

9 Steps to Awesome with Kubernetes

Burr Sutter (burrsutter.com)

github.com/burrsutter/9stepsawesome

Upcoming 3 hour classes/workshops

9 Steps to Awesome with Kubernetes

February 5, 2019

<https://www.safaribooksonline.com/live-training/courses/9-steps-to-awesome-with-kubernetes/0636920231363/>

March 12, 2019

<https://www.safaribooksonline.com/live-training/courses/9-steps-to-awesome-with-kubernetes/0636920231783/>

Istio on Kubernetes: Enter the Service Mesh

February 7, 2019

<https://www.safaribooksonline.com/live-training/courses/istio-on-kubernetes-enter-the-service-mesh/0636920231318/>

March 14, 2019

<https://www.safaribooksonline.com/live-training/courses/istio-on-kubernetes-enter-the-service-mesh/0636920231745/>

New 3-hour Deep Dive

Kubernetes Serverless with Knative

March 15, 2019

<https://www.safaribooksonline.com/live-training/courses/kubernetes-serverless-with-knative/0636920257226/>

Recording from Devoxx BE 2018:

https://www.youtube.com/watch?v=ZpbXSdzp_vo

"excellent stuff.. worth 3 hours spending to watch this video.. Really loved it. Will give a complete picture on Kubernetes and how it works" - Pradeep

Setup

https://github.com/burrsutter/9stepsawesome/blob/master/1_installation_started.adoc

Tips on the Virtualization Drivers

<https://docs.okd.io/latest/minishift/getting-started/setting-up-virtualization-environment.html>

<https://github.com/kubernetes/minikube/blob/master/docs/drivers.md>

<http://www.g-pop.net/fistoffury.htm>

Your Journey to Awesomeness

Agility

Continuous Delivery, Deployment, Improvement

3 Month Deployment Cycle
3 Months BEFORE you gain Feedback and Learn

9 Steps

0 - Introduction

1 - Installation & Getting Started

2 - Building Images, Running Containers

3 - oc/kubectl exec magic

4 - Logs

5 - Configuration & Environment

6 - Service discovery & load-balancing

7 - Live & Ready

8 - Rolling updates, Canaries, Blue/Green

9 - Debugging Databases

Bonus Items

Step 0: Introduction

A Challenge

Have you ever had “/” vs “\” break your app? Or perhaps needed a unique version of a JDBC driver? Or had a datasource with a slightly misspelled JNDI name? Or received a patch for the JVM or app server that broke your code?

Containerize
Your
App

.war or .ear	
Custom Configuration	JDBC driver, datasource, JMS queue, users
Application Server	Weblogic 10.x.y, Tomcat 6.x.y, JBoss EAP 6.x.y
Java Virtual Machine	Java 1.6.6_45 or Java 1.7.0_67
Operating System	Linux Kernel Version & Distribution
Server Hardware	

Email

MyApp.war has been tested with the following

On my Windows 7 desktop

JDK 1.8.43

Wildfly 9

Configuration:

Datasource: MySQLDS

Production Environment

Red Hat Enterprise Linux 6.2

JRE 1.7.3

WebSphere 8.5.5

Oracle 9

Tested with: mysql-connector-java-5.1.31-bin.jar

Dockerfile

DevOps Challenges for Multiple Containers

- How to scale?
- How to avoid port conflicts?
- How to manage them on multiple hosts?
- What happens if a host has trouble?
- How to keep them running?
- How to update them?
- Rebuild Container Images?

<https://kubernetes.io/docs/concepts/overview/what-is-kubernetes/>

Meet Kubernetes

- Greek for “Helmsman,” also the root of the word “Governor” (from latin: gubernator)
- Container orchestrator
- Supports multiple cloud and bare-metal environments
- Inspired by Google’s experience with containers
- Open source, written in Go
- Manage applications, not machines

OPENSHIFT

Key Capabilities

- Self-healing
- Horizontal Manual & Auto Scaling
- Automatic Restarting
- Scheduled across hosts
- Built-in load-balancer
- Rolling upgrades

Pods

A group of whales is commonly referred to as a pod and a pod usually consists a group of whales that have bonded together either because of biological reasons or through friendships developed between two or more whales.

In many cases a typical whale pod consists of anywhere from 2 to 30 whales or more.*

*<http://www.whalefacts.org/what-is-a-group-of-whales-called/>

Kubernetes Terms

Pod

- ✓ 1+ containers
- ✓ Shared IP
- ✓ Shared storage (ephemeral)
- ✓ Shared resources
- ✓ Shared lifecycle

Replicaset/Deployment

- ✓ The Desired State - replicas, pod template: health checks, resources, image

Service

- ✓ Grouping of pods (acting as one) has stable virtual IP and DNS name

Persistent Volume

- ✓ Network available storage
- ✓ PVs and PVCs

Label

- ✓ Key/Value pairs associated with Kubernetes objects (env=production)

Kubernetes Cluster

Dev

Ops

Labels

Labels App:Cool

Labels Env:Dev

Labels Env:Prod

Labels Version:1.0

kubectl commands

<https://kubernetes.io/docs/user-guide/kubectl/>

<https://kubernetes.io/docs/reference/kubectl/cheatsheet>

kubectl get namespaces

kubectl get pods -n mynamespace

kubectl run myvertx --image=burr/myvertx:v1 --port=8080

kubectl logs myvertx-kk605

kubectl expose deployment --port=8080 myvertx --type=LoadBalancer

kubectl scale deployment myvertx --replicas=3

kubectl set image deployment/myvertx myvertx=burr/myvertx:v2

Microservices == Distributed Computing

java -jar myapp.jar

DropWizard

www.dropwizard.io

JAX-RS API

First to market

DropWizard
Metrics

Vert.x

vertx.io

Reactive
Async
non-blocking

RxJava

vertx run
myhttp.java

Spring Boot

[spring.io/projects/
spring-boot](http://spring.io/projects/spring-boot)

Spring API
(@RestController)

'Starter' POMs:
start.spring.io

Thorntail

thorntail.io

MicroProfile.io

'Starter' POMs:
thorntail.io/generator

Micronaut

micronaut.io

"Compile-time"
dependency
injection

MICROPROFILE™

OPTIMIZING ENTERPRISE JAVA

- Defines **open source** Java **microservices** specifications
- Industry Collaboration - Red Hat, IBM, Payara, Tomitribe, London Java Community, SouJava, Oracle, Hazelcast, Fujitsu, SmartBear...
- **WildFly Swarm** is **Red Hat's** implementation
- Minimum footprint for Enterprise Java cloud-native services (v1.3) :

History of Microservices

NETFLIX | OSS

A NETFLIX ORIGINAL SERIES

HOUSE of CARDS

2015

Launch 1000+
Containers

Audience
Claims a
Container

<https://www.youtube.com/watch?v=GCtpncA0Ea0&feature=youtu.be&t=1031>

@burrsutter - bit.ly/9stepsawesome

Java Microservices Platform circa 2015

NETFLIX Ribbon

Better Microservices Platform circa 2016

OPENSHIFT

Better Microservices Platform circa 2017

OPENSIFT

Better Microservices Platform circa 2018

OPENSHIFT

Polyglot Microservices Platform circa 2018

OPENSIFT

Polyglot Microservices Platform

@burrsutter - bit.ly/9stepsawesome

RED HAT
DEVELOPER

9 Steps

Step 1: Installation

Step 1: Installation

Lots of Options

1. Localhost Development
 - a. minikube (kubectl) (docs)
 - b. minishift (oc) (docs)
2. Hosted Kubernetes Cluster
 - a. GKE from Google Cloud Platform
 - b. AKS from Microsoft Azure
 - c. EKS from Amazon Web Services
3. Many more...

<https://kubernetes.io/docs/setup/pick-right-solution/#turnkey-cloud-solutions>

Step 1 Demo

https://github.com/burrsutter/9stepsawesome/blob/master/1_installation_started.adoc

Step 2: Building Images

Running your App on Kubernetes

1. Find a **base Image**: Docker Hub, Quay.io, gcr.io, access.redhat.com/containers
2. Craft your **Dockerfile**
3. Build your **Image**: `docker build -t mystuff/myimage:v1 .`
4. `kubectl create -f myDeployment.yml`
5. `kubectl create -f myService.yml`
6. Expose a URL via your Kubernetes distribution's load-balancer

Step 2: Building Images

Options Include:

- A. **docker build** then kubectl run or kubectl create -f deploy.yml
- B. Fabric8 maven plugin (fabric8.io)
- C. Jib - Maven/Gradle plugin
- D. Helm Charts - but for Tiller (Tiller going away in 3)
- E. Kompose - converts docker-compose.yml to kubernetes yaml
- F. s2i - source to image
- G. No d-o-c-k-e-r
 - a. Red Hat's podman, Google's kaniko, Uber's makisu
- H. Buildpacks - similar to Heroku & Cloud Foundry

Dockerfile for Java projects

```
FROM fabric8/java-jboss-openjdk8-jdk:1.4.0
ENV JAVA_APP_DIR=/deployments
EXPOSE 8080 8778 9779
COPY target/my.jar /deployments/
```

<https://github.com/fabric8io-images/java/tree/master/images/jboss/openjdk8/jdk>

docker build, kubectl run

```
minikube(docker-env) or minishift(docker-env)
docker build -t burr/myimage:v1 .
docker run -it -p 8080:8080 burr/myimage:v1
curl $(minishift ip):8080
# now run it on Kubernetes
kubectl run myapp --image burr/myimage:v1 --port 8080
kubectl expose deployment --port=8080 myapp --type=LoadBalancer
oc expose service myapp
curl myapp-stuff.$(minishift ip).nip.io
# scale up
kubectl scale --replicas=2 deploy/myapp
# create an updated image
docker build -t burr/myimage:v2 .
# rollout update
kubectl set image deployment/myapp myapp=burr/myimage:v2
```

Fabric8 Maven Plugin

<https://maven.fabric8.io/#fabric8:setup> (no Dockerfile, Deployment.yml)

oc new-project stuff (or kubectl create namespace)

mvn clean compile package

mvn io.fabric8:fabric8-maven-plugin:3.5.40:setup

mvn fabric8:deploy

Do NOT Java + Docker == FAIL

Slides: bit.ly/javadockerfail

Recording from JBCNConf 2017

```
docker run -m 100MB openjdk:8u121 java  
-XshowSettings:vm -version
```

```
docker run -m 100MB openjdk:8u131 java  
-XX:+UnlockExperimentalVMOptions  
-XX:+UseCGroupMemoryLimitForHeap -XshowSettings:vm  
-version
```

Step 2 Demo

https://github.com/burrsutter/9stepsawesome/blob/master/2_building_running.adoc

<https://github.com/burrsutter/kube4docker>

Step 3: oc or kubectl exec

Step 3: oc or kubectl exec

"ssh" into your containers and explore

```
kubectl get pods --namespace=microworld  
kubectl exec -it --namespace=microworld $POD cat /sys/fs/cgroup/memory/memory.limit_in_bytes  
Or  
kubectl exec -it --namespace=microworld microspringboot1-2-nz8f8 /bin/bash  
ps -ef | grep java  
Note: the following apply if using the fabric8 generated image, otherwise consult your Dockerfile  
java -version  
javac -version  
# now find that fat jar  
find / -name *.jar  
cd /deployments (based on use of the fabric8 maven plugin)  
ls  
exit
```

Step 3 Demo

https://github.com/burrsutter/9stepsawesome/blob/master/3_kubectl_exec.adoc
<https://github.com/burrsutter/javadockerfail>

Step 4: logs

Step 4: logs

```
System.out.println("Where am I?");
```

```
Or console.log("Node logs");
```

```
kubectl get pods
```

```
kubectl logs microspringboot1-2-nz8f8
```

```
kubectl logs microspringboot1-2-nz8f8 -p # last failed pod
```

```
OR ./kubetail.sh
```

```
https://raw.githubusercontent.com/johanahaleby/kubetail/master/kubetail
```

```
OR stern (brew install stern)
```

```
https://github.com/wercker/stern
```

```
OR kail (https://github.com/boz/kail)
```

Step 4 Demo

https://github.com/burrsutter/9stepsawesome/blob/master/4_logs.adoc

Step 5: env and configmaps

Step 5: env vars & configmaps

An app's config is everything that is likely to vary between deploys (staging, production, developer environments, etc). [12 Factor Apps](#)

```
kubectl set env deployment/myboot DBCONN="jdbc:sqlserver://45.91.12.123:1443;user=MyUserName;password=*****;"  
kubectl create cm my-config --from-env-file=config/some.properties
```

Step 5 Demo

https://github.com/burrsutter/9stepsawesome/blob/master/5_configuration.adoc

Step 6: service discovery & load-balancing

Step 6: Service Discovery

1. Services are internal to the cluster and can be mapped to pods via a label selector
2. Just refer to a Service by its name, it is just DNS

```
String url = "http://producer:8080/";
```

```
ResponseEntity<String> response =
restTemplate.getForEntity(url, String.class);
```

Step 6 Demo

https://github.com/burrsutter/9stepsawesome/blob/master/6_discovery.adoc

<https://github.com/burrsutter/kube4docker/tree/master/discovery>

<https://github.com/redhat-developer-demos/microspringboot1>

<https://github.com/redhat-developer-demos/microspringboot2>

<https://github.com/redhat-developer-demos/microspringboot3>

Step 7: Live and Ready

Step 7: Live and Ready

```
kubectl create -f Deployment.yml
```

```
resources:
  requests:
 memory: "300Mi"
 cpu: "250m" # 1/4 core
  limits:
 memory: "400Mi"
 cpu: "1000m" # 1 core
livenessProbe:
  httpGet:
 port: 8080
 path: /
 initialDelaySeconds: 10
 periodSeconds: 5
 timeoutSeconds: 2
readinessProbe:
  httpGet:
 path: /health
 port: 8080
 initialDelaySeconds: 10
 periodSeconds: 3
```

Step 7 Demo

https://github.com/burrsutter/9stepsawesome/blob/master/7_live_ready.adoc

<https://github.com/redhat-developer-demos/popular-movie-store/blob/master/src/main/java/org/workspace7/moviestore/controller/HomeController.java#L158-L159>

<https://github.com/redhat-developer-demos/popular-movie-store/blob/master/src/main/fabric8/deployment.yml#L38-L42>

Step 8: Rolling Updates, Blue/Green Canary

Blue/Green Deployment

Blue/Green Deployment

Blue/Green Deployment

Blue/Green Deployment

Blue/Green Deployment

Blue/Green Deployment

Blue/Green Deployment

Blue/Green Deployment

Blue/Green Deployment

Step 8: Blue/Green & Canary

bit.ly/msa-tutorial

The screenshot shows the OpenShift Web Console interface. The top navigation bar includes tabs for 'OpenShift Web Console', 'Microservices Frontend', and 'Helloworld-MSA (Microservice)'. Below the navigation is a toolbar with icons for SSO, Browser as a client, API Gateway, Service chaining, Hystrix Dashboard, and Jaeger Dashboard. The main content area has a title 'Red Hat - Hello world MSA (Microservices Architecture)' and a sub-section 'Using an API Gateway'. This section contains a list of API endpoints:

- Blue - Aloha mai aloha-3-3kt96
- Blue - Hola de hola-2-xtd8w
- Blue - Olá de ola-3-1vwzr
- Blue - Bonjour2 de bonjour-3-4gv0f

At the bottom left of this section is a 'Refresh Results' button. To the right of the list is a diagram illustrating the microservices architecture. It shows a 'Browser' connected to the 'Internet', which in turn connects to an 'API Gateway' running on 'RED HAT OPENSHIFT'. The API Gateway is connected to four microservices: 'Hola (JAX-RS)' (using node.js), 'Bonjour' (using VERT.X), 'Aloha' (using Apache Camel), and 'Olá' (using spring boot). Each microservice is represented by a blue box with its name and a corresponding logo.

Step 8 Demo

https://github.com/burrsutter/9stepsawesome/blob/master/8_deployment_techniques.adoc

New Step 9: Databases

Step 9: Databases

1. Persistent Volume
2. Persistent Volume Claim
3. Deployment
4. Service

https://github.com/burrsutter/9stepsawesome/blob/master/9_databases.adoc

Old Step 9: Debugging

Step 9: Debugging

<https://maven.fabric8.io/#fabric8:debug>

mvn fabric8:deploy

mvn fabric8:debug

<https://code.visualstudio.com/blogs/2017/09/28/java-debug>

<https://github.com/VeerMuchandi/openshift-local/blob/master/DebuggingUsingIDE.md>

Step 9 Demo

https://github.com/burrsutter/9stepsawesome/blob/master/9_debugging.adoc

Bonus: Istio

Istio - Sail

(Kubernetes - Helmsman or ship's pilot)

learn.openshift.com/servicemesh

bit.ly/istio-intro

bit.ly/istio-tutorial

Next Generation - Service Mesh

Code Independent

- Intelligent Routing and Load-Balancing
 - Canary Releases
 - Dark Launches
- Distributed Tracing
- Circuit Breakers
- Fine grained Access Control
- Telemetry, metrics and Logs
- Fleet wide policy enforcement

Bonus: Serverless/FaaS

bit.ly/faas-tutorial

learn.openshift.com/serverless

What is Knative?

"**Kubernetes**-based platform to build, deploy, and manage modern **serverless** workloads."

"Essential **base primitives** for all"

"Knative provides a set of **middleware components** that are essential to build modern, source-centric, and **container-based applications** that can run anywhere: on premises, in the cloud, or even in a third-party data center"

Bonus: Eclipse Che

Container Native IDE

Allows you to launch a browser-based IDE inside of a Linux container that matches your production environment

<https://www.eclipse.org/che/docs/kubernetes-single-user.html>

<https://www.eclipse.org/che/docs/openshift-single-user.html>

Try it bit.ly/che-workshop

Create - OpenShift.io OpenShift Eclipse Che | myver... Vert.x HTTP Booster

Secure | https://che-burrzinga-che.8a09.starter-us-east-2.openshiftapps.com/che/myvertxhello5-atanh

Workspace Project Edit Assistant Run Git Profile Help EXEC dev-machine: debug #1 00:56

Projects Explorer Projects Commands Debug

HttpApplication.java

```
// Retrieve the port from the configuration, default to 8080.
config().getInteger("http.port", 8080), ar -> {
 if (ar.succeeded()) {
 System.out.println("Server started on port " + ar.result().actualPort());
 }
 future.handle(ar.mapEmpty());
};

private void greeting(RoutingContext rc) {
 String name = rc.request().getParam("name");
 if (name == null) {
 name = "World";
 }

 JsonObject response = new JsonObject()
 .put("content", String.format(template, name));
}
```

Breakpoints: HttpApplication.java:40

Frames: "vert.x-eventloop-thread-0"@3 in group "main": RUNNING

```
greeting(RoutingContext):40, HttpApplication
handle():-1, HttpApplication
handleContext(RoutingContext):217, io.vertx.ext.web.impl.RouteImpl
iterateNext():78, io.vertx.ext.web.impl.RoutingContextImplBase
next():118, io.vertx.ext.web.impl.RoutingContextImpl
```

Variables: {HttpApplication.java:40}; template="Hello, %s!"

OpenJDK 64-Bit Server VM 1.8.0_144

STRIMZI

<http://strimzi.io/>

Apache Kafka on Kubernetes & OpenShift

Postgres on Kubernetes

<https://info.crunchydata.com/blog/using-kubernetes-deployments-for-running-postgresql>

Free Resources

bit.ly/javamicroservicesbook

bit.ly/reactivemicroservicesbook

Free eBooks from developers.redhat.com

Microservices Introductory Materials

Demo: bit.ly/msa-tutorial

Slides: bit.ly/microservicesdeepdive

Video Training: bit.ly/microservicesvideo

[Kubernetes for Java Developers](#)

Advanced Materials

bit.ly/istio-tutorial

learn.openshift.com/servicemesh

bit.ly/faas-tutorial

learn.openshift.com/serverless

O'REILLY®

Migrating to Microservice Databases

From Relational Monolith
to Distributed Data

Edson Yanaga

Compliments of
**RED HAT
DEVELOPERS**

bit.ly/mono2microdb

@burrsutter - bit.ly/9stepsawesome

 RED HAT
DEVELOPER

O'REILLY®

Introducing Istio Service Mesh for Microservices

Build and Deploy Resilient, Fault-Tolerant Cloud-Native Applications

Christian Posta & Burr Sutter

bit.ly/istio-book

@burrsutter - bit.ly/2stepsawesome

RED HAT
DEVELOPER

The End (Istio is Next)

Backup Content

Application on Whiteboard

Whiteboard had 3 Tiers

UI, Logic, Data

Clean Architecture

Real Life: Non-Majestic Monolith

Large Team

Strangle

Strangle Hug

Friend Hug

Family Hug

Bear Hug

"Refactor"

Squeeze

Streamline

Embrace Others

Raffle Rules (applicable in the real)

1. Follow: @burrsutter
2. With picture of the session
3. Mention @burrsutter
4. With hashtag #devoxx