

Migrating Real-Time Communication Applications to Kubernetes at Scale: Learnings from 8×8's Experience

Pankaj Gupta, Citrix Lance Johnson, 8x8 Michael Laws, 8x8

Microservices-Based Applications for Business Continuity

Read "A Pandemic Plan for Application Architecture" at https://tinyurl.com/K8sApp

Modular App Architecture

Break application in small services, which can be developed, deployed and auto-scaled **independently**

Faster Releases

Very frequent application updates (even many times a day)

Continuous delivery to automate deployment

Portability

Self-contained runtime

Application portability across clouds

Diverse Stakeholders Have Unique Needs

DevOps

Developers

User experience **Troubleshooting** Microservice discovery & routing

Platform Team

Platform governance Operational efficiency Developer agility

SRE

Application availability Observability Incident response **Postmortems**

NetOps

Network policy & compliance Manage, control & monitor network Resources & capacity planning (visibility)

DevSecOps

Application & infrastructure security Container security & API gateways Automation

Microservices App Delivery Solution Principles

Read "7 Key Considerations for Microservices-Based Application Delivery" at https://tinyurl.com/7Consideration

Architecture Flexibility

Move at speed of your IT skill set Balance benefits & complexity

Integrated With Your Platform & Tools

Get apps to production fast with vast K8s platform & opensource tools support

Performance & Scale

Support large clusters & very dynamic microservices

Consistent App & API Security

Break the silos of monoliths & microservices

Complete Observability Stack

Gain visibility & troubleshoot problems faster, Break the silos

Production-Grade Solution at the Speed of Business

8x8 Introductions

Lance Johnson, Director of Engineering, Cloud R&D

https://twitter.com/johnsonrl https://github.com/rljohnsn https://www.linkedin.com/in/lancejohnsn/

Michael Laws, Sr. Site Reliability Engineer @8x8 https://www.linkedin.com/in/mikelaws/

chat, contact center and analytics.

8x8 At a Glance

NYSE: EGHT

1,600+ Employees in 8 Countries

1+ million business users in 150+ countries

Guaranteed call reliability, quality

Leading security and compliance

Global capabilities

Proven, trusted partner

8 X8 Unified Communications

Voice

8x8

8 The Three Body Problem

8 DevOps Three Body Problem

8 DevOps Fundamentals

Safety

Provide a way for changes to be validated and tested.

Automation

Deliver the changes the same way for any environment

Knowledge Sharing

Learn from each other with open collaboration

Autonomy

- Immediate visibility that changes deployed are safe
- Continuously verified for every change

Adoption of Microservices: 100s of Them!

- Why
 - O Divide and conquer
 - O Technology refresh
 - O Team Autonomy

- Which
 - Foundational Framework services (Cloud8)
 - O Shared Services
 - Stateless Application Services

8 X 8 Design Goals

8 Deployment Environments - Cloud

Deployment Environments - Hybrid

Deployment Environment - On Premise

- * Mainline K8s (1.17+)
- * L3 Leaf-Spine
- * 3 Zones/DC
- * Zone Storage (& CSI Topology)
- * BGP (Calico + Bird)
 - Citrix ADC
 - Route Reflectors
 - BGP to Host

Deployment Environment - Anatomy of a Zone

Requirements:

* Horizontal Scale

* Zone isolation

topology.kubernetes.io/region=us-west topology.kubernetes.io/zone=sjc01a

* Specialized network
Use-cases (DSR, ECMP, Anycast)

* Service IPs (VIPs) via BGP

* K8s-native APIs/resources

kind: Service

type: LoadBalancer

8 Load Balancing Tier - Citrix ADC

Key Decision Factors:

Supports Kubernetes Services and Ingresses (and Ingress Classes)

Supports Complex, Zone-Aware Infrastructures

Full-Feature BGP Support (e.g. Route Reflectors, Auth, RHI, ECMP)

Horizontal/Linear Scale (using VPX in VMware)

Rich Feature Support via CRD/Annotation (Cert Mgmt, Rules, Policy, IPAM, etc.)

Simple, Hands-Off, Reliable Deployment and Configuration

Flexible Licensing Options & Editions (MPX, VPX, CPX, etc.)

8 Recommendations

01	Choose your battles	Only stateless microservices initiallyNew framework from the ground up
02	Alignment	 Strong collaboration between operations and development Shared goals between teams
03	Self Service	Both engineering and operations could react independently
04	Cloud First	Started in the cloud for a uniform experience100% of the resources were automatable
05	Reserve System Resources	 System level, guarantee the OS a percentage Namespace LimitResource defaults Right size your workers

8 Recommendations

06	Embrace A Service Mesh	TelemetryBetter SecurityConnect desperate clusters
07	Security	Limit kubectl usageHelm saferCluster Role for a power user
08	Ingress vs Services	Use an ingress strategySaves moneyProvides Telemetry
09	Common Logging Format	 Simply it for the teams, send to standard out Build into your framework or endorse a specific format
10	Centralize Metrics and Logs	 Prometheus has vast library of existing dashboards Collect and ship using Daemonsets Newrelic with Pagerduty

