

Deliver cloud-native microservices with Knative on Red Hat OpenShift

Michael Costello and David Gordon

Boston - 5.8.2019

AGENDA

PLEASE follow the following instructions:

https://github.com/mike-costello/knative-build-sa mples/blob/master/README.md

- While you're doing that...
 - Let's talk about the journey to "Cloud Native"
 - By the time we've had our little talk, your environment should be ready to go and we'll walk through Knative together
 - We'll take a very generic java based "legacy" microservice and create a build pipeline
 - We'll take those builds, and run them serverlessly
 - If we have time, we'll walk through Knative Eventing

WHAT IS CLOUD NATIVE?

Cloud native technologies empower organizations to build and run scalable applications in modern, dynamic environments such as public, private, and hybrid clouds. Containers, service meshes, microservices, immutable infrastructure, and declarative APIs exemplify this approach.

To The Cloud!

As we began to move our compute to the cloud, we noticed a few things and were made a few promises:

- Our traditional legacy monoliths didn't fit this space well
 - Large bulky monoliths that we used to spend tons of time caring and feeding, didn't seem to fit
 well in a space where compute was infinitely scalable and likely ephemeral
 - We needed to do something more than simply "lift and shift" our monoliths to take advantage of cloud architecture
- Immutable, Scaled deployments would <u>enhance reliability</u>
 - As the number of deployments increased, more and more things became more and more difficult to manage
 - Patterns began to emerge (such as service dependency graphs) that would imperil our runtimes altogether, we seemed to have more of a house of cards and less of a reliable platform
- Things like security, monitoring, visibility would get <u>better</u>. Unfortunately, they got <u>worse</u>
- We would take on new architectural techniques that lent themselves more naturally to cloud architecture, well...they also created a new set of problems

This imperils our road to the Cloud

- "MicroService Architecture will enhance reliability and time to market" Is that really working out?
 - Points of decomposition can seem arbitrary as decomposition becomes infinitely regressive and teams fight to avoid incurring massive overhead during this process.
 - All this decomposition means running processes that aren't doing any actual work. As we decompose
 more and more, more and more overhead attaches to our deployments. We also have a hard time
 continuing to sell that "the cloud is going to be cheaper"
- Service Dependency Graphs begin to emerge.
 - As Service A begins to depend on Services B,C, and D, and each of those services have their own set of dependencies, an outage in a single bit of compute can (and often has) cascade into total outage.
- Container Platforms, PAAS, and Managed Services would increase reliability and time to market, right?
 - Container platforms, PAAS, and Managed Services offer us abstraction points away from our infrastructure, but, don't ensure what we're actually putting into these things works well in a cloud environment. We need an abstraction away from the management of our applications.

Making it Better: Plotting a course toward **CLOUD NATIVE**

Container Adoption Microservices Adoption

Service Mesh Adoption Serverless Adoption

١.

"Cloud Native" Maturity - is my journey cloud native?

- As we moved these bits to the cloud and began our maturation journey, we typically:
 - Brought over all our old *technical debt* (and we had alot of little gremlins begin to peak out that were hidden before)
 - Means of managing identity (think keys/auth/auz) became nearly impossible as our number of deployments exploded. This was something that was always carefully manicured, and now it was the Wild Wild West
 - Our build and CICD pipelines, that were always a source of concern for devops initiatives in our old crusty DC (but weren't too big a deal), came front and center as more and more deployments relied on more and more things to happen all at once. What was "just good enough" was now brittle and frail
 - As our monoliths decomposed into more and more deployments, each carried the *overhead* they would have shared before. This "decomposition" thing began to seem like an <u>anti-pattern</u>.

Acute DEVOPS Pain Points During Our "Cloud Native" Transition

- "Legacy" Monolith decomposition in a *number of different technologies* Java, C#, Perl, PHP
- Dockerfiles built by daemons running on cluster hosts
- Hundreds of Jenkins pipelines leveraging a diverse set of build, security, and testing tools
- Jenkins managing tons of OpenShift resources and orchestrating configuration changes
- Constantly tweaking resource allocation configs to keep baseline cpu/memory footprint reasonable, and never really getting there
- Managed Services are attractive and all that but they're only "native" to the cloud I'm
 in

Impacts of Decomposition

- Dev teams are more independent, but...
 - CI/CD onboarding is still a bottleneck
 - Devs want to decompose more than seems reasonable
 - Devs want PaaS or FaaS, not just laaS
- All this decomposition means running processes that aren't doing any actual work
- Instrumentation for observability and resilience is daunting
- Many, sometimes nested, synchronous REST calls forming brittle service graphs

CONTAINER ADOPTION CHALLENGES

The Containerized Monolith

- Heavy containers
 - High CPU/Memory
 - Slow start times
- Delivery is still slow
 - Big code merges
 - Heavy release planning
- All-or-nothing component resource scaling
- Limited resilience

MicroService Architecture is CHALLENGING at Scale

- Observability: fine-grained and aggregated metrics, tracing, and logs
- Traffic **routing** for multiple types of TCP
- Consistent approach to communication resilience e.g retries, circuit breakers
- Network policy control e.g. rate limiting
- Service-to-service authorization
- Runtime overhead of running many pods
- Complex CI/CD
- Each microservice requires a lot of instrumentation

A Service Mesh Solves This...right?

Istio helps a lot, but...

- Running all the system components Incurs even more resource overhead
- Devs need to understand and configure low-level resources
 - Ingress and egress
 - Traffic routing rules
- Would be nice to have developer-facing resource definitions that abstract service mesh details
- Ingress/Egress, traffic routing rules, and how services interact should be baked into service deployment

Brittle Pipeline Instrumentation Struggles at Scale

- Centralized master node is a single point of failure
- Plugin dependency <u>hell</u>
- Streaming workspace and pipeline state data between pods
- Need special Jenkins build images for each diverse build step
 - Mixture of supportabillity and security concerns
 - Opaque dependency graphs and breaking change

Jenkins And A Docker Daemon

"The Horror!"

- Build containers require a socket to the daemon running on the host
- Limited authorization capabilities
- Clients have 'root' on the host OS
- Daemon is shared across all containers running a build on the same cluster node
- All we want to do is build, not run!

K8s/OPENSHIFT Deployments (don't quite get us all the way "there")

- Can't scale to zero
 - Bloated compute infrastructure
 - Architectural concerns run afoul of the sheer realities of resource availability
 - Constant health checks consume compute
- Can't scale according to request demand
 - Resource utilization sits idle
- Can't route traffic to multiple service revisions native to my service implementation (I've gotta go do some network layer fun)
- **SDLC orchestration** becomes **complex** as we attempt to iterate over new features

The Strawman: A Traditional Enterprise Integration Use Case

Integration Hub as a Service

- 1000s of API integrations
- API "adapters" as microservices
- Traffic bursts at certain times of the day and/or seasonally
- Need guaranteed message delivery
- Diverse legacy implementations migrated to containers
- Experimentation with modern runtimes and integration frameworks

What we need to be **CLOUD NATIVE**

- Observability tracing, metrics, logs
- Control points traffic routing, security and authorization
- Loose coupling focus on open specifications
- DevOps abstractions APIs for developers
- Resource efficiency serverless, request-driven autoscale to zero, and source to url idioms
- Event-driven architecture channel binding abstractions

We need a new platform to EXTEND THE K8S PRIMITIVES we use today

What about decomposition?

- To be truly "cloud native" we actually DO need to follow our paths of decomposition
 - The "bounded context" is murky we need to go further
 - Decomposition to our smallest meaningful unit
 - Decompose to the "function"
 - Coarse grained service composition should emerge from our decomposition. "Without Integration MicroServices are meaningless" - Some smart guy we know ca. 2017
 - Our service endpoints, should emerge into a graph of enterprise behaviour(s)

INTRODUCING KNATIVE

HISTORY AND COMMUNITY

- Google first announced the release of Knative in July 2018 in partnership with Pivotal, IBM, Red Hat and SAP.
- Open source under Apache License 2.0
- The latest release of Knative is version 0.5.

KNATIVE GOALS

Build - Provide a standard, portable, reusable, and performance optimized method for defining and running on-cluster container image builds

Serving - Provide a common toolkit and API framework for serverless workloads

Eventing - Define common, composable primitives to enable late-binding event sources and event consumers

Knative System Components

Knative Build

- Extends K8s Primitives For K8s Native Build Pipeline Orchestration
- On-Cluster Builds From Source
- Framework for Sequential Step Based Build Pipeline(s)

Knative Serving

- Built on top of Kubernetes and Istio
- Serverless deployments of applications and Functions
- Extends K8s primitives
- Scale to Zero
- Revision Based Deployment
- Routing and network programming for Istio components

Knative Eventing

- Event System to provide Channels, Triggers, Subscriptions and event source behaviour for loosely coupled producers and consumers
- Current support for disparate event sources including In-Memory, K8s Events, Apache Camel, Kafka and more...
- Declarative Primitives to Support event control plane

Additional Knative Components

Configuration

- Describes the desired latest
 Revision state
- Creates and tracks the **status** of Revisions
- Controller tracks status of created Revisions and makes the most recently created and most recently ready Revisions

Eventing Sources

- Provides framework for developing a source to deliver messaging events to an Addressable target.
- Number of event sources to provide channel based implementations for subscribers, triggers
- Exploits Knative Serving services as sinks for event sources

Knative Monitoring

- Evolving specification for monitoring capabilities that are native to Knative's systems
- Leverages Prometheus and other operators to instrument visibility across severless, and eventing components

KNATIVE BUILD

KNATIVE BUILD

- Declarative build semantics deployed as Kubernetes primitives
- Native hooks leverages admission webhooks for automated hooks into GitHub source (for instance)
- Uses <u>Buildah</u> to build and push OCI images
 - No need to instrument a running Docker Daemon inside of your build execution
- Staged Pipeline established for sequential build step needs without thousands of plugins
 - o The build pipeline simply initiates containers as declaratively defined
- Automatic deployment hooks
 - Knative Services (service.serving.knative.dev) will be deployed that will have specific deployment behaviour

KNATIVE BUILD PIPELINE ANATOMY

What is Buildah?

- At its most simple, Buildah is an OCI build tool used to create, pull, and push images to image registries
- Buildah can create images from scratch or add to/change existing images via its tooling idioms with support for all Docker's current functionality plus some more such as buildah-add
- Buildah can commit layers at user determined points in the build process, i.e. not until the end
- Simple fork-exec model and does not run as a daemon
- Buildah Bud ("build using docker") allows use of existing Dockerfiles

https://buildah.io/

KNATIVE BUILD PIPELINE ANATOMY

buildtemplate.build.knative.dev/v1alpha1

Build primitive to initiate a build and:

- Define a Service Account with which to run the build
- Instruments how, where, and what tag to build
- Defines a Build Template to use and pipes in relevant arguments for execution
- Defines a persistent volume claim to cache assets during the build

```
oc apply -f
https://github.com/mike-costello/kna
tive-build-samples/blob/master/build
/camel-simple-build.yaml
```

```
apiVersion: build.knative.dev/vlalphal
kind: BuildTemplate
metadata:
 name: java8-buildah
spec:
  parameters:
  steps:
 - name: build-app
 image: ${JAVA APP BUILDER IMAGE}
 args:
 - mvn
 - package
 - - Duser.home=/builder/home
 - -sconfiguration/settings.xml
 workingDir: /workspace/${CONTEXT DIR}
```

KNATIVE BUILD PIPELINE ANATOMY

build.build.knative.dev/v1alpha1

SImple step based build pipeline that uses:

- The Official Sonatype Maven image to build a jdk8 maven based Java application
- A <u>Buildah</u> image to construct and deploy images for push to a registry (in our case Quay.io)
- A Build revision that is now appropriate to be used by Knative Configuration to feed Knative Serving services that instrument specific revision behaviour

```
oc apply -f
https://github.com/mike-costello/kna
tive-build-samples/blob/master/build
/java8-buildah-template.yaml
```

```
1 apiVersion: build.knative.dev/vlalphal
2 kind: Build
3 metadata:
4 name: camel-simple-build
5 spec:
6 serviceAccountName: builder
7 source:
8 git:
9 url: https://github.com/...
10 revision: master
11 template:
12 name: java8-buildah
13 arguments:
14 ...
```

STOP! Demo Time!

KNATIVE SERVING

Knative Serving 90k Foot View

- A set of <u>K8s primitives</u> that provide:
 - Rapid deployment of serverless containers
 - Automatic scaling up and down to zero
 - Routing and network programming for Istio components
 - Point-in-time snapshots (revisions) of deployed code and configuration

Knative Serving Resources

- **Service** (service.serving.knative.dev)
 - Lifecyle management for services
 - Ensures application has a route, a configuration, and a new revision for each update/revision of the service.
 - Routing for service revisions
- Route (route.serving.knative.dev)
 - Maps an endpoint to a one or more revisions.
 - Fractional traffic and named routes.
- <u>Configuration</u> (configuration.serving.knative.dev)
 - Maintains deployment state.
 - Modifying a configuration creates a new revision.
- <u>Revision</u> (revision.serving.knative.dev)
 - Point-in-time snapshot of the code
 - Configuration for each modification
 - o Revisions are immutable objects
 - Maintained into perpetuity

Knative Serving

service.serving.knative.dev/v1alpha1

- Knative Services provisioned via image coordinates
- Contains the same pod spec that we know and love
- Abstracts the primitives (building blocks) that we're used to such as K8 services, deployments, etc.

```
apiVersion: serving.knative.dev/vlalphal
kind: Service
metadata:
  name: camel-simple-svc
  namespace: myproject
spec:
  runLatest:
 configuration:
 revisionTemplate:
 metadata:
 labels:
 app: test
 annotations:
 alpha.image.policy.openshift.io/resolve-names:
 spec:
 container:
 image: myproject/camel-simple:0.0.1
 readinessProbe:
 httpGet:
 path: /health
 initialDelaySeconds: 0
 periodSeconds: 1
```

SCALE TO ZERO- and beyond!

AutoScaling - 0 and beyond!

- Knative Serving (service.serving.knative.dev) provides scaling that scales to the number of inflight concurrent requests
 - **Default scaling** at 100 inflight concurrent requests
 - Takes about a minute to stabilize to the desired level of concurrency as algorithmically we sample inflight concurrent requests over a 60 second period
 - Number of inflight concurrent requests to trigger scaling is configurable
 - "Panic at the Disco"
 - A 6 second "panic" window gets entered if we exceed 2x targeted concurrent requests

AutoScaling O and beyond! (Continued)

- "Panic at the Disco" (Continued)
 - AutoScalers can be configured to move beyond the idea of concurrency and can evaluate other things like CPU usage

```
revisionTemplate:¶

1 metadata:¶
2 metadata:¶
3 autoscaling.knative.dev/class: hpa.autoscaling.knative.dev¶
4 autoscaling.knative.dev/metric: cpu¶
```

• Or of course, we can simply use concurrent requests

```
12 autoscaling.knative.dev/class: kpa.autoscaling.knative.dev¶
13 autoscaling.knative.dev/metric: concurrency¶
14 autoscaling.knative.dev/target: "5"¶
15 autoscaling.knative.dev/minScale: "1"¶
16 autoscaling.knative.dev/maxScale: "10"¶
```

As we hit "panic" stages, we attempt to stabilize over a 60 second window and if we can, we'll return back to our "normalized" stable concurrency scale/state

STOP! Demo Time!

KNATIVE EVENTING

(this specification is **in-flux** but for now we understand the following things)

Knative Eventing: The 90K Foot View

- Services are loosely coupled. These services can be developed and deployed independently on, and across a variety of platforms (for example Kubernetes, VMs, SaaS or FaaS).
- Event producers and event consumers are independent. Any producer (or source), can generate events before there are active event consumers that are listening. Any event consumer can express interest in an event or class of events, before there are producers that are creating those events.
- Other services can be connected to the Eventing system. These services can perform the following functions:
 - Create new applications without modifying the event producer or event consumer.
 - Select and target specific subsets of the events from their producers.
- Cross-service interoperability.
 - <u>CloudEvents</u> specification that is developed by the <u>CNCF Serverless WG</u>.

Knative Event Consumers

Knative Eventing defines two generic interfaces that can be implemented by multiple Kubernetes resources:

- 1. **Addressable** objects are able to receive and acknowledge an event delivered over HTTP to an address defined in their status.address.hostnamefield. As a special case, the core <u>Kubernetes Service object</u> also fulfils the Addressable interface.
- 2. **Callable** objects are able to receive an event delivered over HTTP and transform the event, returning 0 or 1 new events in the HTTP response. These returned events may be further processed in the same way that events from an external event source are processed.

Event Brokers And Triggers (90K Ft. View)

(new in v0.5)

- As of v0.5, Knative Eventing defines **Broker** and **Trigger** objects to make it easier to filter events.
- A Broker provides a bucket of events which can be selected by attribute. It receives events and forwards them
 to subscribers defined by one or more matching Triggers.
- A **Trigger** describes a filter on event attributes which should be delivered to an **Addressable**. You can create as many Triggers as necessary.

Knative Eventing Pub/Sub & Channels

- <u>Channel</u>. Messaging implementations may provide implementations of Channels via the <u>ClusterChannelProvisioner</u> object.
- Events are delivered to Services or forwarded to other channels (possibly of a different type) using Subscriptions.
- Message delivery in a cluster to vary based on requirements, so that some events might be handled by an in-memory implementation while others would be persisted using Apache Kafka or NATS Streaming.

Knative Event Sources (And our Kafka Source)

- At a high level, *Event Sources* are K8s Custom Resources which provide a mechanism for registering interest in a class of events from a particular software system
- There are several implementations out there in the wild
 - K8s Events
 - Kafka
 - Apache Camel (great stuff happening here. Please check out Camel K)
 - o GCP PubSub
 - Github
 - More to come...

Knative Event Sources (And our Kafka Source)

A Sample Kafka Source

Way too Quick and A Bunch of other Stuff we don't have time for REALLY needs to be addressed....but...

STOP! Demo Time!

THANK YOU

linkedin.com/company/Red-Hat

youtube.com/user/RedHatVideos

facebook.com/RedHatinc

twitter.com/RedHat