

Cradlepoint's Journey to Kubernetes

Matt Messinger
Distinguished Engineer

@BoiseMatt

Kubernetes!

NetCloud Manager Network Management | Analytics | Security

Industry leader in 4G/LTE network solutions and moving to 5G

NetCloud Manager - the early days.

2013 - 2015

The problem with success.

2016 - 2017

The problem of flexibility.

Too many ways to deploy code

Service(s)	CI	Artifact	Deployment Scripts (master → AWS)	OS Config on EC2 (app depend.)	Service Install on EC2	App Config on EC2 (environment & secrets)
A1, A2	Docker	debian	"stack-builder" tool	Chef	Native	Chef
B1	Docker	Docker & jar	custom bash + CloudFormation	Chef	Native	Chef
C1, C2, C3, C4, C5, C6	Docker	Docker	custom bash + CloudFormation	Salt	Docker	Consul/Vault
D1, D2	Docker	Docker & jar	custom bash + CloudFormation	Chef	Native	Chef
E1, E2, E3, E4, E5	Docker	Docker & deb	"marshal" tool	Salt	Kubernetes	Consul/Vault
F1, F2, F3	Docker	Docker & jar	"marshal" tool	Chef	Native	Chef
G1, G2	Docker	tar	"stackctl" tool	Salt	Native	Salt
H1, H2, H3, H4	Docker	debian	"stackctl" tool	Salt	Native	Salt
I1	None	tar	custom bash + CloudFormation	CloudFormation	Native	S3/KMS

Productivity Inhibitors

- Difficult to change teams
- Microservice maintenance challenges
- Local development was hard
- Creating new microservices was hard
- Too many deployment Jenkins jobs

R&D Productivity

Number of Developers × Developer Efficiency

The campaign for change.

Kube Squad

What are we going to build?

Design Objectives

- Build a fully automated system test pipeline
- Simplify local development
- Simplify deploying services
- Simplify microservice bringup

How did we build it?

Container Standardization Metaphor

Old Way

Ad hoc and Manual

VS.

New Way Standardized and Automated

Image

microservice code

Container

microservice code

microservice dependencies

Container

Container

service.yaml

accounts-1.1164.434.tgz

Helm Umbrella Chart "Manifest"


```
requirements.yaml 798 Bytes
 dependencies:
 - name: ncm-core
 version: 1.12345.3807
 repository: https://example.com/cp-helm-all
 - name: ncm-data
 version: 1.12345.3807
 repository: https://example.com/cp-helm-all
 - name: accounts-data
 version: 1.5432.434
 repository: https://example.com/cp-helm-all
 - name: accounts-webserver
 version: 1.5432.434
 repository: https://example.com/cp-helm-all
 - name: ncm-streamserver
 version: 1.456.1185
 repository: https://example.com/cp-helm-all
 - name: ncm-cms
 version: 1.654.80
 repository: https://example.com/cp-helm-all
 - name: mailhog-aws
 version: 0.2.0
 repository: https://example.com/cp-helm-all
 condition: global.mailhog.enabled
 name: activity-webserver
 version: 1.987.196
 repository: https://example.com/cp-helm-al
```


L3 Quality Gate

service: B

version:123

service: A version: 45

service: B

version: 123

service: C version: 456

service: D version: 789

pass L3

testing

service: A

version: 45

service: B

version: 122

service: C version: 456

service: D version: 789

L3 Candidate

L3 Manifest

"golden manifest"

MyStack: Single-click Developer Stack in AWS

More about MyStacks

- Creation takes about 10 minutes
- Auto-deletes if not used for 7 days
- Default is small but can opt-in for more services
- Developer dashboard for control and custom urls

Simple deployment to any stack

Continuous Deployment to Test Stacks

Full chart visibility in every deployment

GitLab Project Template

Achieved Design Objectives

- Build a fully automated system test pipeline L3
- Simplify local development MyStacks
- Simplify deploying services Auto Promotion
- ☑ Simplify microservice bringup ~ 1 hour

Productive Engineers are Happy Engineers

Lessons Learned

- Build a Kubernetes cluster pipeline
- Helm 2 has some warts
- L3 is complex and takes investment
- Microservices are still hard

Future

- Complete last few charts on production
- Service Mesh
- Helm 3
- kops to EKS
- Canary Deployments

Thank You!

- Come visit the Cradlepoint table in the lobby!
- Twitter @BoiseMatt
- R&D Blog @ https://cradlepoint.com/blog

