

Microservices are 'easy' dependencies are hard:
The right way to build a cloud-native CI/CD

Itiel Shwartz

About me

- Joined Rookout as a first developer and production engineer
- Previously Worked at Forter and eBay as a backend engineer
- @itielshwartz on both <u>Github</u> and <u>Twitter</u>

personal blog at: https://etlsh.com

Why do I need Kubernetes and what can it do?

Kubernetes has a number of features. It can be thought of as:

- a container platform
- a microservices platform
- a portable cloud platform and a lot more.[1]

[1] https://kubernetes.io/docs/concepts/overview/what-is-kubernetes/

So is this talk going to be -

why K8S and helm are so awesome?

HELL NO!

Kubernetes is great, BUT...

- People tend to abuse it
- We are going to talk about moving fast, while staying alive.
- By the end of this session, you will be more proficient on how to use K8S

EKS VS ECS VS Fargate?

Share of AWS Container Environments

Source: Datadog

COMMUNITY DAY

Agenda

- 1. Build a basic app
- 2. K8S it
- 3. See why K8S isn't enough
- 4. Helm it
- 5. Little Jenkins CI/CD
- 6. Summary

The monolith

COMMUNITY DAY

Our app

```
import ison
 import os
 import random
 from flask import Flask, jsonify
 app = Flask(__name__)
 DIR_PATH = os.path.dirname(os.path.realpath(__file__))
 QUOTES FILE PATH = os.path.join(DIR PATH, "quotes.json")
 with open(QUOTES FILE PATH) as f:
 # Ouote list
13
 quotes = json.load(f)
14
 @app.route("/")
 def get_quote():
18
19
 :return: return a random quote
20
21
 random_number = random.randint(0, len(quotes) - 1)
 return jsonify(quotes[random_number])
23
24
 if __name__ == "__main__":
 app.run("0.0.0.0")
26
27
```

Response example

```
{
  "author": "Unknown",
  "text": "It works on my machine."
}
```


Our dockered app

<u>Docker</u> is a tool designed to make it easier to create, deploy, and run applications by using containers*

Dockerfile

```
FROM python:3.7-slim
WORKDIR /usr/src/index
COPY requirements.txt ./
RUN pip install --no-cache-dir -r requirements.txt
COPY . .
CMD [ "python", "./index.py" ]
```


COMMUNITY DAY

Our K8S app

A Kubernetes pod is a group of containers that are deployed together on the same host. If you frequently deploy single containers, you can generally replace the word "pod" with "container" and accurately understand the concept.

A Deployment controller provides declarative updates for Pods and ReplicaSets

```
Deployment.yaml
apiversion: apps/vl
kind: Deployment
metadata:
  name: main
  labels:
 name: main
spec:
  replicas: 1
  selector:
 matchLabels:
 name: main
  template:
 metadata:
 labels:
 name: main
 spec:
 containers:
 name: main
 image: itielshwartz/microservice-using-helm:part-3-with-k8s
 imagePullPolicv: Always
 ports:
 - containerPort: 8080
```


K8S is so easy!

Going to micro service - Architecture

Backend logic - random a quote number

Going to micro service - CODE

```
Backend
app = Flask( name )
URL_FOR_QUOTE_DB_WRAPPER = os.environ.get("DAL_URL", "http://localhost:5000")
# We get the number of guotes the DB have
NUMBER OF QUOTES = int(requests.get(URL FOR QUOTE DB WRAPPER + "/quote len").text)
@app.route("/")
def get guote():
 :return: return a random quote
 random number = random.randint(0, NUMBER OF QUOTES - 1)
 url_for_quote_request = "/quote/{}".format(random_number)
 return isonify(
 requests.get(URL_FOR_QUOTE_DB_WRAPPER + url_for_quote_request).json()
```

```
DAL
DIR_PATH = os.path.dirname(os.path.realpath(__file__))
QUOTES_FILE_PATH = os.path.join(DIR_PATH, "quotes.json")
with open(QUOTES_FILE_PATH) as f:
 quotes = json.load(f)
@app.route("/quote_len")
def get_quote_len():
 return str(len(quotes))
@app.route("/quote/<quote_number>")
def get guote(guote number):
 return jsonify(quotes[int(quote_number)])
```


COMMUNITY DAY

Customers

COMMUNITY DAY

Adding search to our microservice

```
DAL

@app.route("/search")
def search_quote():
 searchword = request.args.get("q", "")
 print("Searching for {}".format(searchword))
 for quote in quotes:
 if searchword.lower() in quote["text"]:
 return jsonify(quote)
 print("No result found - default the first quote")
 return jsonify(quotes[0])
```


Now we can **get** and **search** quotes:)

Going to micro service - Architecture

Backend logic - random a quote number

My bad, I added another small function to this deploy

```
DAL
@app.route("/quote/<quote_number>")
def get guote(guote number):
 sanity_check()
 return jsonify(quotes[int(quote number)])
def sanity_check():
 if "darwin" in platform:
 print("All is good")
 else:
 print("You should always run on mac, this code should never happen")
 exit(1)
```


All I need is to revert the DAL

Phew... this was close

Going to micro service - Architecture

Backend logic - random a quote number

All I need is to revert everything...

Going to micro service - Architecture

Backend logic - random a quote number

I thought microservice are the best!

Goodbye Microservices: From 100s of problem children to 1 superstar

By Alexandra Noonan

The problems we faced in "vanilla" k8s

- No version control for the dependencies between microservices!!!
- 2. We write a lot of boilerplate for each microservice
 - Deployment.yaml , service.yaml, LB.yaml , configmap.yaml
- 3. No easy way testing those microservices before prod
 - we need to configure each env

Move fast and break things. And then what?

- 1. The ability to deploy new code to production fast everyone is talking about it!
- 2. The ability to test the system e2e very fast before going to production
- 3. Fast rollback Your system will break! Not a question of if, but a question of when.

Helm to the rescue

What is helm?

Helm describes itself as the "The package manager for Kubernetes"

sounds pretty straightforward right? No? Maybe? Does it help you to Download packages? Upload packages? Deploy envs? State control? Cluster control? Templating?

Helm Glossary

CHART

REPOSITORY (REPO, CHART REPOSITORY)

RELEASE

Chart? Chart!

A chart is organized as a collection of files inside of a directory.

The directory name is the name of the chart (without versioning information).
Thus, a chart describing WordPress would be stored in the wordpress/ directory*

```
wordpress/
 # A YAML file containing information about the chart
 Chart.yaml
 LICENSE
 # OPTIONAL: A plain text file containing the license for the chart
 RFADMF.md
 # OPTIONAL: A human-readable README file
 # OPTIONAL: A YAML file listing dependencies for the chart
  requirements.yaml
 # The default configuration values for this chart
 values.yaml
 # A directory containing any charts upon which this chart depends.
 charts/
 templates/
 # A directory of templates that, when combined with values,
 # will generate valid Kubernetes manifest files.
 templates/NOTES.txt # OPTIONAL: A plain text file containing short usage notes
```


Chart - Sounds hard? Not really

chart.yaml

```
apiVersion: v1
```

description: Chart for the backend logic of our quotes service

name: quotes-backend-chart

version: 1.0.0

values.yaml

dockerTag: itielshwartz/microservice-using-helm:part-4-backend

deployment.yaml

image: {{ .Values.dockerTag }}

Adding redis to our infra

COMMUNITY DAY

Using helm requirements.yaml

The requirements file is one of the most "overlooked" features helm has to offer, and one of its greatest!

It allows us to:

- Add external dependencies
- Deploy multiple services in "one-shot"

Redis helm

Requirement.yaml dependencies:

- name: redis

version: "4.2.5"

repository: '@stable'

Umbrella chart

One chart to rule them all

We created a single file with all microservices, and to specify a version for each one.

We can use a remote repository.

umbrella/requirements.yaml

dependencies:

- name: dal-chart
 version: "1.0.0"

repository: "file://../db_service_wrapper/dal-chart"

- name: quotes-backend-chart

version: "1.0.0"

repository: "file://../backend/quotes-backend-chart"

Going full on Helm

The power of a single helm chart for deployment:

- 1. We now have a single-source of truth about our microservices versions.
- We can rollback to a previous deployment (and by that revert all changes in all microservices). (helm rollback X)
- 3. We can Deploy to a new namespace! Meaning adding prod env and staging env using the same files. (helm --namespace prod)
- 4. We can inject different variable based on the env we are deploying to (using the values.yaml files) (helm -f prod.yaml)

Treat your CI/CD like cattle, not pets!

CI/CD blueprint for helm and K8S

Full helm microservice multiple repo ci/cd pipeline example:

- 1. Push to branch.
- 2. Build the docker.
- 3. Bonus: Use multistage docker build to run tests
- **4.** Build the helm package.

If building master:

- 5. Try and update the umbrella chart (update backend from $1.0.x \rightarrow 1.0.x+1$)
- **6.** Deploy to staging/dev namespace
- 7. If it works great! (and maybe auto move to prod)
- 8. If it fails -> revert the umbrella chart change (and maybe revert the backend branch)

Death to Jenkins!

Long live Jenkins!

COMMUNITY DAY

Jenkins CI/CD, Helm and K8S

- With Jenkins <u>shared-libraries</u> we can create a full pipeline that will be shared across all repos.
- When adding a new micro service we don't need to write a single line of code!
- **3.** This also allow us to config all of our CI/CD as code (Groovy).
- 4. Using Jenkins and helm we can create a full CI/CD pipeline that is standard across all microservices.
- 5. Jenkins has it own Helm chart little meta but works :)
- On the other hand Jenkins.

Jenkinsfile basicPipeline { PROFILE = "MicroService" COMPONENT = "backend" }

Summary

- 1. Managing microservice is hard.
- 2. Helm can make it easier.
- 3. All source code can be found on my github:

https://github.com/itielshwartz/microservices-using-helm

We live in a cool time, where the problem is not deploying - but deploying too fast :)

Like peanut butter and jelly