

Microservice DevOps Architecture & Infrastructure

Prepared by Ashadullah Shawon

Microservice Cloud Infrastructure on Azure for Ecommerce

Microservice Architecture & Communication

Event Driven Microservice Architecture

Microservices and event-driven computing have recently gained popularity. Modern microservices designs are

- Decentralized
- Loosely Coupled/ Connected
- Reactive and Event driven
- Asynchronous
- Lightweight
- Highly Scalable
- Highly Available
- Fault Tolerant

Event Driven Microservice Architecture

Microservices

Horizontal & Vertical Auto Scaling for High Availability

Horizontal & Vertical Scaling in Kubernetes

```
apiVersion: autoscaling/v2
kind: HorizontalPodAutoscaler
 name: web-servers
 apiVersion: apps/v1
 kind: Deployment
 name: web-servers
  - type: Resource
 target:
 type: Utilization
 averageUtilization: 80
  - type: Resource
 name: memory
 target:
 type: AverageValue
 averageValue: 30Mi
```

```
apiVersion: autoscaling.k8s.io/v1beta2
kind: VerticalPodAutoscaler
metadata:
 name: nginx-vpa
spec:
 targetRef:
 apiVersion: "apps/v1"
 kind: Deployment
 name: nginx
```

Fault Tolerant

- Readiness Probe
- Liveness Probe

	Liveliness	Readiness
On failure	Kill container	Stop sending traffic to pod
Check types	Http , exec , tcpSocket	Http , exec , tcpSocket
Declaration example (Pod.yaml)	livenessProbe: failureThreshold: 3 httpGet: path:/healthz port: 8080	readinessProbe: httpGet: path: /status port: 8080

Microservice Routing

Path Based Routing

Identity: microservices.clodageskill.com/api/identity/v1/token

Storage: microservices.cloudageskill.com/api/storage/v1/storageservice

Notification: microservices.cloudageskill.com/api/notification/notifierservice

Mailservice: microservices.cloudageskill.com/api/mailservice/mailservice

GraphQI: microservices.cloudageskill.com/api/graphqI/gqlservice

Microservice Automated Deployment with CI/CD

Security

- Encrypt all communications (using https or transport layer security).
- Authenticate all access requests.
- Do not hard code certificates, passwords or any form of secrets within the code.
- Use DevSecOps tools designed for microservice architecture environments to scan code as it is developed.
- Define the APIs and strictly make sure all communications comply.
- Use Managed Load Balancer to protect microservices from cyber attacks

Challenges

- Operational complexity is likely to increase
- New skill sets will be required by your development teams and your operational teams (including security)
- You will need to have a microservice-friendly infrastructure in place to support your new continuous delivery workflows.
- Latency will necessarily be introduced by the need to traverse the network in order to execute a complete workflow.
- Hard to follow the best practices