Introduction To DevOps

FOR WEB DEVELOPERS

Rex Addiscentis

raddiscentis@addiscent.com

addiscent.com

github.com/addiscent

Introduction To DevOps

About the **Presentation**

- "Just enough" DevOps for Demo context
- Containerization of Developers' tools not detailed
- Applicability "it depends" on your project
 - Enterprise vs Small Business
 - Prototype vs MVP vs Mature Production
- Presentation slide deck available online, (message post on meetup web site)

Introduction To DevOps

About the Demo

- Simplest-possible Dockerized PHP app
- Deployed to "Production in public cloud"
- Please save questions and note slide number for post-presentation Q&A session

Credit: cio.com

Why DevOps?

"DevOps is a competitive advantage"

What is DevOps?

DevOps Is A Business Solution

"Regardless of the target market, *your*Company is a 'software company'. Producing high value services software efficiently is a fundamental part of its business model."

Credit: forbes.com

Strategies

and

Implementations

DevOps Strategies

"Strive to **minimize** the **difference** between how and what Developers **produce**, and how and what Operations **deploys**."

Implementing DevOps

RESOURCES AND TECHNIQUES

- Cloud laaS, PaaS
- Virtualization SDO
- Containers Virtual Machines (VMs), Docker
- Microservices Architecture
- "Standardized" Developer Environments
- Continuous Deployment (with Continuous Integration)
- Automated IT (Data-center Ops)

Credit: alvareztg.com

"Cloud Native" Advantages

- Cloud Speed
- Cloud Scale
- Cloud Economics

XaaS

Service Categories

- Infrastructure as a Service (laaS)
- Platform as a Service (PaaS)
- Software as a Service (Saas)
- Anything as a Service (Xaas)
 - Monitoring as a Service (Maas)
 - Communication as a Service (CaaS)
 - Business Processes as a Service (BPaaS)
 - ... etc

Credit: unknown

Cloud Service Categories

On Premise	IaaS	PaaS	SaaS	BPaaS
Business Processes	Business Processes	Business Processes	Business Processes	Business Processes
Applications	Applications	Applications	Applications	Applications
Data	Data	Data	Data	Data
Runtime	Runtime	Runtime	Runtime	Runtime
Middleware	Middleware	Middleware	Middleware	Middleware
Operating System	Operating System	Operating System	Operating System	Operating System
Virtualization	Virtualization	Virtualization	Virtualization	Virtualization
Servers	Servers	Servers	Servers	Servers
Storage	Storage	Storage	Storage	Storage
Networking	Networking	Networking	Networking	Networking

Credit: http://tecbizz.net/2012/10/everything-as-a-service-introduction/

Cloud IaaS

laaS Computing Services

- Compute nodes
- Networking (incl VPC)
- Storage
- Containers

Cloud PaaS

PaaS Services

- Automatically handles the deployment capacity provisioning, load balancing, auto-scaling
- Application health monitoring
- Project run-times PHP, Java, Node.js, Python, Ruby,
 Go, .NET, and Docker
- Project environments servers such as Apache, Nginx, Passenger, and IIS

Cloud Service Companies PUBLIC

- Amazon Web Services
- Microsoft Azure
- Google Cloud Platform
- DigitalOcean
- Heroku

Cloud Services Open Source Software (OSS) PRIVATE AND PUBLIC

- OpenStack
- OpenShift
- Cloud Foundry

Noteworthy Terms

Quality of Service (QoS): Availability-Reliability

- "NUMBER OF NINES"
- 99.999% == "Five Nines"
- High Availability == Five Nines Or Greater

Credit: http://sysmagazine.com/posts/193306/

Operations

Operations Deliverables

Examples of Application Services Delivered

- Online Merchant
- Social Network
- Media Provider
- Online Banking
- Publishers

Operations Deliverables

Generalization Of Application Functions

- Customer application-specific
 - Page Presentation (View)
 - Page Controls (Controller)
 - Function or Business Logic (Model)
- Support company's business needs
 - Marketing
 - Sales
 - Operating Expenses
- Must be "reliable enough"

Operations Activities

DELIVER AND MANAGE PRODUCT-SERVICE

Deploy

- Roll-out per constraints
- Roll-back per necessity
- Scale as needed
- Phase out end-of-life instances

Operations Activities

DELIVER AND MANAGE PRODUCT-SERVICE

Monitor

- Health
- Performance
- Cost

Operations

CATEGORIES OF FUNCTIONS AND UTILITY

Application Specific

- Inventory Views
- Accounts and Passwords
- Purchases or other transactions

Operations

CATEGORIES OF FUNCTIONS AND UTILITY

Typical Infrastructure

- HTTP service (web or app server)
- Database service
- Proxy-firewall
- TLS-SSL encrypt-decrypt
- Memcached
- Redis
- Load Balancer

Credit: stories.rackspace.com/

In a DevOps Context

Development Activities DevOps ANALYSIS and DESIGN

- Design and Implement Software Product
- Design and Implement Development Process
- Define Operations deliverables, processes, and life-cycle management

Development Activities DevOps ANALYSIS and DESIGN

Design and Implement Software Product

- "Ops deliverables categories" can be used as design requirements
 - Application-specific
 - Infrastructure-specific
- Define collections of "collaborating services", (Microservices Architecture)
- Define in detail Operations Deliverables (components)

Development Activities DevOps ANALYSIS and DESIGN

Design and Implement Development Process

- Identify and implement "best" technologies
 - Standardized development environment
 - Continuous Delivery

Team Standardized Development Environment

- Use Reproducible Workspaces and Shared tools
 - Automate installation containerized
 - Collaboration-friendly establish standards and conventions, limit "free-for-all" practice when important
- Candidate tools for containerization
 - Host system, text editor or IDE, programming language interpreter (run-time) or compiler-linker, libraries/components, package or dependency managers, build/test tools, repository tools

Continuous Delivery

SOFTWARE DELIVERY PIPELINE

"Always Shippable"

- Continuous Integration
- Automated Builds
- Automated Testing, as possible
- Manual Testing, as necessary
- Marked according to Release Readiness

Continuous Integration

"Continuous integration (CI) is the practice, in software engineering, of merging all developer working copies with a shared mainline several times a day."

- Wikipedia

Continuous Delivery

Workflow and Best Practices

- Automate the build
- Maintain a code repository
- Everyone commits to the baseline "every day"
- Every commit should trigger a delivery
- Make the build self-testing
- Test in a clone of the production environment
- Make it easy to get the latest deliverables

CONTINUOUS DELIVERY

Automated Build

Typical CI Coverage

- Coding Standards compliance
- Unit Tests
- •
- Documentation generation
- Reporting

Continuous Delivery Flow

Credit: Continuous Delivery by Jez Humble and David Farley (2010)

"OPPOSITE OF MONOLITHIC DESIGN"

Monolithic Design

- Built as atomic unit
- Deployed as atomic unit
- "Single program" can perform all possible functions
- Self-contained, independent from other platforms
- COMPLEXITY IS HIDDEN, EXCEPT TO PROGRAMMERS

NATURAL ATTRIBUTES

Partitioned Functionality

- Services built as "Bounded Context" units
- Services deployed as individual units
- Collaborating entities, division of responsibilities
- Often dependent on other services
- COMPLEXITY IS EXPOSED

Monolithic vs Microservices

Credit: martinfowler.com/articles/microservices.html

Collaborating Microservices

Credit: thoughtworks.com

Wheel-of-Doom (Hailo)

Credit: Hailo Tech Blog - sudo.hailoapp.com

IMPORTANT DESIGN CONSIDERATIONS

Common "Software Design Best Practices" apply to MA

- Loose coupling, high cohesion
- Object Oriented principles

Collaborating Classes

- APIs HTTP-RESTful
- Stateless (preferred) and Stateful (when necessary)
- Bounded Domains DDD (Bounded Context)
- "Rugged" design Fault tolerant, (plan for system errors)

Constraints and Limits

- Minimize inter-container N-way communication (fan-out)
- Right-size "two (four) pizza team"

FLEXIBLE IMPLEMENTATION AND DEPLOYMENT CHOICES

Advantages

- Polyglot
- Development teams may be much smaller, (but more numerous)
- A microservice may be released on a different schedule than others
- Complexity is exposed and must be addressed explicitly, (internal "hidden" monolith complexity is revealed by split into microservices)

NO SILVER BULLET

Disadvantages

- Complexity of Services APIs
- Complexity of Inter-Service Communication
- Complexity of Inter-Service behaviors/dependencies
- Network Latency, unreliability, bandwidth limits
- Single large database must be split Data consistency and integrity much more complicated

EXAMPLES - SERVICES AS DELIVERED BY OPS

Application domain-specific

- Service presentation
- Inventory-views
- Accounts
- Purchases or other transactions
- Passwords (authorization)

IDENTIFY THE SERVICES DELIVERED BY OPS

Infrastructure-specific

- Database service
- HTTP service (web or app server)
- TLS/SSL encryption-decryption
- Memcached, Redis
- Proxy-Firewall-Load Balancer

Conway's Law

"Any organization that designs a system ... will inevitably produce a design whose structure is a copy of the organization's communication structure."

-- Melvyn Conway, 1967

"Monolithic" Company Organization

Produces

Monolithic Architecture

Credit: martinfowler.com/articles/microservices.html

Requires

Microservices Dev Dept Organization

Cross-functional teams...

... organised around capabilities Because Conway's Law

Credit: martinfowler.com/articles/microservices.html

A WAY TO IMPLEMENT MICROSERVICES

"An open platform for distributed applications for developers and sysadmins."

-- docker.com

Docker WHAT IS DOCKER?

Docker is a Company

docker.com

Docker is a Container Technology

- Lightweight loadable binary image
- Limited capabilities make it compelling

Docker is an Ecosystem

- Docker tools and education resources
- Third party tools and education resources

AS A CONTAINER

- Executable code
- May be data only
- Isolation of resources
- Lightweight VM-type services
- Built using Dockerfile directives

CONTAINER FEATURES

- Namespace its own PIDs, NAT, etc
- Processes and memory are restricted
- Files system volumes may be bound to host fs
- Network I/O ports may be mapped
- Container Linking inter-container communication
- Private network (VPC)

IS NOT JUST A CONTAINER

- Client command line (CLI)
- Daemon (Docker Engine) container agent
- Repository allows public and private
- Tools Suite

IS NOT JUST A CONTAINER

Toolset

- Docker Engine container agent
- Docker-machine wrangles a <u>host</u> upon which containers run
- Docker-compose wrangles "collaborating services" containers
- Docker swarm wrangles "swarm" of dockermachines, each running containers

ADVANTAGES

- Native-portable deployment across LINUX-kernel machines
- Application-centric
- Automated builds "trusted"
- Tagging (Versioning)
- Component re-use
- Sharing
- Tool ecosystem

ADVANTAGES

Native-portable Deployment Across LINUX Machines

- Local Host desktop, laptop
- Amazon Web Services
- Microsoft Azure Cloud
- Google Cloud Platform
- Digital Ocean
- Heroku
- Caveats for Mac and Windows hosts

ADVANTAGES

What A Docker Container Is Good At

- Image builds and loading can be fast, due to layers and caching on local host
- Small memory and storage requirements
- No processes overhead specific to container

MIS-USAGE

- Base image which is unnecessarily "fat"
- Too many processes in one container
 - Anti-pattern: Dockerized LAMP stack is NOT a wise micro-services pattern for production

Container-related Strategies and Techniques

"BEST PRACTICES" SUBJECTS FOR FURTHER STUDY

- Immutable containers Don't modify instances
 - Don't ssh into production VMs or containers and modify their state or configuration
- Ephemeral "Design for Transience"
 - Accomodate short lifespans
- Tag (version) containers, build using tags
- Use Load Balancers for rollout, rollback, canary cages, and scaling
- Starting as Monolithic vs starting as Microservices -"It depends"

Amazon Web Services

aws.amazon.com

- AWS Elastic Compute Cloud (EC2)
- Compute nodes created/destroyed as needed
- Compute nodes may be long-running, or short-lived
- Spin-up time scale = ~minute(s)
- An EC2 node has no storage must use S3 or other AWS DB services, or other networked product