ADDO ALL DAY DEVOPS

NOVEMBER 6, 2019

Creating a stateful application with K8S and AWS DB Services

Bahubali Shetti
@Shetti
Director of Cloud Developer Advocacy VMware

Maximizing portability with Kubernetes – BUT what about the Data? Not easy to move

Self Managed vs Fully Managed....

Aססס Typical Microservice App - AcmeShop

Find it at cloudjourney.io (look for the github site)

Code Instrumentation for App-DB connectivity

Parameterizing the database end points in K8S

```
Dockerfile
K8S Yaml
 Python order.py code
 from os import environ
 FROM bitnami/python:3.7
 MAINTAINER BILL Shetti
spec:
 "billshetti@gmail.com"
 volumes:
 if environ.get('ORDER_DB_USERNAME') is not
 - name: acmefit-order-data
 ENV ORDER DB HOST="localhost"
 None:
 ENV ORDER DB PORT="27017"
 emptyDir: {}
 if os.environ['ORDER_DB_USERNAME'] !=
 ENV ORDER DB PASSWORD=""
 containers:
 ENV ORDER DB USERNAME=""
 - image: order:latest
 ENV PAYMENT HOST="localhost"
 name: order
 mongouser=os.environ['ORDER_DB_USERNA
 ENV PAYMENT_PORT="9000"
 ME'
 env:
 - name: ORDER_DB_HOST
 else:
 value: 'order-mongo'
 # needed for mongo client
 mongouser="
 - name: ORDER DB PASSWORD
 RUN install_packages mongodb-
 else:
 valueFrom:
 clients
 mongouser="
 secretKeyRef:
 name: order-mongo-pass
 COPY ./requirements.txt
 if environ.get('ORDER_DB_HOST') is not None:
 /app/requirements.txt
 key: password
 if os.environ['ORDER DB HOST'] != "":
 - name: ORDER_DB_PORT
 RUN pip3 install -r requirements.txt
 value: '27017'
 mongohost=os.environ['ORDER_DB_HOST']
 else:
 mongohost='localhost'
 else:
 mongohost='localhost'
```


Code Instrumentation for DB Libraries and connecting to the DB

import pymongo

from pymongo import MongoClient from pymongo import errors as mongoerrors

client=MongoClient(mongouri)
#uri=username:password@host:port
Or
client=MongoClient(host=mongohost, port=int(mongoport),
username=mongouser, password=mongopassword)

import redis

rConn=redis.StrictRedis(host=redishost, port=redisport, password=redispassword, db=0)

Lots of standard libraries (go, python, etc) with significant support

Setting up your own containerized DB

Installation and management – Several options

Simple K8S Create

Initialization

kubectl apply -f config-map.yaml

Secrets

kubectl create secret generic order-mongo-pass
--from-literal=password=<value>

Create

kubectl apply -f order-db-total.yaml

Operators

Enables set up of alerting, monitoring

Optional persistence and storage configuration

Easy scale

(ISH)

Setting up your own containerized DB Installation and management – Several options

Setting up your own containerized DB So what's hard? – Keeping state persistent

Storage Provisioning and Management

apiVersion: storage.k8s.io/v1

kind: StorageClass

metadata:

name: fast

provisioner: kubernetes.io/aws-ebs

parameters:

type: io1

containers: - name: mongo image: mongo ports: - containerPort: 27017 volumeMounts: - name: mongo-persistent-storage mountPath: /data/db volumeClaimTemplates: - metadata: name: mongo-persistent-storage annotations: volume.beta.kubernetes.io/storage-class: "fast" spec: accessModes: ["ReadWriteOnce"] resources: requests: storage: 100Gi

What's important to you? Infra and DB expertise or App and business focus?

Infra Skills App Skills

Fully Managed Databases AWS Options

Database type	Use cases	AWS service
Relational	Traditional applications, ERP, CRM, e-commerce	Amazon Aurora Amazon RDS Amazon Redshift
Key-value	High-traffic web apps, e-commerce systems, gaming applications	Amazon DynamoDB
In-memory	Caching, session management, gaming leaderboards, geospatial applications	Amazon ElastiCache for Memcached Amazon ElastiCache for Redis
Document	Content management, catalogs, user profiles	Amazon DocumentDB mong
Graph	Fraud detection, social networking, recommendation engines	Amazon Neptune
Time series	IoT applications, DevOps, industrial telemetry	Amazon Timestream
Ledger	Systems of record, supply chain, registrations, banking transactions	Enter Amazon QLDB

Managed Databases Redis and AWS Elasticache

Simple to implement Creating HA arch – operational overhead No support for sharding No encryption **Operationally Expensive**

VS

Simple to implement Built in HA with read replicas, multiple primaries, failovers, etc Easly scalable **Sharding support Encryption at rest/intransit**

Managed Databases DocumentDB and MongoDB Atlas

Built in sharding & replica sets for easy scaling Still have to manually add nodes Manage backup manually or with tools (OpsManager, CloudManager etc) Manage Upgrades etc

VS

Easy setup (only compatible with MongoDB 3.6)
Managed sharding, replicas
Managed scale (up to 64TB)
Easy backups - AWS
Handles 100ks reads/writes/sec

Easy setup – deploys on AWS/Azure/GCP
Managed sharding, replicas
Managed scale
Easy backups – AWS/Azure/GCP
Pure Mongo experience with latest and greatest features

Using a managedDB

Keeping state persistent?

Using a managed DB Installation and management –

AWS CLI with automation

aws --region us-east-2 elasticache create-cache-cluster --cache-cluster-id my-cluster --cache-node-type cache.r4.large -- engine redis --engine-version 3.2.4 --num-cache-nodes 1 --cache-parameter-group default.redis3.2

aws --region us-east-2 docdb create-db-cluster --db-cluster-identifier mongoeq --engine docdb --master-username bill -- master-user-password password1

OR

AWS service operator

https://github.com/awslabs/aws-service-operator

(ISH)

Code Instrumentation for DB

Parameterizing the database end points in K8S

Dockerfile K8S Yaml FROM bitnami/python:3.7 **MAINTAINER BILL Shetti** spec: volumes: "billshetti@gmail.com" - name: acmefit-order-data **ENV ORDER DB HOST="localhost"** None: **ENV ORDER DB PORT="27017"** emptyDir: {} **ENV ORDER DB PASSWORD=""** containers: **ENV ORDER DB USERNAME=""** - image: order:latest **ENV PAYMENT HOST="localhost"** name: order ENV PAYMENT_PORT="9000" ME' env: - name: ORDER_DB_HOST else: value: 'order-mongo' # needed for mongo client - name: ORDER DB PASSWORD RUN install_packages mongodbelse: valueFrom: clients secretKeyRef: **COPY** ./requirements.txt name: order-mongo-pass /app/requirements.txt key: password - name: ORDER DB PORT RUN pip3 install -r requirements.txt value: '27017' else: else: Insert Document DB URL INFO HERE

```
Python order.py code
from os import environ
if environ.get('ORDER_DB_USERNAME') is not
  if os.environ['ORDER_DB_USERNAME'] !=
mongouser=os.environ['ORDER_DB_USERNA
 mongouser="
  mongouser="
if environ.get('ORDER_DB_HOST') is not None:
  if os.environ['ORDER DB HOST'] != "":
mongohost=os.environ['ORDER_DB_HOST']
 mongohost='localhost'
  mongohost='localhost'
```


Using a Managed DB Steps and hurdles – code instrumentization

import pymongo

from pymongo import MongoClient from pymongo import errors as mongoerrors

client=MongoClient(mongouri)
#uri=username:password@host:port
Or
client=MongoClient(host=mongohost, port=int(mongoport),
username=mongouser, password=mongopassword)

import redis

rConn=redis.StrictRedis(host=redishost, port=redisport, password=redispassword, db=0)

Self Managed vs Fully Managed....

www.cloudjourney.io @cloudjourneyio

Bahubali Shetti - @Shetti

. .

• •

MEDIA SPONSORS

