Avoid Single Point of Failure in Cloudnative Application

Phuong Le - Thang Chung Hanoi - Dec 2018


\$ whoami


Phuong Le

- Engineering Manager at NashTech
- Over 15-years' experience in the full life-cycle of the software. I have passion on people development and help them grow in their career path

Thang Chung

- Solution Architect at NashTech
- Over 10 years in software development industry, mainly focus on modern software architectures such as n-tiers, microservices, and cloud-native application.
- https://github.com/thangchung
- https://medium.com/@thangchung


- Key Takeaways
 - Cloud Native Fundamentals
 - Single Point of Failure in Cloud-native Apps
- Q&A


Cloud Native Fundamentals

"It is the first step that is troublesome" - proverb

Cloud-native Apps Maturity


L3: Cloud Native

- Microservices architecture and principles
- API first design
- Scale dynamically
- Dynamic infrastructure migration without down-time

L2: Cloud Resilient

- Fault tolerant and resilient design
- Metrics and monitoring build-in
- Run anywhere, and cloud agnostic

L1: Cloud Friendly

- Loosely coupled systems
- Horizontally scalable (services by name)
- Follow 12 factors Apps
- Leverage platform for high availability
- Design for failure (include proactive testing for failure)

L0: Cloud Ready

- No file system
- Self-contained application
- Run on VM with managed Ports and Addressing
- Consume platform services

Microservices & APIs

- Resilience: monitoring, logging and exception handling
- DevsOps
- Cloud agnostic
- 12 factors apps
- Stateless & Scaling


- Containers & Compute Units
- Platforms & Services

Cloud Native Application Maturity (cont.)


- Monolithic Deployment
- Traditional Infrastructure


- Containerization
- 12-Factor App Principles


- Microservices
- Cloud-native Apps

Cloud Native Application Development


Design Cloud-native Apps Factors


- Factor 1: One Code-base, One Application
- Factor 2: API first
- Factor 3: Dependency Management
- Factor 4: Design, Build, Release and Run
- Factor 5: Configuration, Credentials and Code
- Factor 6: Logs
- Factor 7: Disposability
- Factor 8: Backing Services

- Factor 9: Environment Parity
- Factor 10: Administrative Processes
- Factor 11: Port Binding
- Factor 12: Stateless Processes
- Factor 13: Concurrency
- Factor 14: Telemetry
- Factor 15: Authentication & Authorization


Single Point of Failure in Cloud-native Apps

"Every man is the architect of his own fortune" - proverb

Kubernetes High-Availability


K8s HA is not just about the stability of Kubernetes itself. It is about setting up Kubernetes, along with supporting components such as etcd, in such a way that there is no single point of failure

Lucas Käldström


"Multi-master" vs "High-availability"

Factors can lead the single point of failure


Load balancer to cluster

Kube-dns


Etcd

A single master cluster


WEB SUMMIT

- Setup Etcd cluster
- Setup load balancer
 - Keepalived
 - HA proxy
 - NginX
- Setup 3 master nodes
- Join worker nodes


THANK YOU

www.nashtechglobal.com


Q&A

