

Who am I?

- Bilgin Ibryam
- > @bibryam
- > http://ofbizian.com/
- http://github.com/bibryam/

- Integration Architect at Red Hat
- Committee for Camel, OFBiz, Isis at ASF
- Author of Camel Design Patterns, Kubernetes Patterns
- Interested in Integration, Cloud Native, Blockchain

Agenda

Cloud native...

A common definition:

Cloud Native is structuring
teams, culture and technology
to utilize automation and architectures
to manage complexity and unlock velocity.
@jbeda

A typical application:

Applications adopting the principles of microservices packaged as containers orchestrated by platforms running on top of cloud infrastructure.

A Kubernetes based microservice

Local vs distributed primitives

Concern / Abstraction	Local / Java	Distributed / Kubernetes
Behaviour encapsulation	Class, Object	Container Image, Container
Unit of reuse	.jar	Container Image
Deployment unit	.jar, .war, .ear	Pod
Buildtime/Runtime isolation	Module, Package, Class	Container Image, Namespace
Initialization preconditions	Constructor	Init-container
Post initialization	init-method	PostStart hook
Pre destroy	destroy-method	PreStop hook
Cleanup procedure	finalize(), ShutdownHook	Defer-container***
Asynchronous, Parallel execution	ThreadPoolExecutor, ForkJoinPool	Job
Periodic task	Timer, ScheduledExecutorService	CronJob
Background task	Daemon Thread	DaemonSet
Configuration management	Properties	ConfigMap, Secret
Service discovery	ZooKeeper, Consul	Service

Distributed abstractions and primitives

- Application packaging (Container)
- Deployment unit (Pod)
- Auto scaling (HPA)
- Atomic work unit (Job)
- Recurring execution (CronJob)
- Service discovery (Service)
- Load balancing (Service)

- Application placement (Scheduler)
- Lifecycle management (**Deployment**)
- Health checks (liveness/readiness)
- Lifecycle hooks (PostStart/PreStop)
- Artifact grouping (Label)
- Custom Resource Definition (CRD)

Software design principles

Principles represent abstract guidelines or believes that help create systems with higher-quality attributes.

- KISS Keep it simple, stupid
- DRY Don't repeat yourself
- YAGNI You aren't gonna need it
- SoC Separation of concerns
- **SOLID** Principles by Robert C. Martin:
 - Single responsibility
 - Open/Closed
 - Liskov substitution
 - Interface segregation
 - Dependency inversion

The twelve-factor app i.e. the Heroku way

- 1. One codebase tracked in revision control, many deploys
- 2. Explicitly declare and isolate dependencies
- 3. Store config in the environment
- 4. Treat backing services as attached resources
- 5. Strictly separate build and run stages
- 6. Execute the app as one or more stateless processes
- 7. Export services via port binding
- 8. Scale out via the process model
- 9. Maximize robustness with fast startup and graceful shutdown
- 10.Keep development, staging, and production as similar as possible
- 11. <u>Treat logs as event streams</u>
- 12.<u>Run admin/management tasks as one-off processes</u>

Principles of container-based application design

Build time:

- Single Concern Principle (SCP)
- Self-Containment Principle (S-CP)
- Image Immutability Principle (IIP)

• Runtime:

- High Observability Principle (HOP)
- Lifecycle Conformance Principle (LCP)
- Process Disposability Principle (PDP)
- Runtime Confinement Principle (RCP)

Single concern principle

Design patterns:

- Sidecar
- Ambassador
- Adapter

Execution Sequence

- Init-container
- Defer-container

Self-containment principle

Anti-patterns:

Locomotive

Image immutability principle

Also known as:

- Dev/Prod parity
- Snowflakes vs Phoenix
- Impedance mismatch

High observability principle

Healthcheck implementations:

- Spring Boot Actuator
- Dropwizard Metrics
- WildFly Swarm Monitor
- MicroProfile Healthchecks
- Apache Camel
- And many others!

Lifecycle conformance principle

- Graceful shutdown:
 - SIGTERM
 - SIGKILL
- Lifecycle hooks:
 - PreStop
 - PostStart

Process disposability principle

Also known as:

- Cattle rather than pets
 - Don't rely on a particular instance.
 - Be aware of shots at your cattle.
 - Be robust against sudden death.
- Stateless or with replicated state
- Idempotent startup
- Graceful shutdown

Runtime confinement principle

Implications:

- Pod scheduling
- Pod auto scaling
- Pod eviction
- Pod QoS classes:
 - Best Effort
 - Burstable
 - Guaranteed
- Capacity management

Agenda

Software design patterns

A reusable solution to a reoccurring problem within a given context.

Object-oriented patterns

Container orchestration patterns

Container design patterns

Sidecar pattern

- Use cases
 - Monitoring, health checks, watchdog
 - Logging
 - Configuration
 - Networking
 - Offload proxy

```
- apiVersion: v1
  kind: Pod
  metadata:
 name: web-app
  spec:
 containers:
 # Main container is a stock httpd serving from /var/www/html
 - name: app
 image: centos/httpd
 ports:
 - containerPort: 80
 volumeMounts:
 - mountPath: /var/www/html
 name: git
 # Sidecar cloning a given git repository every 10 minutes
 - name: poll
 image: axeclbr/qit
 volumeMounts:
 - mountPath: /var/lib/data
 name: git
 env:
 - name: GIT REPO
 value: https://github.com/mdn/beginner-html-site-scripted
 command: ['sh', '-c', 'git clone $(GIT_REPO) . && watch -n 60 git pull']
 workingDir: /var/lib/data
 # The shared directory for holding the files
 volumes:
 - emptyDir: {}
 name: git
```

Specialized Sidecars

Init-container pattern

- Use cases
 - Wait for external dependency
 - Configuration
 - Initialization

```
- apiVersion: v1
  kind: Pod
  metadata:
 name: web-app
  spec:
 containers:
 # Main container is a stock httpd serving from /var/www/html
 - name: app
 image: centos/httpd
 ports:
 - containerPort: 80
 volumeMounts:
 - mountPath: /var/www/html
 name: git
 initContainers:
 # Init container cloning a given git repository at startup
 - name: download
 image: axeclbr/git
 env:
 - name: GIT REPO
 value: https://github.com/mdn/beginner-html-site-scripted
 command: ['sh', '-c', 'git clone $(GIT_REPO) /var/lib/data']
 volumeMounts:
 - mountPath: /var/lib/data
 name: git
 # The shared directory for holding the files
 volumes:
 - emptyDir: {}
 name: git
```

More Kubernetes Patterns

Configuration Patterns

- EnvVar Configuration
- Configuration Resource
- Configuration Template
- Immutable Configuration

Advanced Patterns

- Stateful Service
- Custom Resource Descriptors
- Custom Controller
- Build Container

Immutable configuration pattern

- Use cases
 - Immutable configuration data
 - Large configuration files

Configuration template pattern

- Use cases
 - Complex templating logic

Custom controller/Operator patterns

```
for {
 desired := getDesiredState()
 current := getCurrentState()
 makeChanges(desired, current)
}
```

Extension controllers

- Expose controller (fabric8)
- Configmap controller (fabric8)
- Linux Update Operator

Application Controller

- Prometheus operator
- Zookeeper operator
- Infinspan operator
- Strimzi Kafka operator

Techniques and practices

- Aim for small images this reduces container size, improves build, and deployment time.
- Support arbitrary user IDs avoid using the sudo command or requiring a specific user ID.
- Mark important ports declare ports using the EXPOSE command.
- Use volumes for persistent data the data that needs to be preserved after a container is destroyed.
- Set image metadata Image metadata in the form of tags, labels, and annotations.
- Synchronize host and image attributes such as time and machine ID.
- Log to STDOUT and STDERR to ensure container logs are picked up and aggregated properly.

Agenda

Kubernetes resources

- The Kubernetes Effect (blog post)
 https://www.infog.com/articles/kubernetes-effect
- Principles of container-based application design (white paper)
 https://www.redhat.com/en/resources/cloud-native-container-design-whitepaper
- Design patterns for container-based distributed systems (white paper)
 https://www.usenix.org/system/files/conference/hotcloud16/hotcloud16_burns.pdf
- Designing Distributed Systems (free ebook)
 https://azure.microsoft.com/en-us/resources/designing-distributed-systems
- Kubernetes Patterns (ebook) https://leanpub.com/k8spatterns
- Kubernetes in Action (ebook)
 https://www.manning.com/books/kubernetes-in-action

