OPTIMIZING MICROSERVICES DEVELOPMENT IN KUBERNETES

Chakradhar Rao Jonagam Biqmind Head Software Architect, CNCF Ambassador API World, 28 Oct

Bbigmind

HELLO

"Chak" Jonagam Biqmind Head Software Architect

- Kubernetes Specialist
- Architect & lead for CAPE, a new K8s Tool (cape.sh)
- Cloud Native Compute Foundation (CNCF) ambassador

Our Story/Challenges

- Our developer journey
- Challenges uncovered
- Our idea of a great dev environment

The Solution

- Possible approaches
- Pros and cons with each approach
- Tool universe
- Demo

OUR DEVELOPER JOURNEY

Microservices

LanternEdge Overview

A positioning solution that eliminates inefficiencies of personnel management, increases safety and productivity of workers at hazardous workplaces

- 20+ microservices
- Edge focused application
- Primarily nodejs
- Message Queue

K8s Operators

CAPE overview

A multi-cluster application and data management Kubernetes operator

- Kubernetes Operator
- Golang / React
- Distributed in nature
- Needs to be tested on various versions of k8s
- Mix of monolith and microservices

OUR DEVELOPER JOURNEY

For Dev

For Operations

OUR DEVELOPER JOURNEY

CHALLENGES THAT WE UNCOVERED IN SPRINT RETROS

A GREAT DEV ENVIRONMENT

Smooth set up & onboarding

Easy on laptop

Dependencies (Nodejs/golang) in docker not on laptop

Faster feedback

Ability to debug in a running environment

Does not require user to open multiple terminals / context switching

A GREAT DEV ENVIRONMENT

See all service logs in one place

Production-like environment

Easy branch switching

Ability to switch between local and remote clusters transparently

GOOD TO HAVE

Simple syntax bootstrap services for local development

Non opinionated

Easy to replicate

Works seamlessly on Mac, Windows and Linux environments

Tooling that works with both interpreted and compiled languages

Dev Pods

Dev Spaces

SAMPLE APP

REACT THREE FIBER EP. 1 nodes

CF PUSH/BUILD PACKS APPROACH

- Run all dependent services on shared K8s cluster
- Use cf push or equivalent to push your changes to remote container
- Abstracts away k8s from developers
- Easy to start with for developers
- Feedback loop is higher
- Mostly suited for single service development at a time
- Promotion of docker images differ from dev to upper envs
- No full control on base image w/o significant effort

PROXY CLUSTER TRAFFIC TO LOCAL

- Run all dependent services on shared K8s cluster
- Run services that you are working on, on your laptop
- Connect dependency services from laptop to shared cluster transparently, no extra config required
- Establish private network between shared namespace and services on laptop using kube-fwd, telepresence
- Scale down the services that you are working on, on the shared cluster to avoid conflicts
 - npm link works
 - Scaling down services that you are working on is manual for kubefwd but automated for telepresence
 - Dependencies on laptop need to be configured
 - Most tooling suitable for single service only

VSCODE WEB ALONGSIDE SERVICES

- Run all services in K8s namespace
- Deploy <u>code-server</u> in same K8s cluster (preferably in same namespace)
- Open browser to access code editor
- Clone repos, start services
- Can embed vscode-web inside desktop app
- Not a native editor experience
- Few additional steps are required to create services, dependencies, scale down conflicting services etc

DOCKER BUILD, PUSH, TAG DEPLOY

- Run all dependent services on shared K8s cluster
- Run services that you are working on, on your laptop
- Build docker image of your application
- Tag and push image to registry
- · Deploy newly built image on the existing deployment

- Long build times.
- Less flexible

HOT SYNC TO REMOTE CONTAINER

- Run all dependent services on shared K8s cluster
- Use <u>okteto</u>/tilt to transparently convert services that you want to work on into dev mode
- No private network between laptop and k8s cluster is needed as all the services are running on the same cluster
- All changes in the local environment are synced to remote container
- Not great for sync if the cluster is too far from dev machine
- npm link does not work

HOT SYNC TO REMOTE CONTAINER

- Each developer works on her/his own namespace (self-service)
- Access to platform services

HIGH LIGHTS

- Simple to start with
- Works great if you have containerized workloads already
- Less opinionated
- Less features
- Suitable for working on single service at a time
- Debug in running environments
- No need for registry

- Most flexible
- Good speed
- Custom command buttons
- UI for centralized service logs
- Error messages are clear
- Registry is required
- Eats up space on docker and needs frequent cleaning

- Large community
- Google backed project
- Can work w/ or w/o registry
- Can build either locally or on remote cluster
- Good java support with jib
- Eats up space on docker and needs frequent cleaning

Metacontroller

VIRTUAL KUBERNETES FOR OPERATORS (K8S ON K8S)

```
→ loft cat values.yaml
virtualCluster:
  image: rancher/k3s:v1.18.6-k3s1
  extraArgs:
 ---service-cidr=10.43.0.0/16 # THE CLUSTER SERVICE CIDR HERE
storage:
  size: 5Gi

syncer:
  #extraArgs: ["--disable-sync-resources=ingresses"]
  image: loftsh/virtual-cluster%
```

Input

→ loft helm install c1 virtualcluster --repo https://charts.devspace.sh/ \
 --namespace c1 \
 --values values.yaml \
 --create-namespace \
 --wait

Install vk8s

→ loft kubectl exec c1-0 -n c1 -c syncer -- cat /root/.kube/config > c1.yaml

Get KC

→ loft kubectl get nodes --kubeconfig=c1.yaml

Access vK8s

Operators

TESTING OPERATORS

```
apiVersion: apps/v1
kind: Deployment
 name: example-deployment
 app: nginx
 replicas: 3
 matchLabels:
 app: nginx
 template:
 app: nginx
 containers:
 - name: nginx
 image: nginx:latest
 ports:
 - containerPort: 80
```

Input


```
apiVersion: apps/v1
kind: Deployment
metadata:
 name: example-deployment
status:
 readyReplicas: 3
```

Test

kubectl kuttl test --start-kind=true ./tests/e2e/

Run Test

Operators

TESTING OPERATORS ON VARIOUS K8S VERSIONS

```
name: Matrix Testing
on: push
jobs:
  build:
 runs-on: ubuntu-latest
 strategy:
 matrix:
 k8s_version: [v0.8.1,v0.9.0,v1.16.9-k3s1,v1.17.4-k3s1,v1.18.2-k3s1]
 steps:
 - uses: debianmaster/actions-k3s@master
 id: k3s
 with:
 version: ${{ matrix.k8s_version }}
 - name: Test on k3s
 run:
 Your logic goes here
 kubectl get nodes
```


https://github.com/debianmaster/actions-k3s

Testing against different k8s versions

CLOSING THOUGHTS

- Pick one of these three tools: skaffold, tilt, okteto
 - Okteto works great for existing containerized workloads as it's less opinionated
 - Skaffold/Tilt for net new projects
- Start Kubernetes first instead of docker-compose to k8s for net new
- Not everything requires an operator: use this approach only for applications that require complex setup and upgrades

CAPE.SH PROMO CODE:

Let's connect!

FREE USD 5,000 CREDITS
TO SIMPLIFY YOUR K8S
MULTI-CLOUD APP
DEPLOYMENT

Learn more: cape.sh

Offer ends 31 Oct 2020. Terms and Conditions apply

Follow us on Twitter @capesuperhero, DM us your name, address and T-shirt size. We will send you a free CAPE T-shirt! Chakradhar Jonagam chakradhar.jonagam@biqmind.com

@debianmaster - GitHub

THANK YOU

© Copyright 2020 by Bigmind Pte. Ltd. All Rights Reserved.

No part of this document may be reproduced, transmitted, transcribed, stored in a retrieval system or translated into any language in any form by any means without the written permission of Bigmind.

All contents are subject to change. While every precaution has been taken in the preparation of this document, Biqmind assumes no responsibility for errors, omissions, or for damages resulting from the use of the information herein.

Products or corporate names may be trademarks or registered trademarks of other companies and are used only for the explanation and to the owners' benefit, without intent to infringe.

We own all rights, titles, and interests in perpetuity to all intellectual properties which are, in whole or in part, described in this proposal. No parties shall have any claim to or have any right, title or interest in them of any kind or nature.

Intellectual properties shall mean any idea, invention, knowledge, information, document, item, property, matter or issue, including without limitation to the following:

- All intellectual property rights (whether owned exclusively by either Biqmind or related entities, or jointly with other parties or whether currently owned by either Biqmind or related entities, or developed by Biqmind or related entities in the future).
- All Inventions contemplated, developed and accomplished by Biqmind or the related entities; For the purpose of this clause, "Invention" shall mean any
 and all inventions (whether patentable, patented or not), ideas, and discoveries, including improvements, original works of a uthorship, designs,
 formulas, processes, techniques, know-how computer programs or portions thereof, databases, trade secrets and proprietary information,
 documentation, and materials made, created, conceived or reduced to practice.

Biqmind and related entities' respective trade secrets and business information, including but not limited to all development plans and prospectuses, technical files, technical diagrams, drawings, formulas, models and relevant technical articles, technical reports, all quality management methods, pricing methods, sales methods and customers' materials.

