

betterCode() Workshop

Effizientes DevOps-Tooling mit Go

Mario-Leander Reimer, @LeanderReimer Markus Zimmermann, @markus_zm

How do you organise and enable DevOps teams for fast flow and high productivity?

Too much cognitive load will become a bottleneck for fast flow and high productivity.

Intrinsic Cognitive Load

Relates to fundamental aspects and knowledge in the problem space (e.g. used languages, APIs, frameworks)

Extraneous Cognitive Load

Relates to the environment (e.g. deployment, configuration, console commands)

Germane Cognitive Load

Relates to specific aspects of the business domain (aka. "value added" thinking)

Minimize

intrinsic cognitive load

Eliminate

extraneous cognitive load

Use the right tool for the job!

Why Go?

- Go is open source and maintained by Google
- Go is an efficient distributed, parallel language for systems programming at Google to solve problems of C++ code
- Single, self contained binary. Runs almost on any platform and OS.
- Vivid community. Good documentation. Good Tooling.
- Go is the major language behind the Cloud Native Stack, many important components are written in Go

Workshop Agenda

```
09:00 - 09:15 | Begrüßung und Einleitung
09:15 - 10:15 | Getting to Know Go: Basics and Tooling
10:30 - 12:00 | Building CLI Applications with Go and Cobra
13:00 - 14:30 | Kubernetes Sidecars in Go
14:45 - 16:00 | Building a Kubernetes operator in Go
```


Hello world!

Workshop Setup

https://github.com/qaware/go-for-operations

https://golang.org/doc/install

https://code.visualstudio.com/docs/setup/setup-overview

The renaissance of the plain old Makefile


```
VERSION = v1.0.0
.PHONY: build
build:
 # omit the symbol table, debug information and the DWARF table
 @go build -o go-example -ldflags="-s -w -X main.version=$(VERSION)"
clean:
 @go clean
test: build
 @go test -v
all: clean build test
release: all
 @goreleaser --snapshot --skip-publish --rm-dist
```

Use GoReleaser to publish multi OS binaries

- https://goreleaser.com
- Cross-compile your Go project quick and easily
- Release to GitHub, GitLab et.al
- Create Docker images and manifests
- Create Linux packages and Homebrew Taps
- Upload to Bintray, Artifactory and other Public Blob Stores
- ... and much more!

```
project_name: go-example
before:
  hooks:

 go mod download

builds
 env:
 - CGO_ENABLED=0
 goos
 - linux
 windows
 darwin
 goarch:
 - 386
 - amd64
 ldflags: -s -w -X main.version={{.Version}}
archives
 name_template: '{{ .ProjectName }}-{{ .Version }}-{{ .Os }}-{{ .Arch }}'
 format overrides:
 - goos: windows
 format: zip
 replacements:
 darwin: Darwin
 linux: Linux
 windows: Windows
 386: i386
 amd64: x86_64
```


CLIs - The Swiss Army Knife of Dev and Ops

Setze bestimmte Features auf Objekten

Zeige Details zu einer bestimmten Resource oder Gruppe von Resourcen

set

describe

The Basics of 12-factor CLI applications

- Great help is essential. What version am I on?
- Prefer flags to positional arguments.
- Mind the streams. stdout is for output, stderr is for messaging.
- Handle things going wrong: error code, title, how to fix, URL, ...
- Be fancy: use colours, have shell completion.
- Prompt if you can.
- Be speedy. CLIs need to start fast.
- Be clear about subcommands.

- https://github.com/spf13/cobra
- Cobra is a library providing a simple interface to create powerful modern CLI interfaces similar to git & go tools.
- Cobra is also an application that will generate your application scaffolding to rapidly develop a Cobra-based application.
- Cobra is used in many Go projects such as Kubernetes, Docker,
 Skaffold, Helm and Istio just to name a few.

- https://github.com/spf13/viper
- Viper is a library for configuration handling of Go applications.
- It supports all types of configuration whether its YAML,
 environment variables, flags or remote config systems
- Live watching and re-reading of config files included
- Overwriting of configuration is built-in

Container Orchestration Patterns

Sidecar Container

Extended Container Behaviour

- Log Extraction / Reformatting (fluentd, file beat)
- Scheduling (cron, quartz)

Ambassador Container

Proxy Communication

- TLS Tunnel (ghostunnel, Istio)
- Circuit Breaking (linked, Istio)
- Request Monitoring (linked, Istio)

Adapter Container

Standardized Ops Interfaces

- Monitoring (Prometheus)
- Configuration (ConfigMaps, Secrets, ...)

Use a multi-stage Dockerfile to build Linux binaries


```
FROM golang:1.15.2 as builder
WORKDIR /build
 Stage 1: Building
COPY . /build
RUN go build -o logship-sidecar -ldflags="-s -w"
FROM gcr.io/distroless/static-debian10
COPY --from=builder /build/logship-sidecar /
ENV LOG_DIRECTORY=/logs
ENV LOG_FILE_PATTERN=.+.gz
 Stage 2: Running
ENV LOG_SCAN_INTERVAL=10
ENTRYPOINT ["/logship-sidecar"]
CMD [""]
```


What are operators?

Operators are codified Ops procedures!

- Operators are the path towards Zero-Ops. They enable auto-updating, self-monitoring and self-healing infrastructure and applications.
- The concept was coined in the Kubernetes world. It's now been adopted and used widespread in the cloud native world.
- Examples: OKD, Sealed Secrets, Kube Monkey, Weave Flux

Kubernetes API Extensions with Custom Resources

- User defined extensions of the Kubernetes APIs
- Allow the abstraction of complex application constructs and concepts
- Definition solely via CustomResourceDefinitions
- Structure definition via OpenAPI v3.0 Validation Schema
- Default Support for several API Features: CRUD, Watch, Discovery, json-patch, merge-patch, Admission Webhooks, Metadata, RBAC, ...
- Versioning und Conversion supported via Webhooks

```
apiVersion: apps/vl
kind: Deployment
metadata:
  name: nginx-deployment
spec:
  selector:
 matchLabels:
 app: nginx
  replicas: 2
  template:
 metadata:
 labels:
 app: nginx
 environment: integration
 spec:
 containers:
 - name: nginx
 image: nginx:1.19.4-alpine
 ports:
 - containerPort: 80
 # probe definitions
 # resource constraints
 # volumes and mounts
```


```
apiVersion: v1
kind: Service
metadata:
 name: nginx-service
spec:
 type: LoadBalancer
 ports:
 - port: 80
 protocol: TCP
 selector:
 app: nginx
```

```
apiVersion:
k8s.qaware.de/v1alpha1
kind: Microservice
metadata:
 name: microservice-example
 labels:
 app: nginx
spec:
 image: nginx:1.19.4-alpine
 replicas: 2
 serviceType: LoadBalancer
 ports:
 - 80
```


Kubernetes Operators Explained

Introducing the Operator SDK

Cross-Cutting Concerns via Admission Controllers

- Admission Controllers are like (dynamic) plugins for Kubernetes
- Security: increase security by mandating a reasonable security baseline across an entire namespace or cluster, e.g. PodSecurityPolicy, OPA.
- Governance: apply and enforce the adherence to best practices, e.g. good labels, annotations, resource limits, probes.
- Configuration Management: validate configuration of objects and prevent obvious misconfigurations from hitting the cluster.
- More than 30 admission controllers shipped with Kubernetes, incl. the
 MutatingAdmissionWebhook and ValidatingAdmissionWebhook

Mutating and Validating Admission Explained

QAware GmbH

Aschauer Straße 32 81549 München Tel. +49 89 232315-0 info@qaware.de

- 🍠 twitter.com/qaware
- in linkedin.com/company/qaware-gmbh
- xing.com/companies/qawaregmbh
- slideshare.net/qaware
- github.com/qaware

Spot-Colors für Farbverläufe

Wer Akzente setzen und Texte hervorheben möchte, kann sich hier die Spot-Color für den verwendeten Farbverlauf raussuchen.