Deploying Microservices

Memi Lavi www.memilavi.com

Deploying Microservices

- Deployment of microservices is extremely important
- Remember: "Infrastructure Automation"
- Slow and complicated deployment will render the whole system ineffective and useless
- Architect should be aware of deployment, not responsible
- We'll discuss high-level concepts

CI/CD

- Stands for:
 - Continuous Integration / Continuous Delivery
 - The full automation of the integration and delivery stages

Integration & Delivery

Why Use CI/CD?

- Faster release cycle
- Reliability
- Reporting

CI/CD Pipelines

- The heart of the CI/CD process
- Define the set of actions to perform as part of the CI/CD
- Usually defined using YAML, with UI representation

CI/CD Pipelines

Restore

P .NET Core

npm install

bower install

Bower

gulp ₱ gulp

Publish Test Results

Copy Files

Copy files

Publish Artifact

Publish build artifacts

CI/CD

- As the Architect:
 - Make sure there is a CI/CD engine in place
 - Help shape the steps in the pipeline

Containers

- Traditional deployment:
 - Code was copied and built on the production server
 - Problems were found on the servers that weren't found in the

dev machines

DEFECT IN PRODUCTIONS

Containers to the Rescue!

WORKS ON MY MACHINE

http://www.developermemes.com/2013/12/23/defect-production-works-machine/

Containers

- Thin packaging model
- Packages software, its dependencies, and configuration files
- Can be copied between machines
- Uses the underlying operating system

Container vs VM

Why Containers?

Predictability

The same package is deployed from the dev machine to the test to production

Performance

Container goes up in seconds vs minutes in VM

Density

One server can run thousands of containers vs dozens of VMs

Why Not Containers?

Isolation

Containers share the same OS, so isolation is lighter than VM

Docker

- The most popular container environment
- De-facto standard for containers
- Released in 2013

Docker Architecture

https://docs.docker.com/get-started/overview/

dockerfile

Contains instructions for building custom images

```
1 WORKDIR /opt/node_app
2 COPY package.json package-lock.json* ./
3 RUN npm install --no-optional && npm cache clean --force
4 ENV PATH /opt/node_app/node_modules/.bin:$PATH
5 WORKDIR /opt/node_app/app
6 COPY . .
```

https://www.docker.com/blog/keep-nodejs-rockin-in-docker/

Support for Docker

- Supported by all major operating systems (Windows, Linux, OSX)
- Supported by major cloud providers

Containers Management

- Containers are a great deployment mechanism
- Gain popularity
- What happens when there are too many of them?

Containers Management

Kubernetes

The most popular container management

platform

 De-facto standard for container management

Kubernetes

- Provides all aspects of management:
 - Routing
 - Scaling
 - High-Availability
 - Automated Deployment
 - Configuration Management
 - And more...

Kubernetes Architecture

Deployment - Summary

- Automated deployment is a must for effective microservices architecture
- Docker and Kubernetes are the de-facto industry standard
- As an Architect, you're not responsible for the deployment but should be aware