

Getting Started with Containers and Kubernetes

Hi! I'm...

- Wayne Warren
 - I am a Software Engineer
 - Based out of Chicago
 - Working on DigitalOcean Kubernetes (DOKS)

Webinar Goals

- Discuss trends in app design and deployment
- High-level overview of and motivation for containers
- Learn about Kubernetes architecture and objects
- Demo
 - Build a container image for a demo Flask app
 - Deploy Flask app to Kubernetes cluster
 - Create a public load-balancer to access that app

Prerequisites

- Kubernetes cluster you have access to (we'll use DigitalOcean Kubernetes throughout this talk)
- On your machine:
 - Kubectl configured to access your cluster
 - Git
 - Docker
- Clone the Flask demo code
 - `git clone https://github.com/do-community/k8s-intro-meetup-kit.git`
 - `cd k8s-intro-meetup-kit`

App Modernization: Monoliths vs Microservices

The Monolith

Breaking the Monolith

Revisiting Containers

What is a Container?

- VMs vs. Containers
- Container features
 - Lightweight
 - Portable
 - Isolated

But what are they, really?

- A package of application code and all of its dependencies
 - Includes everything needed to run the application
- Built around two Linux kernel features
 - Namespaces: Process isolation
 - Cgroups: Resource limits

Let's try it out!

- Create a PID namespace from scratch
 - ps aux
 - sudo unshare --fork --pid --mount-proc /bin/bash
 - ps aux
- In a **new shell**, find process id of PID namespace we created:
 - pgrep -af /bin/bash
 - pid=<pid of /bin/bash process under unshare parent>
- Enter into the PID namespace
 - ps aux
 - sudo nsenter -a -t \$pid
 - ps aux

Container Ecosystem

- Container
- Container Images
- Container Runtime
- Container Registries

cri-o

containerd

Example: Containerized Flask App

App Code (cat app/app.py)

```
from flask import Flask

app = Flask(__name__)

@app.route('/')
def hello_world():
 return 'Hello, World!'

if __name__ == "__main__":
 app.run(debug=True, host='0.0.0.0')
```


Example: Containerized Flask App

Dockerfile (cat app/Dockerfile)

```
FROM python:3-alpine

WORKDIR /app

COPY requirements.txt .
RUN pip install -r requirements.txt

COPY . .

EXPOSE 5000

CMD ["python", "app.py"]
```

- Build & tag image
 - docker build -t flask:v0 .
 - docker images
- Run container / test
 - docker run -p 5000:5000 flask:v0
 - docker ps
 - curl <http://localhost:5000>
- Push to Docker Hub repo (optional)
- What would this look like in VM world?

Container Clusters

Container Clusters

- What if we have 10s, 100s, 1000s of running containers on multiple VMs?
- How to deploy, scale, restart, manage all of these containers?
- What problems do they solve?
 - Management
 - Metrics
 - Health checks
 - Security
 - Abstraction of hardware
 - Networking
 - Scheduling
 - Scaling
 - Deployment
 - Rollbacks
 - Zero-downtime / blue-green
 - Service discovery

A Brief Kubernetes History

- “K8s”
- Evolved out of Borg (Google’s internal container cluster)
- Open sourced ~2014
- Grew in popularity, open source velocity increased
- Now the most popular container cluster (most cloud platforms have some sort of managed K8s offering)
- Features added regularly and frequently
- Cloud Native / CNCF - Kubernetes, Prometheus, Fluentd

Kubernetes Architecture

- Client-Server architecture
 - Server: Control Plane
 - Clients: Nodes

Kubernetes Architecture

- Control Plane
 - API server
 - Scheduler
 - Controllers
 - Kubernetes
 - Cloud
 - Etcd

Kubernetes Architecture

- Nodes
 - Kubelet
 - Kube-proxy
 - cAdvisor
 - Container runtime

How do I interact with a Kubernetes cluster?

- Hit REST API directly
 - Can use curl, client libraries, etc.
- Kubectl
 - Command-line tool to interact with control plane
 - Abstracts away multiple REST API calls
 - Provides “get” “create” “delete” “describe”, etc. functionality
 - Filtering results
- Set up kubectl
 - `cp k8s_config_file ~/.kube/config`
 - May need to create this directory, depending on your OS
 - `kubectl cluster-info`

Some Kubectl Commands...

- kubectl get
- kubectl apply
- kubectl rollout status
- kubectl rollout undo
- kubectl create
- kubectl delete
- kubectl expose
- kubectl edit
- kubectl patch

Kubernetes Objects: Pods and Workloads

Namespaces

- An abstraction that allows you to divide a cluster into multiple scoped “virtual clusters”
 - E.g. Each team gets its own Namespace with associated resource quota
- Primary mechanism for scoping and limiting access
- Kubernetes usually starts with 3 Namespaces by default
 - default
 - kube-system
 - kube-public

Creating a Namespace

- List namespaces with kubectl:
 - `kubectl get namespaces`
 - `kubectl get ns`
- Create your own:
 - `kubectl create ns flask`
- Specify a namespace with kubectl:
 - `kubectl -n flask get all`
- If you don't want to use the `-n` flag with every command: **contexts**
 - `kubectl config current-context`
 - `kubectl config set-context --current --namespace=flask`
 - `kubectl config get-contexts`
 - `kubectl get all`

Pods

- Fundamental Kubernetes work unit
- Can run one or more containers
 - Why more than one?
- Pod containers share resources
 - Storage
 - Network (localhost)
 - Always run on the same Node

Image Attribution: [K8s Official Docs](#)

Pod Manifest Example

Pod Manifest (cat k8s/flask-pod.yaml)

```
apiVersion: v1
kind: Pod
metadata:
  name: flask-pod
  labels:
 app: flask-helloworld
spec:
  containers:
  - name: flask
 image: digitalocean/flask-helloworld:latest
  ports:
  - containerPort: 5000
```

- Deploy the Flask Pod
 - `kubectl apply -f flask_pod.yaml -n flask`
- Check that it's up
 - `kubectl get pod -n flask`
- Forward a local port into the cluster so that we can access it
 - `kubectl port-forward -n flask pods/flask-pod 5000:5000`
 - `curl http://localhost:5000`
- Delete the Pod
 - `kubectl delete pod flask-pod -n flask`

Labels

- Key/value pairs: think of them as object “tags”
- Almost everything can be labeled
 - Even Nodes
- *Not Unique*
- Used to select objects with *selectors*
- Examples:
 - env: prod
 - env: staging
 - release: stable
 - release: canary

Kubernetes Workloads

- Deployments (stateless apps)
 - ReplicaSets
 - Pods
 - Containers
 - Namespaces & cgroups
- StatefulSets (stateful apps - e.g. databases)
- DaemonSets (think of these as “agents” / daemons)
- Jobs & CronJobs

Deployments

- How to manage multiple Pods?
- Higher-level object that “contains” the Pod object
- Pod management
 - Deployment
 - Scaling
 - Updates

Deployment example

Deployment Manifest (cat k8s/flask-deployment.yaml)


```
apiVersion: apps/v1
kind: Deployment
metadata:
  name: flask-dep
  labels:
 app: flask-helloworld
spec:
  replicas: 2
  selector:
 matchLabels:
 app: flask-helloworld
  template:
 metadata:
 labels:
 app: flask-helloworld
 spec:
 containers:
 - name: flask
 image: digitalocean/flask-helloworld
 ports:
 - containerPort: 5000
```

- Roll out the Flask Deployment
 - `kubectl apply -f flask_deployment.yaml -n flask`
- Check that it's up
 - `kubectl get deploy -n flask`
 - `kubectl get pods -n flask`
- Forward a local port into the cluster so that we can access it
 - `kubectl port-forward -n flask deployment/flask-dep 5000:5000`
 - `curl http://localhost:5000`

Services: Exposing your apps to the outside world

- By default, every Pod will be assigned an ephemeral cluster-internal IP address
- If you have a set of Pod replicas (Deployment), how to create a stable endpoint?
- Services: Abstraction to expose an app as a service (think microservices)
- Load balancing traffic
 - Routing to “healthy” / “available” Pods
- Again uses Labels + Selectors
- Example: “Prod Service”
 - ClusterIP
 - Stable network endpoint
 - Load-balances traffic to prod Deployment Pods

Service Types

- ClusterIP
 - Expose the service on a Cluster-internal IP
- NodePort
 - Expose the service on each Node's IP at a static port ("NodePort")
- LoadBalancer
 - Create an external LoadBalancer which routes requests to Nodeport & ClusterIP services
- Aside: Ingress Controllers

NodePort Service

LoadBalancer Service

Example: Flask App LoadBalancer Service

Service Manifest (`cat k8s/flask-service.yaml`)

```
apiVersion: v1
kind: Service
metadata:
  name: flask-svc
  labels:
 app: flask-helloworld
spec:
  type: LoadBalancer
  ports:
  - port: 80
 targetPort: 5000
 protocol: TCP
  selector:
 app: flask-helloworld
```

- Deploy the Flask LoadBalancer Service
 - `kubectl apply -f flask-service.yaml -n flask`
- Check that it's up (may have to wait for external IP)
 - `kubectl get svc -n flask`
 - `curl loadbalancer_external_ip`
- Get external IPs of Nodes (for NodePort services)
 - `kubectl get node -o wide`

Other Kubernetes Resources

Configuration: ConfigMaps & Secrets

- Kubernetes provides various features for externalizing and versioning config parameters
 - Stored in etcd
- ConfigMaps
 - Hostnames, runtime parameters for commands, config files
- Secrets
 - Base64-encoded, encrypted
 - Passwords, credentials, etc.
- Versatile, can be created and used in a number of ways
 - Env vars
 - Mounted as Volumes attached to Pods

Storage & Volumes (briefly)

- Volumes
 - Tied to the lifecycle of the Pod that requests it
 - Can be used to share data between containers in a Pod
- Persistent Volumes & PVCs
 - Abstraction that allows operators to separate storage provisioning from consumption
 - For example:
 - A PV could be a 10Gi DO block storage disk made available to the cluster
 - The PVC (defined in the workload manifest) states that this particular app needs a 10Gi disk. A controller matches the PVC with the PV
- Storage Classes

More K8S Features...

- Resource requests & limits
- Autoscaling
- Node affinity, taints, tolerations
- Dashboard
- Metrics-server

Helm: a K8S “Package Manager”

- Tool for managing Kubernetes applications
 - Think “apt-get” for Ubuntu / package managers
- Architecture
 - Helm (client)
 - Tiller (server, runs in the cluster)
- How it works
 - Charts
 - `helm install stable/wordpress`
- Sample apps: Wordpress, Prometheus, MySQL, Drupal, ...

Where to go from here?

- [Kubernetes For Fullstack Developers Curriculum](#)
- [Kubernetes White Paper](#)
- [DigitalOcean Kubernetes Community Tutorials](#)
- [Kubernetes Official Documentation](#)
- [Kubernetes GitHub Project](#)
- [The History of Kubernetes and the Community Behind It](#)
- [K9s](#)

Any questions?

Thank you!

