

ASP.NET Core приложения под Linux в продакшене

Обо мне

Цель

Поделиться опытом разработки и запуска в продакшен REST-сервисов на ASP.NET Core на Kubernetes

План

- Коротко о сервисе
- -On-premise платформа
- .NET Core, ASP.NET Core, must-have библиотеки
- Билд
- -Деплой
- Тестирование
- Performance
 - Кэширование
 - Асинхронность и многопоточность

Коротко о сервисе

- -99.99% доступность по миру
- -Время ответа 200ms*

Почему Linux

- -Существующая on-premise платформа
 - GitLab Cl
 - CI starting kit на основе make
 - Docker hub & docker images
- -Компоненты на любом технологическом стеке
- -Kubernetes

The Twelve-Factor App (1-5)

- -Одно приложение один репозиторий
- -Зависимости вместе с приложением
- -Конфигурация через окружение
- -Используемые сервисы как ресурсы
- -Фазы билда, создания образов и исполнения разделены
- -Cервисы отдельные stateless процессы

The Twelve-Factor App (6-12)

- -Port binding
- Масштабирование через процессы
- -Быстрая остановка и запуск процессов
- -Среды максимально похожи
- -Логирование в stdout
- -Административные процессы

- -Коротко о сервисе
- -On-premise платформа
- → -.NET Core, ASP.NET Core, must-have библиотеки
 - -Билд
 - -Деплой
 - -Тестирование
 - -Performance
 - Кэширование
 - Асинхронность и многопоточность

.NET Core. Self-contained deployment

- -Полный контроль зависимостей
- -Явное указание платформы при билде (win10-x64 / ubuntu.14.04-x64 / osx.10.12-x64)
- -Только необходимый фреймворк netstandard1.6
 - Microsoft.NETCore.Runtime.CoreCLR
 - Microsoft.NETCore.DotNetHostPolicy

ASP.NET Core

ASP.NET Core middleware

```
public sealed class Startup
 public void Configure(IApplicationBuilder app)
 app.UseExceptionHandler(...);
 app.UseMiddleware<HealthCheckMiddleware>();
 app.UseMvc();
```

```
public sealed class HealthCheckMiddleware
  private const string Path = "/healthcheck";
  private readonly RequestDelegate next;
  public HealthCheckMiddleware(RequestDelegate next)
 _next = next;
  public async Task Invoke(HttpContext context)
 if (!context.Request.Path.Equals(Path, StringComparison.OrdinalIgnoreCase))
 await _next(context);
 else
 context.Response.ContentType = "text/plain";
 context.Response.StatusCode = 200;
 context.Response.Headers.Add(HeaderNames.Connection, "close");
 await context.Response.WriteAsync("OK");
```

```
public async Task Invoke(HttpContext context)
 if (!context.Request.Path.Equals(
 Path,
 StringComparison.OrdinalIgnoreCase))
 await _next(context);
 else
 context.Response.ContentType = "text/plain";
 context.Response.StatusCode = 200;
 context.Response.Headers.Add(
 HeaderNames.Connection,
 "close");
 await context.Response.WriteAsync("OK");
```

ASP.NET Core Logging

```
"dependencies": {
 "Serilog": "2.4.0",
  "Serilog.Enrichers.Thread": "3.0.0",
  "Serilog.Extensions.Logging": "1.4.0",
  "Serilog.Settings.Configuration": "2.2.0",
  "Serilog.Sinks.Console": "2.1.0",
  "Serilog.Sinks.Literate": "2.1.0",
  "Serilog.Formatting.Compact": "1.0.0"
```


https://serilog.net/

```
public sealed class Startup
 private readonly IConfigurationRoot configuration;
 public Startup(IHostingEnvironment env)
 var builder = new ConfigurationBuilder()
 .SetBasePath(env.ContentRootPath)
 .AddJsonFile("appsettings.json")
 .AddJsonFile($"appsettings.{env.EnvironmentName}.json");
 configuration = builder.Build();
 Serilog.Log.Logger = new LoggerConfiguration()
 .ReadFrom.Configuration( configuration)
 .CreateLogger();
 public void Configure(IApplicationBuilder app, IHostingEnvironment env)
 loggerFactory.AddSerilog();
```

appsetting.json

```
"Serilog": {
  "MinimumLevel": "Debug",
  "WriteTo": [
 "Name": "Console",
 "Args": {
 "formatter":
 "Serilog.Formatting.Compact.RenderedCompactJsonFormatter,
 Serilog.Formatting.Compact"
  "Enrich": [ "FromLogContext", "WithThreadId" ]
```

```
public sealed class EnrichSerilogContextMiddleware
 private readonly RequestDelegate next;
 public EnrichSerilogContextMiddleware(RequestDelegate next)
 _next = next;
 public async Task Invoke(HttpContext context)
 var enrichers = new Stack<ILogEventEnricher>();
 enrichers.Push(new PropertyEnricher("ClientIP", context.Connection.RemoteIpAddress));
 var userAgent = context.Request.Headers[HeaderNames.UserAgent].ToString();
 if (!string.IsNullOrEmpty(userAgent))
 enrichers.Push(new PropertyEnricher("UserAgent", userAgent));
 using (LogContext.PushProperties(enrichers.ToArray()))
 await next(context);
```

```
public async Task Invoke(HttpContext context)
 var enrichers = new Stack<ILogEventEnricher>();
 enrichers.Push(new PropertyEnricher("ClientIP",
 context.Connection.RemoteIpAddress));
 var userAgent =
 context.Request.Headers[HeaderNames.UserAgent]
 .ToString();
 if (!string.IsNullOrEmpty(userAgent))
 enrichers.Push(new PropertyEnricher("UserAgent",
 userAgent));
 using (LogContext.PushProperties(enrichers.ToArray()))
 await _next(context);
```

ASP.NET API versioning

- https://github.com/Microsoft/aspnet-api-versioning
- Microsoft REST versioning guidelines
- /api/foo?api-version=1.0
- /api/foo?api-version=2.0-Alpha
- /api/foo?api-version=2015-05-01.3.0
- /api/v1/foo
- /api/v2.0-Alpha/foo
- /api/v2015-05-01.3.0/foo

```
public void ConfigureServices(IServiceCollection services)
 services.AddMvcCore(...);
 services.AddApiVersioning(options => options.ReportApiVersions = true);
[ApiVersion("1.0")]
[Route("api/medias")]
 // /api/medias
[Route("api/{version:apiVersion}/medias")] // /api/1.0/medias
public sealed class MediasController : Controller
  [HttpGet("{id}")]
  // /api/medias/id?api-version=1.0 or /api/1.0/medias/id
  public async Task<IActionResult> Get(long id)
```

```
[ApiVersion("1.0")]
[ApiVersion("2.0")]
[Route("api/medias")]
[Route("api/{version:apiVersion}/medias")]
public sealed class MediasController : GatewayController
 [HttpGet("{id}")] // /api/medias/id?api-version=1.0 or
/api/1.0/medias/id
 public async Task<IActionResult> Get(long id)
 [MapToApiVersion("2.0")]
 [HttpGet("{id}")] // /api/medias/id?api-version=2.0 or
/api/2.0/medias/id
 public async Task<IActionResult> GetV2(long id)
```


https://github.com/domaindrivendev/Swashbuckle.AspNetCore

```
services.AddSwaggerGen(
  X = >
 IApiVersionDescriptionProvider provider;
 foreach (var description in provider.ApiVersionDescriptions)
 x.SwaggerDoc(description.GroupName, new Info { ... });
 });
app.UseSwagger();
app.UseSwaggerUI(
  C = >
 IApiVersionDescriptionProvider provider;
 foreach (var description in provider.ApiVersionDescriptions)
 options.SwaggerEndpoint(
 $"/swagger/{description.GroupName}/swagger.json",
 description.GroupName.ToUpperInvariant());
```

.NET Core, ASP.NET Core, must-have библиотеки

Demo

- -Коротко о сервисе
- -On-premise платформа
- -.NET Core, ASP.NET Core, must-have библиотеки

- -Деплой
- -Тестирование
- Performance
 - Кэширование
 - Асинхронность и многопоточность

```
build:dotnext-demo:
 image: $REGISTRY/microsoft/aspnetcore-build:1.1.0-
projectjson
  stage: build:app
  script:
 - dotnet restore

 dotnet publish Demo --configuration Release

 --runtime ubuntu.14.04-x64 --output publish/dotnext-demo

 dotnet publish UnitTests --configuration Release

 --runtime ubuntu.14.04-x64 --output publish/unit-tests
  tags: [ 2gis, docker ]
  artifacts:
 paths:
 - publish/dotnext-demo/
 - publish/unit-tests/
```

```
build:dotnext-demo-image:
 stage: build:app
 script:
```


- IMAGE=my-namespace/dotnext-demo TAG=\$CI_TAG DOCKER_FILE=publish/dotnext-demo/Dockerfile DOCKER_BUILD_CONTEXT=publish/dotnext-demo make docker-build
- IMAGE=my-namespace/dotnext-demo TAG=\$CI_TAGmake docker-push


```
tags: [ docker-engine, io ]
dependencies:
```

- build:app

- -Коротко о сервисе
- -On-premise платформа
- -.NET Core, ASP.NET Core, must-have библиотеки
- -Билд
- → -Деплой
 - -Тестирование
 - Performance
 - Кэширование
 - Асинхронность и многопоточность

Kubernetes

Kubernetes

Kubernetes

Kubernetes


```
apiVersion: extensions/v1beta1
kind: Deployment
metadata:
  name: {{ app_name }}
spec:
  replicas: {{ replicas_count }}
  template:
 metadata:
 labels:
 app: {{ app_name }}
 spec:
 containers:
 - name: dotnext
 image: {{ image_path }}:{{ image_version }}
 ports:
 - containerPort: {{ app port }}
 readinessProbe:
 httpGet: { path: '{{ app_probe_path }}', port: {{ app_port }} }
 initialDelaySeconds: 10
 periodSeconds: 10
 env:

 name: ASPNETCORE ENVIRONMENT

 value: {{ env }}
```

```
apiVersion: v1
kind: Service
metadata:
 name: {{ app_name }}
  annotations:
 router.deis.io/domains: "{{ app_name }}"
 router.deis.io/ssl.enforce: "{{ ssl_enforce | default('False') }}"
spec:
 ports:
 - name: http
 port: 80
 targetPort: {{ app_port }}
  selector:
 app: {{ app_name }}
```

```
common:
  replicas_count: 1
  max unavailable: 0
  k8s_master_uri: https://master.staging.dc-nsk1.hw:6443
 k8s_token: "{{ env='K8S_TOKEN_STAGE' }}" k8s_ca_base64: "{{ env='K8S_CA' }}"
  k8s_namespace: my-namespace
  ssl enforce: true
  app_port: 5000
  app probe path: /healthcheck
  image version: "{{ env='CI TAG' }}"
  image path: docker-hub.2gis.ru/my-namespace/dotnext-demo
  env: Stage
dotnext-demo:
  app name: "dotnext-demo"
  app limits cpu: 500m
  app_requests_cpu: 100m
  app_limits_memory: 800Mi
  app requests memory: 300Mi
  kubectl:
  - template: deployment.yaml.j2
  - template: service-stage.yaml.j2
```

```
deploy:dotnext-demo-stage:
  stage: deploy:stage
  when: manual
  image: $REGISTRY/2gis-io/k8s-handle:latest
  script:

 export ENVIRONMENT=Stage

 - k8s-handle deploy
 --config config-stage.yaml
 --section dotnext-demo --sync-mode True
  only:
 tags
  tags: [ 2gis, docker ]
```

- -Коротко о сервисе
- -On-premise платформа
- -.NET Core, ASP.NET Core, must-have библиотеки
- -Билд
- -Деплой
- Тестирование
 - Performance
 - Кэширование
 - Асинхронность и многопоточность

Тестирование

```
build:run-tests:
 image: $REGISTRY/microsoft/dotnet:1.1.1-sdk-1.0.0-preview2-
1-003177
  stage: build:run-tests
 when: always
  script:

 dotnet restore

 - dotnet test --output publish/unit-tests
 --configuration Release --no-build
 tags: [ 2gis, docker ]
 dependencies:
 - build:app
```

```
.perf:gateway_template: &perf_gateway_template
 stage: test:perf
 environment: perf
 only:
 - master
 - /^perf.*$/
 variables:
 PERF_TEST_PATH: "tests/perf"
 PERF ARTIFACTS: "target/gatling"
 PERF GRAPHITE HOST: "graphite-exporter.perf.os-n3.hw"
 PERF GRAPHITE ROOT PATH PREFIX: "gatling.service-prefix"
 image: $REGISTRY/perf/tools:1
 artifacts:
 name: perf-reports
 when: always
 expire_in: 7 day
 paths:
 - ${PERF TEST PATH}/${PERF ARTIFACTS}/*
 tags: [perf-n3-1]
```

```
perf:run-tests:
  <<: *perf gateway template
  script:
 - export PERF GRAPHITE ROOT PATH PREFIX
PERF GRAPHITE HOST
 export PERF APP HOST=http://${APP PERF}.web-
staging.2gis.ru
 - cd ${PERF TEST_PATH}
 - ./run_test.sh --capacity
 - ./run_test.sh --resp time
  after script:
 - perfberry-cli logs upload --dir
${PERF TEST PATH}/${PERF ARTIFACTS} --env ${APP PERF}.web-
staging.2gis.ru gatling ${PERFBERRY PROJECT ID}
```

Нагрузочное тестирование

- -Лимиты по памяти и процессору
 - 384Mb и 1,5 CPU
- -Синхронный (capacity) тест
 - ~24 RPS
- -Асинхронный (load) тест
 - Прогрев от 1 до 20 RPS в течение 30 секунд
 - 20 RPS в течение 2 минут

- -Коротко о сервисе
- -On-premise платформа
- -.NET Core, ASP.NET Core, must-have библиотеки
- -Билд
- -Деплой
- -Тестирование
- Performance
 - Кэширование
 - Асинхронность и многопоточность

Кеширование

```
[AllowAnonymous]
[HttpGet("{id}")]
[ResponseCache(
 VaryByQueryKeys = new[] { "api-version" },
 Duration = 3600)]
public async Task<IActionResult> Get(long id)
{
 ...
}
```

Кеширование


```
[ResponseCache(
 VaryByQueryKeys = new[] { "api-version" },
 Duration = 3600)]
```

- -На клиенте
 - Cache-Control header (<u>HTTP 1.1 Caching</u>)
- -На сервере
 - Response Caching Middleware (docs)

Асинхронность

Многопоточность

Асинхронность

Многопоточность


```
var data =
await remoteService.IOBoundOperationAsync(timeoutInSec: 1);
var result = new string[data.Count];
Parallel.ForEach(
data,
async (item, loopState, index) =>
 var response =
 await remoteService.IOBoundOperationAsync(timeoutInSec: 5);
  foreach (var x in response)
 result[index] = x;
```

```
var data =
 await remoteService.IOBoundOperationAsync(timeoutInSec: 1);
var result = new string[data.Count];
Parallel.ForEach(
 data,
 (item, loopState, index) =>
 var response =
 remoteService.IOBoundOperationAsync(timeoutInSec: 5);
 foreach (var x in response.Result)
 result[index] = x;
```

```
var data =
 await remoteService.IOBoundOperationAsync(timeoutInSec: 1);
var result = new string[data.Count];
var tasks = data.Select(
 async (item, index) =>
 var response =
 await remoteService.IOBoundOperationAsync(timeoutInSec: 5);
  foreach (var x in response)
 result[index] = x;
await Task.WhenAll(tasks);
```

Demo

-Не бойтесь использовать .NET Core в продакшене

- -Не бойтесь использовать .NET Core в продакшене
- -Не бойтесь использовать Linux и .NET Core

- -Не бойтесь использовать .NET Core в продакшене
- -Не бойтесь использовать Linux и .NET Core
- -Docker и Kubernetes сильно упрощают жизнь

- -Не бойтесь использовать .NET Core в продакшене
- -Не бойтесь использовать Linux и .NET Core
- -Docker и Kubernetes сильно упрощают жизнь
- -Пишите эффективный код правильно

Спасибо!

https://github.com/denisivan@v/dotnext-piter-2017

Вопросы?

Денис Иванов @denisivanov denis@ivanovdenis.ru https://github.com/denisivan@v

Authentication & authorization

Authentication & authorization

Authentication & authorization


```
var jwtOptions = app.ApplicationServices.GetRequiredService<IOptions<JwtOptions>>();
app.UseJwtBearerAuthentication(
 new JwtBearerOptions
 AutomaticAuthenticate = true,
 AutomaticChallenge = true,
 TokenValidationParameters =
 new TokenValidationParameters
 ValidateIssuer = true,
 ValidIssuer = jwtOptions.Value.Issuer,
 ValidateAudience = true,
 ValidAudience = jwtOptions.Value.Audience,
 ValidateIssuerSigningKey = true,
 IssuerSigningKey = new SymmetricSecurityKey(Encoding.ASCII.GetBytes(jwtOptions.Value.SecretKey)),
 ValidateLifetime = true,
 LifetimeValidator = (notBefore, expires, securityToken, validationParameters) =>
 var utcNow = DateTime.UtcNow;
 return notBefore <= utcNow && utcNow <= expires;</pre>
 });
```

Тестирование

```
import Scenario.
import io.gatling.core.Predef._
import scala.concurrent.duration._
import scala.language.postfixOps
class LoadTest extends Simulation {
· · val · asserts · = · Seq(
global.requestsPerSec.gte(17),
global.failedRequests.count.is(0),
details("Get").responseTime.percentile3.lte(700)
. . )
val injectionSteps = Seq(
 rampUsersPerSec(1) to 20 during (30 seconds),
constantUsersPerSec(20) during (120 seconds)
. . )
setUp(scn().inject(injectionSteps).protocols(httpConf))
......maxDuration(180 seconds)
......assertions(asserts)
```

- -Асинхронность
- -Многопоточность

Эксплуатация

Эксплуатация

-Prometheus server (/metrics)