

#TrendingTopics

Serverless e SRE TIJGS - 10 Meetup Dev Day

Agenda

- □\$whoami
- □Evolução da computação
- □ Arquitetura Serverless
- ☐ Site Reliability Engineering
- □ Dúvidas

\$whoami

Matheus Rossato

- □Sistemas de Informação e Administração na UFSC
- □12+ anos experiência em serviços de missão crítica
- □Estagiário na Datasul CRM, Florianópolis/SC
- Responsável por Cloud na Chaordic, Florianópolis/SC
- □Gerente de TI na ContaAzul, Joinville/SC

Evolução da computação

Para falar do futuro, primeiro precisamos entender o passado

Evolução da computação

TI Tradicional

- ☐ Servidores/datacenters físicos
- Prod, teste e dev acabavam diferentes
- □Demora para deployar/iterar
- Único cliente
- Escalabilidade limitada, compra, entrega, configura, roda
- Não amigável com sistemas poliglotas, monoglota
- □ Deploy demora dias/semanas
- □Executa durante meses/anos

TI Tradicional

IaaS - Infrastructure as a Service

- □ Servidores virtuais
- □Prod idealmente é imutável
- □Rápido deploy/iteração
- □Multi-clientes
- □ Amigável com sistemas poliglotas
- □Deploy demora minutos/horas
- □Executa por semanas/meses

IaaS - Infrastructure as a Service

Owned By Me ♥ Q Filter by tags and attributes or search by keyword				
	usage 🔻	Snapshot ID	Size •	Description
	metrics	snap-059f6cd7e030ba79f	2 GiB	Copy of 1980 US Census (Linux)
	metrics	snap-046139d5a1bfcb379	50 GiB	Copy of 1990 US Census (Linux)
	metrics	snap-0453346e2a774c25f	200 GiB	Copy of 2000 US Census (Linux)
	dev	snap-f6294ead	10 GiB	Created by CreateImage(i-7053641e) for ami
	dev	snap-8e0e70d5	10 GiB	Created by CreateImage(i-7053641e) for ami
	dev	snap-a65ebffb	10 GiB	Created by CreateImage(i-7053641e) for ami
	dev	snap-e22830e6	10 GiB	Created by CreateImage(i-7053641e) for ami
	dev	snap-fd2ffd06	10 GiB	Created by CreateImage(i-7053641e) for ami
	dev	snap-6f492cb0	10 GiB	Created by CreateImage(i-7053641e) for ami
	dev	snap-046075997413d31a9	5 GiB	Snapshot copy from snap-132d8c0d in ap-ne
	backup	snap-0dde076f2c30c8457	10 GiB	Daily data volume backup

PaaS - Platform as a Service

- □ Containers
- Test e prod são idênticos, empurra o container para prod
- □ Muito rápido deploy/iteração
- Grande densidade de multi-clientes
- □ Amigável com sistemas poliglotas
- Deploy demora segundos/minutos
- □Executa por horas/semanas

FaaS - Functions as a Service

- □ Serverless
- ☐ Menor unidade gerenciável do sistema que entrega valor
- Test e prod são os mesmos, sem acesso ao ambiente
- Muito rápido deploy/iteração
- □Extrema densidade de multi-clientes
- □ Muito amigável com sistemas poliglotas
- □ Deploy demora segundos/minutos
- □ Executa por milisegundos/segundos/minutos
- □BaaS, Backend as a Service

Evolução da computação

Evolução arquitetural para Serverless

Monolithic Application

Services

Microservices

Serverless

Computação Serverless - Escala

- □IaaS = VMs
 - Máquina Virtual como unidade de escala
 - □ Abstraia o hardware
- □PaaS = Containers
 - □ Aplicação como unidade de escala
 - □ Abstraia o sistema operacional
- □FaaS = Funções Serverless
 - □Função como unidade de escala
 - □Abstraia o runtime da linguagem

Serverless

Já deu para entender o que é serverless afinal?

- □ Ainda existem servidores, mas não são mais geridos por você
- Quer dizer que você não tem mais acesso a eles também
- Dessa forma, não precisa gerir/otimizar eles
- ☐ Serverless = Microservices Gerenciamento

AWS Lambda

```
Suporta:
 □Node.js
 □Java 8
 \Box C\#
 □ Python
Roda:
 □PHP, Ruby, Go
Frameworks:
 ☐Serverless = Todas suportadas
 \squareApex = Todas - C# + Go + Closure
 ☐ Chalice = Python
```

Benefícios

- □Pago apenas pelo uso
- Não paga por recurso ocioso
- □Cobra por 100s milisegundos e não por hora
- Escala de acordo com o uso
- □Alta disponibilidade e tolerância a falha incluso
- Segurança, rodar por alguns segundos reduz riscos
- □Foco no desenvolvimento e entrega de valor para o cliente

Pontos de atenção

- ☐ Tempo de execução, máx 5min
- □Tempo de inicialização, médio de 10s
- □Testes de integração ficam mais difíceis
- Deploy, empacotamento e versionamento sem padrão definido
- Descoberta de funções ainda não endereçado
- □ Tamanho das filas
- □Persistência de dados
- □Degradação graciosa e fallback
- □Ignorar operação
 - □Serverless != No Ops

The Serverless Ecosystem

Amazon Lex

AWS Lambda

Cognito

An Ki

Amazon Kinesis

AWS Step Functions

Amazon SQS

Amazon Pinpoint

AppStream

Amazon Polly

Amazon SNS

Amazon S3

Amazon Rekognition

Amazon API Gateway

Amazon CloudWatch

AWS IoT

Mobile Analytics

Exemplo de arquitetura Serverless

Customer Story Hybrid – Front Legacy Webapp

Até agora

Custo e risco diminuem

Ritmo de mudança e complexidade aumentam

Site Reliability Engineering

Termo cunhado pelo Google, que define como:

"Quando se contrata Engenheiros de Software para rodar os produtos e criar sistemas que executam o trabalho, que de outra forma seria executado muitas vezes, manualmente, por administradores de sistemas"

Site Reliability Engineering

Os SREs tem como foco, os aspectos abaixo, sob seus serviços:

- □disponibilidade
- □latência
- □ performance
- □eficiência |
- □gestão de mudança
- □monitoração
- □resposta a incidentes
- □planejamento de capacidade

? segurança ? = negócio/produto

Site Reliability Engineering

Em essência:

- Limita o tempo dos desenvolvedores em 50% de operação
- DExcedente transborda para o time de produto
- ☐ Meta de no máximo 2 incidentes por turno/dia
- □PostMortem para todos incidentes graves = afetam usuários
- □Garanta que o PostMortem seja Blameless = sem buscar culpados, mas sim como evitar que ocorra novamente
 - □Senão começa uma atitude de "cover your ass"
- Plano de Ação com prioridades, alinhado com executivos
 - □Prioridade não tem plural, ex: 3 prioridades 1 = nenhuma

- □Não focar em 100% de disponibilidade, pois é ineficiente
- Negócio define o nível desejado, senão cliente pode ir embora
- □Medir o risco de indisponibilidade não planejada
- □Baseado em Tempo
- => Disponibilidade = Uptime/(Uptime+Downtime)
 - □Baseado em Requisições
- => Disponibilidade = Requisições OK/Total de Requisições

Nível de Serviço

- SLA Service Level Agreement
 - □Negócio e produto definem, em geral associado a multa
- SLI Service Level Indicator
 - □Métrica usada para acompanhar o SLO
 - Use Percentil e não média, analisando assim os casos piores
- SLO Service Lever Objective
 - □ Meta que se pretende alcancar na operação do serviço

Nível de Serviço e monitoração

- □Muitos indicadores = difícil prestar atenção
- □Poucos indicadores = talvez ignore comportamento relevante
- □Diferente classes de serviços = indicadores diferentes
 - User-facing: disponibilidade, latência, vazão/requisições
 - □ Armazenamento: latência, disponibilidade, durabilidade
 - □BigData: vazão/requisições, latência do fluxo
 - □Todos sistemas se importam com dados corretos

Monitoração

- □Importante para:
 - □Tendências de longo prazo
 - □Comparação e execução de experimentos
- Não deve ser necessário um humano interpretar a mensagem
 - □Evitar sistemas mágicos, em geral mais trabalho
- □3 saídas da monitoração:
 - □ Alertas = ação necessária imediata por humano
 - □Tickets = ação eventual de um humano
 - □Logs = sem ação necessária

Gestão de mudança

- □70% dos incidentes são devido a liberação de versão
 - Remova o humano do processo, repetição gera negligência
- □Implemente liberação progressiva
 - □Deploy de Canário
 - □Azul/Verde
 - □Rollback automático > investigar com cliente impactado
- ☐ Monitoração eficiente importante

Resposta a incidente

- □Função entre MTTF e MTTR
 - □MTTF = Mean Time to Failure
 - □MTTR = Mean Time to Recover
- □Humanos adicionam latência ao MTTR
 - □Sistemas que se recuperam sem intervenção humana vão ter menor MTTR, portanto maior disponibilidade
- □Playbooks > Heróis (3x)
 - Treinamento de incidente ajuda a validar playbooks

E: matheusrossato@gmail.com

L:/in/matheusrossato

Referências

Diagrama Evolução Computação

https://medium.com/@sdorzak/why-serverless-is-the-new-black-e4ff9e9947e0

Serverless Ecosystem

https://pt.slideshare.net/AmazonWebServices/a-brief-look-at-serverless-architecture

Martin Fowler

https://martinfowler.com/articles/serverless.html

Getting Started with Serverless

https://www.youtube.com/watch?v=OI_V6OZZkZM&t=192s

Site Reliabilty Engineering

https://landing.google.com/sre/book/index.html