

Daily Continuous Deployment를 위한 Custom CLI 개발 및 AWS Elastic Beanstalk에 적용하기

2016. Aug. 13. 한종원 (addnull@gmail.com)

발표자 소개

- 이름: 한종원 (경기도 안양 거주)
- · '의미가 있는 일을, 올바르게 하고 싶다.'라는 생각으로 스타트업 시작
- 'Elastic DevOps Engineer'
 Python, AWS 환경에서 유연하고(scalability), 장애 복구가 쉬우며 (fail-over), 지속적인 개발 통합(CI)되는 backend infra 개발, 운영
- 현재 택시 빈자리 공유 서비스 '캐빗(Cabbit)'을 만드는 '카니자랩(Kanizsa Lab)'에 backend infra 전반을 담당

발표 내용

- 'Daily Continuous Deployment' (이하 'daily CD') 소개 및 장단점
- 요구 사항들
- GitHub repo 'Nova', 'Johanna' 소개 및 Live Demo
- · Custom CLI 개발
- 지난 6달간 실제 서비스로 운영 경험
- Wrap Up & QnA

발표 내용

• 40장이 넘는 발표 자료 ...

'Daily CD' 소개 및 장단점

Daily CD란?

- from Wikipedia
 "Continuous delivery is sometimes confused with continuous
 deployment. Continuous deployment means that every change is
 automatically deployed to production."
- 정의: 매일 자동으로 최신 버전의 소스 코드를 테스트, 패키징, 배포
- 현재 구축 운영하는 시스템 현황
 - · Server & web client # 실제 배포(deployment)
 - Android app # continuous delivery까지만 진행
 - iOS app # 아직 미적용 (즉, 사람 손으로...)
- 오늘 발표 내용 범위는 'server'에 한정

Daily CD란? (cont.)

・ 실제 server/client의 logic code와 deployment code를 분리

Daily CD 장단점

- 단점
 - 'Daily CD'는 "독립된 하나의 시스템"
 - · 추가 개발이 필요하며, 추가 유지 보수 대상이 생김
 - 기존에 legacy system(daily CD가 없는)에 적용하기 거의 불가능하거나 큰 비용이 요구될 수 있음.
 -> 즉, 첫번째 단추를 잘...
 - 결국 모두 다 추가 비용 -> 경영진의 설득이 필요

Daily CD 장단점 (cont.)

- · 장점 (with AWS cloud infra)
 - 'human error'를 줄일 수 있다. (<- 자동화의 장점)
 - 한번 잘 만들어 두면, 재사용하기 쉽다.
 즉, backend infra의 양산화(DV, QA, OP) 가능
 - · Service/Software의 lifetime이 길어져도 개발, 테스트, 배포 시간을 거의 동일하게 유지
 - 새로 입사한 개발자에게 바로 개발 환경을 제공 가능
 - 별도의 QA 환경을 원하는 때에만 운영이 가능-> 즉, 비용 절감

Daily CD 장단점 (cont.)

요구 사항들

요구 사항들

- 'no service downtime'
- 추가 비용의 최소화
- 문제 발생 시 rollback 또는 hot fix 전략
- · log, data 유실 방지
- · 사용할 software stack (OS, web server, DB engine, PL 등)
- · 'notification' (즉, 'monitoring/alarm')

요구 사항들에 대한 답변

- 'no service downtime'
 - -> AWS Elastic Beanstalk(이하 'EB')의 CNAME swapping
- 추가 비용의 최소화
 - -> AWS on-demand resource 사용
- 문제 발생 시 rollback 또는 hot fix 전략
 - -> rollback은 없다. 최소 시간(10분 이내)으로 hot fix를 반영한다.
- · log, data 유실 방지
 - -> AWS EB의 15분 주기의 log rotation 및 S3 upload

요구 사항들에 대한 답변 (cont.)

- 사용할 software stack (OS, web server, DB engine, PL 등)
 - -> Amazon Linux 및 AWS EB 기본 설정
 - -> RDS 'mysql', python
- · 'notification' (즉, 'monitoring/alarm')
 - -> AWS CloudWatch + Zabbix
 - -> Atlassian Bamboo (continuous integration server)
 - -> HipChat / Slack (REST API call)

GitHub repo 'Nova', 'Johanna' 소개 및 Live Demo

Live Demo 내용 소개

- Demo의 범위는 'backend infra'로 한정
 (Django 기반 API server 'Nova' 1 set 포함)
- ・ 발표에 사용된 Custom CLI의 source code의 GitHub repo
 - https://github.com/addnull/nova
 - https://github.com/addnull/johanna/tree/0.0.1

- https://github.com/addnull/nova
 - REST API server with Django. (OpenStack의 'Nova'가 아님)
 - Daily CD demo를 위한 sample -> API는 '(GET) /echo/'만 있음
- https://github.com/addnull/johanna/tree/0.0.1
 - · 실제 (re)provisioning과 daily CD를 위한 python script
 - 'provisioning'이란? 아무것도 없는 맨바닥에서 시작해서 실제 서비스 운영 가능한 세트를 구축하는 일.

- · Live demo 용 backend infra 전체 구조
 - Network
 - VPC
 - public/private subnet
 - public/private route table
 - internet gateway (for public subnet)
 - nat gateway (for private subnet)
 - VM (Elastic Beanstalk Environment)
 - ELB, EC2 (<- 실제 daily CD 대상)

• Live demo 용 backend infra 전체 구조

- CNAME Swapping:
 - -> Daily CD의 핵심
 - -> 기존 'Nova'를 새로운 'Nova'로 교체 (no downtime)

CNAME Swapping (before)

All Applications

dv

nova-1470573984

Environment tier: Web Server

Running versions: app-160807_214634

Last modified: 2016-08-07 21:50:52 UTC+0900

URL: addnull-dv-nova.ap-northeast-2.elasticbeanstalk.com

CNAME Swapping (in progress)

All Applications

dv

nova-1470573984

Environment tier: Web Server

Running versions: app-160807_214634

Last modified: 2016-08-07 21:50:52 UTC+0900

URL: addnull-dv-nova.ap-northeast-2.elasticbeanstalk.com

nova-1470577190

Environment tier: Web Server

Running versions:

Last modified: 2016-08-07 22:40:13 UTC+0900

JRL: addnull-dv-nova-1470577190.ap-northeast-2.elasticbeanstal...

CNAME Swapping (after)

All Applications dv nova-1470573984 Environment tier: Web Server Running versions: app-160807_214634

Last modified: 2016-08-07 22:44:29 UTC+0900

URL: addnull-dv-nova-1470577190.ap-northeast-2.elasticbeans al...

nova-1470577190

Environment tier: Web Server

Running versions: app-160807_224003

Last modified: 2016-08-07 22:44:29 UTC+0900

URL: addnull-dv-nova.ap-northeast-2.elasticbeanstalk.com

'Johanna' command

- command set
 - create
 - create_vpc
 - create_nova
 - terminate
 - terminate_nova
 - terminate_vpc
 - terminate_eb_old_environment

'./run.py'

```
16-08-07 22:44:23 [addnull@null-mbp-os-x-11 johanna] 10020 0 \rightarrow (johanna|master) ./run.py
Your current environment values are below
 PHASE
 : 'dv'
 CNAME of Nova : 'addnull-dv-nova'
Please type in the name of phase 'dv' to confirm: dv
How to Play
 ./run.py create
 ./run.py create_nova
 ./run.py create_vpc
 ./run.py terminate
 ./run.py terminate_eb_old_environment
 ./run.py terminate_nova
 ./run.py terminate_vpc
 ./run.py [AWS CLI COMMAND]
 (ex: './run.py -- aws ec2 describe-instances')
 cd [EB DIR]; ../run.py [EB CLI COMMAND]
 (ex: 'cd nova; ../run.py -- eb list --region ap-northeast-2')
16-08-07 22:58:09 [addnull@null-mbp-os-x-11 johanna] 10021 0 \rightarrow (johanna|master)
```


- 'create'
 - -> 'create_vpc' 실행 후 'create_nova' 실행. (re)provisioning
- 'terminate'
 - -> 'terminate_nova' 실행 후 'terminate_vpc' 실행. deprovisioning

```
🗀 johanna 🗀
 🔁 run.py
run.py
 Project
 gitignore
 if command not in command_list:
 dv.pem
 print_usage()
 env.py
 sys.exit(0)
 env.py.sample
65
 command = 'run_' + command
66
 README.md
 if command == 'run create':
 requirements.txt
 import__('run_create_vpc')
 🔁 run.py
 import__('run_create_nova')
 run_common.py
 elif command == 'run_terminate':
 _import___('run_terminate_nova')
 run_create_nova.py
 _import__('run_terminate_vpc')
 run_create_vpc.py
 else:
 run_terminate_eb_old_environment.py
 _import___(command)
 run_terminate_nova.py
 run_terminate_vpc.py
```


- 'create_vpc'
 - -> VPC 구성과 기타(IAM, ssh key) 설정 생성
- 'create_nova'
 - -> 새로운 'nova'를 생성
 - -> 기존에 'nova'가 존재한다면, CNAME swapping
 - -> 즉, daily CD용 command
- 'terminate_nova'
 - -> 'create_nova'의 반대
- 'terminate_vpc'
 - -> 'create_vpc'의 반대

• terminate_eb_old_environment CNAME swap된 이전 Elastic Beanstalk environment를 제거 (아래 이미지에서 왼쪽)

All Applications

dv

nova-1470573984

Environment tier: Web Server

Running versions: app-160807_214634

Last modified: 2016-08-07 22:44:29 UTC+0900

URL: addnull-dv-nova-1470577190.ap-northeast-2.elasticbeanstal...

nova-1470577190

Environment tier: Web Server

Running versions: app-160807_224003

Last modified: 2016-08-07 22:44:29 UTC+0900

URL: addnull-dv-nova.ap-northeast-2.elasticbeanstalk.com

- terminate_eb_old_environment
 왜 CNAME swap된 이전 Elastic Beanstalk environment를
 바로 제거하지 않는가?
 - -> local routing table cache 문제

Custom CLI 개발

왜 Python인가?

• 발표 자료 30장이 넘어서, 드디어 Python 이야기를 ...

왜 Python인가? (cont.)

- 이전에 bash script로 했을때 문제점들
 - => SED hell ...
 - => JSON string handling
- Chef, Puppet, Ansible을 선택하지 않은 이유
 => simple is best
- Boto/Boto3 대신에 AWS/EB CLI를 사용한 이유 => 'do not need to reinvent the wheel'

Custom CLI 만들기

- 기존의 AWS/EB CLI를 wrapping하는 'run.py'
- · '--'를 이용해서 AWS/EB CLI와 'run.py'의 option을 구별 (예: 아래 이미지에서 EB CLI의 '--region')
- AWS CLI 결과는 (대부분) JSON 이지만, EB CLI 결과는 multi-line string

```
./run.py [AWS CLI COMMAND] (ex: './run.py -- aws ec2 describe-instances')
cd [EB DIR]; ../run.py [EB CLI COMMAND] (ex: 'cd nova; ../run.py -- eb list --region ap-northeast-2')
```


• 기존의 AWS/EB CLI를 wrapping하는 'run.py'

```
./run.py [AWS CLI COMMAND] (ex: './run.py -- aws ec2 describe-instances')
cd [EB DIR]; ../run.py [EB CLI COMMAND] (ex: 'cd nova; ../run.py -- eb list --region ap-northeast-2')
```

AWS CLI

EB CLI

```
print message('create nova')
tags = list()
tags.append('git_hash_johanna=%s' % git_hash_johanna)
tags.append('git_hash_nova=%s' % git_hash_nova)
cmd = ['create', eb environment name]
cmd += ['--cname', cname]
cmd += ['--instance_type', 't2.nano']
cmd += ['--region', aws_default_region]
cmd += ['--tags', ','.join(tags)]
cmd += ['--vpc.ec2subnets', subnet_id_1 + ',' + subnet_id_2]
cmd += ['--vpc.elbpublic']
cmd += ['--vpc.elbsubnets', subnet_id_1 + ',' + subnet_id_2]
cmd += ['--vpc.id', eb vpc id]
cmd += ['--vpc.publicip']
cmd += ['--vpc.securitygroups', security_group_id]
cmd += ['--quiet']
aws_cli.run_eb(cmd, cwd='nova')
```


- · 'subprocess.Popen'으로 AWS/EB CLI를 실행
- 'stdout'를 PIPE 설정하면, 결과 내용을 저장할 수 있음.
- 'cwd'를 이용해서 실행 path를 변경할 수 있음.

```
def run(self, args, cwd=None, ignore_error=None):
 args = ['aws'] + args
 return self._run(args, cwd, ignore_error)

def run_eb(self, args, cwd=None, ignore_error=None):
 args = ['eb'] + args
 return self._run(args, cwd, ignore_error)
```


self.env['AWS_SECRET_ACCESS_KEY'] = env['aws']['AWS_SECRET_ACCESS_KEY']

self.env['AWS_DEFAULT_REGION'] = env['aws']['AWS_DEFAULT_REGION']

· 'subprocess.call'을 사용하지 않은 이유

Note: Do not use stdout=PIPE or stderr=PIPE with this function as that can deadlock based on the child process output volume. Use **Popen** with the **communicate()** method when you need pipes.

• '-f', '--force' option 지원 -> OptionParser를 이용

```
./run.py -f -- aws ec2 describe-instances
```

```
if __name__ == "__main__":
 from run_common import parse_args
 args = parse_args(True)
```

```
def parse_args(require_arg=False):
 if require_arg:
 usage = 'usage: %prog [options] arg'
 else:
 usage = 'usage: %prog [options]'


 parser = OptionParser(usage=usage)
 parser.add_option("-f", "--force", action="store_true", help='skip the phase confirm')
 (options, args) = parser.parse_args(sys.argv)

 if not options.force:
 __confirm_phase()

 return args
```

지난 6달간 실제 서비스로 운영 경험

난 할 수 있다

• 많은 고려 사항들. 잋을 만하면 발생되는 버그.

(출처: 한겨례)

Lesson Learned

- 장점
 - 패치 작업의 일상화로 인한 심적 부담감이 낮아지고, fail-over가 빠르고 쉬워짐.
 - memory leak 문제를 신경쓰지 않음.
 - 오랜 기간 서버를 운영할 시에 발생되는 장애가 없어짐
 (예: 한달에 한번 발생되는 비정상 동작)
 - 새로 입사한 개발자에게 바로 개발 환경을 제공 가능

Lesson Learned (cont.)

- 장점
 - 별도의 QA 환경을 원하는 때에만 운영이 가능-> 즉, 비용 절감
 - AWS EC2의 최저 사양 t2.nano만으로도 전체 backend infra 구축이 가능해짐.
 - -> 매일 새로 EC2를 생성하므로 추가 CPU credit을 얻는 것 같은 효과가 발생

Lesson Learned (cont.)

- 단점
 - AWS 환경, Linux package repository 변화에 따른 예상치 못한 장애 (즉, 가장 빠른 beta tester로서 겪는 문제점)
 - Daily CD python script에 대한 유지보수
 -> 수정 빈도가 낮은 편이지만, 이전에 왜 이렇게 했는지 의도를 파악하기 어려움

Wrap Up

발표 내용 Wrap Up

- 'Daily Continuous Deployment' (이하 'daily CD') 소개 및 장단점
- 요구 사항들
- GitHub repo 'Nova', 'Johanna' 소개 및 Live Demo
- Custom CLI 개발
- 지난 6달간 실제 서비스로 운영 경험
- Wrap Up & QnA

QnA

한<mark>종</mark>원 addnull@gmail.com 010-9166-6855

