notification type
- 2. Fetch user details from users micro-service
- 3. Format message using a template
- 4. Send a message

Let's write some code

Demo

What's missing?

- Visibility
- Security
- Resiliency

Logging

- We need to add a logger
- We send logs to a 3rd party provider
- Let's get a library + a provider

☑ Logging☐ Error policies☐ Authentication☐ Monitoring

Error policies

- The network can fail
- We want to retry failed requests
- Let's add Polly

- ✓ Logging✓ Error policies
- □ Authentication
- ☐ Monitoring

Authentication

- We'll use JWT token
- OIDC/OAuth2

- ✓ Logging✓ Error policies
- **M** Authentication
- ☐ Monitoring

Monitoring

- Performance metrics, throughput, latency
- Statsd client

- ✓ Logging✓ Error policies
- **M** Authentication

Demo

What just happened here?

What just happend here?

Soluto - microservices v1

- Shared template dependencies and code blocks
- Used by teams as a boilerplate
- Shared "common" packages/frameworks
- Lots of DI magic
- Worked well until...

Problems

- Upgrades are Hard
- Dependencies can break
- Dependencies can conflict
- Dependencies requires re-build+re-deploy
- Extremely difficult to introduce global change

And that's not the worse...

We need to solve it for each and every programming language

Not all languages are born equal

As a developer, I want to focus on building features that deliver business value

Which of these concerns can be solved at **environment** level?

Soluto - microservices v2

Kubernetes

- Orchestrate our services
- Solves many cross cutting concerns

A Sidecar Container

- Additional Container in a pod
- Provide functionality to support main app
- Co-scheduled together in replicas

Sidecars can help us solve infrastructure concerns externally to our app

Let's get rid of stuff

Logging Revisited

Logging

- Treat Logs as event streams
- Use log forwarder
- Scrape the logs from Docker

FluentD

- Run on every node (Daemonset)
- Declarative configuration to define log pipelines

Logging - extra benefits

- Different policies
- Info/Debug -> low retention
- Error/Fatal -> high retention
- Plugins -> anonymization

- **Logging**
- ☑ Error policies
- **M** Authentication

Error policies Revisited

Error policies

- Service-mesh, THE buzzword for 2018
- Istio
- Injects proxy sidecar

Service mesh - Istio

Service mesh - Resiliency

Configurable failure handling

Service mesh extra benefits

- Security
- Traffic management
- Tracing
- Too many to count...

✓ Logging
✓ Error recovery
✓ Authentication
✓ Monitoring

Authentication Revisited

Authentication

- Let's use a sidecar
- Soluto/Airbag

Authentication - Airbag

Authentication - Airbag

- Configuration yaml example
- Open source
- Probably be superseded by Istio's origin authentication

✓ Logging
✓ Resiliency
✓ Authentication
✓ Monitoring

Monitoring Revisited

Monitoring

✓ Logging
✓ Resiliency
✓ Authentication
✓ Monitoring

DEMO

A new requirement

- It's black friday!
- We want to send lots of messages

A new requirement

- It's a batch process
- Let's use a queue

How de we process queue items?

Previous solutions

Yet Another sidecar

Dequeue Daemon Sidecar

- Soluto/DQD
- Read items from queue, activate service
- Back-pressure support
- Expose consumption metrics

DQD - Demo

DQD - benefits

- Scaled with service
- Testing
- Agnostic

Second iteration

- Lots of code elimination
- Dependencies removal
- Leaner, more testable service
- Declarative approach
- Better visibility

- External processes
- Agents & Proxies
- Co-scheduling

Not all uages are equal

How did it affect us?

- Cleaner, leaner services
- Testing got easier
- Faster adoptions of new languages and tools
- No more Soluto.Logging/Monitoring/Auth/... packages
- Rapid adoption of k8s by teams
- We're still learning...

How far can we go?

- Gateways routing, caching, validation, rate limiting, policies
- Configuration secrets, cloud resource binding
- **Tools** remote debugging/profiling Supporting services analytics, feature flags, etc...
- Platform FAAS/Serverless/Workflows
- Probably more... (https://landscape.cncf.io/)

As a developer, I want to focus on building features that deliver business value

What can the infrastructure do for you?

Thank you.

Questions?

(Yes, we're hiring \bigcirc)

Additional resources - tools

- AirBag github.com/soluto/airbag
- DQD github.com/soluto/dqd
- FluentD https://www.fluentd.org/
- Prometheus https://prometheus.io
- Istio https://istio.io/
- Skaffold github.com/GoogleContainerTools/skaffold
- Oidc-server-mock github.com/Soluto/oidc-server-mock
- FluentD k8s level filter github.com/Soluto/fluentplugin-kubernetes-log-level

Additional resources

- CNCF landscape https://landscape.cncf.io/
- Design patterns for container-based distributed systems https://static.googleusercontent.com/media/research.google.com/e
- Introduction to modern network load balancing and proxying https://blog.envoyproxy.io/introduction-to-modern-network-load-based-b