

RED HAT DEVELOPERS

8 Steps to Becoming Awesome with Kubernetes

Link

@burrssutter
burr@redhat.com

<https://developers.redhat.com/devnationlive/>
<http://bit.ly/8stepsawesome>

Your Journey to Awesomeness

Re-Org to DevOps

Self-Service, On-Demand, Elastic Infrastructure

Automation
Puppet, Chef, Ansible, **Kubernetes**

CI & CD Deployment Pipeline

Advanced Deployment Techniques

Microservices

8 Steps

- 0 - Introduction
 - 1 - Installation & Getting Started
 - 2 - Building Images, Running Containers
 - 3 - oc/kubectl exec magic
 - 4 - Logs
 - 5 - Service discovery & load-balancing
 - 6 - Live & Ready
 - 7 - Rolling updates, Canaries, Blue/Green
 - 8 - Debugging
- Bonus

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

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

Note: There are better ways to handle Java apps, this is for illustration purposes

Docker Tutorial

bit.ly/docker-devnexus2017

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?
- Where are my containers?

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

Kubernetes Cluster

Pod

- ✓ 1+ containers
- ✓ Shared IP
- ✓ Shared storage volume
- ✓ Shared resources
- ✓ Shared lifecycle

Replication
Controller/
Deployment

- ✓ Ensures that a specified number of pod replicas are running at any one time

Service

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

Label

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

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 Cluster

Dev

Ops

Key Kubernetes Capabilities

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

Kubernetes Commands

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

kubectl get namespaces

kubectl get pods

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

Kubernetes Tutorial

kubernetesbyexample.com

Microservices == Distributed Computing

java -jar myapp.jar

DropWizard

www.dropwizard.io

JAX-RS API

First to market

DropWizard Metrics

Embeddable servers:
Jetty

Spring Boot

projects.spring.io/spring-boot

Spring API
(@RestController)

'Starter' POMs:
start.spring.io

Embeddable servers:
Tomcat, Jetty, Undertow

WildFly Swarm

wildfly-swarm.io

Java EE 7 APIs

'Starter' POMs:
wildfly-swarm.io/generator

Embeddable servers:
WildFly (Undertow)

Vert.x

vertx.io

Reactive
Async/non-blocking

`vertx run myhttp.java`

HTTP, HTTP/2, TCP,
UDP, Websockets,
etc. (out of the box)

Java Microservices Platform circa 2015

NETFLIX Ribbon

Better Microservices Platform circa 2016

Better Microservices Platform circa 2017

OPENSHIFT

Better Microservices Platform circa 2018

Polyglot Microservices Platform circa 2018

OPENSIFT

Polyglot Microservices Platform

8 Steps

Step 1: Installation

Step 1 - Installation

Lots of Options

1. [minikube \(kubectl\) \(docs\)](#)
2. [minishift \(oc\) \(docs\)](#)
3. [Google Cloud Platform](#)
4. [Openshift.com](#)
5. [AWS](#)
6. [oc cluster up \(requires a docker daemon\)](#)
7. [Red Hat DevSuite: Windows Installer + CDK](#)
8. Many more...

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

Demo

Step 2: Building Images

Step 2: Building Images, Running Containers

1. docker build + kubectl run or kubectl create -f deploy.yml
2. Fabric8 maven plugin (fabric8.io)
3. Helm Charts - and Tiller
4. Kompose - converts docker-compose.yml to kubernetes yaml
5. Kedge - Concise Application Definitions for Kubernetes
6. Ansible - Playbooks for Kubernetes/OpenShift deployment
7. s2i - source to image
8. kpod - building Linux container images sans d-o-c-k-e-r

```
package stuff.demo;

import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RestController;

@RestController
public class MyRESTEndpoint {

 String hostname = System.getenv().getOrDefault("HOSTNAME", "unknown");

 @RequestMapping("/")
 public String index() {
 return "Hello Spring " + new java.util.Date() + " " + hostname;
 }
}
```

Fabric8 Maven Plugin

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

oc new-project stuff (or kubectl create -f namespace.yml)

cd myspringbootapp/ or cd myvertxapp/

mvn clean compile package

mvn io.fabric8:fabric8-maven-plugin:3.5.28:setup

mvn fabric8:deploy

Demo

<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
```

Demo

Step 4: logs

Step 4: logs

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

Spring Boot logs by default just go to the console.

```
kubectl get pods
```

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

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

<https://raw.githubusercontent.com/johanhaleby/kubetail/master/kubetail>

Demo

Step 5: service discovery & load-balancing

Step 5: 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);
```

Samples

<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 6: Live and Ready

Step 5: Live and Ready

```
spec:  
  containers:  
 - name: myvertx  
 image: burr/myvertx:v1  
 livenessProbe:  
 httpGet:  
 port: http  
 path: /hello  
 initialDelaySeconds: 10  
 periodSeconds: 5  
 timeoutSeconds: 3  
 readinessProbe:  
 httpGet:  
 path: /hello  
 port: 8080  
 initialDelaySeconds: 10  
 periodSeconds: 3
```

Demo

<http://movies.app.burr.red/>

<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 7: Rolling Updates, Blue/Green Canary

Step 7: Rolling, Blue/Green, Canary

bit.ly/msa-instructions

Red Hat - Hello world MSA (Microservices Architecture)

SSO Browser as a client API Gateway Service chaining Hystrix Dashboard Jaeger Dashboard

Using an API Gateway

Refresh Results

API Gateway

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

Refresh Results

Browser

Internet

RED HAT OPENSHIFT

API Gateway

Apache Camel

Hola (JAX-RS)

Bonjour

Aloha

Ola

node.js

VERTX

spring boot

RED HAT DEVELOPERS

Demo

Step 8: Debugging

Step 8: 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>

Demo

Bonus: Istio

Istio - Sail

(Kubernetes - Helmsman or ship's pilot)

Next Gen Microservices - Service Mesh

Code Independent

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

Istio Control Plane

BookInfo Sample

Sign in

The Comedy of Errors

Wikipedia Summary: The Comedy of Errors is one of **William Shakespeare's** early plays. It is his shortest and one of his most farcical comedies, with a major part of the humour coming from slapstick and mistaken identity, in addition to puns and word play.

Book Details

Paperback:

200 pages

Publisher:

PublisherA

Language:

English

ISBN-10:

1234567890

ISBN-13:

123-1234567980

An extremely entertaining play by Shakespeare. The slapstick humour is refreshing!

— Reviewer1 *Affiliation1*

Absolutely fun and entertaining. The play lacks thematic depth when compared to other plays by Shakespeare.

— Reviewer2 *Affiliation2*

<https://istio.io/docs/samples/bookinfo.html>

https://www.youtube.com/watch?v=1SjJhwLrdbw&t=1s&index=11&list=PLuWlr4oKSRUYjjwDOaZOX-54X4_OIUUeS

Bonus: Eclipse Che

Container Native IDE - Eclipse Che

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

<http://www.eclipse.org/che/docs/setup/openshift/index.html>


```
// 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));
}
```

40:1

UTF-8 Java

Debug

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

OpenJDK 64-Bit Server VM 1.8.0_144

Variables:

{HttpApplication.java:40};

> template="Hello, %s!"
> context=instance of io.vertx.core...
> vertx=instance of io.vertx.core...
> rc=instance of io.vertx.ext.web...
RS

Resources

bit.ly/javamicroservicesbook

bit.ly/reactivemicroservicesbook

bit.ly/microservicesvideo

bit.ly/msa-instructions

There's an Elephant in the Room

Your Monolithic Database
(Your DBA will kill you.)

Download a copy
of Edson's book at
<http://bit.ly/mono2microdb>

O'REILLY®

Compliments of
RED HAT
DEVELOPERS

Migrating to Microservice Databases

From Relational Monolith
to Distributed Data

Edson Yanaga

RED HAT DEVELOPERS

8 Steps to Becoming Awesome with Kubernetes

Link

@burrssutter
burr@redhat.com

<https://developers.redhat.com/devnationlive/>
<http://bit.ly/8stepawesome>