

Kubernetes Walk-through

by Harry Zhang @resouer

Kubernetes

- Created by Google Borg/Omega team
- Founded and operated by CNCF (Linux Foundation)
- Container orchestration, scheduling and management
- One of the most popular open source project in the world

Project State

Rank	Label
1	Linux kernel
2	Homebrew
3	DefinitelyTyped
4	Kubernetes
5	Chromium
6	React
7	Docker
8	Cloud Foundry
9	VS Code
10	.NET
11	Vue.js
12	NixOS
13	Ansible
14	Angular
15	TensorFlow
16	Home Assistant
17	Elasticsearch
18	The Odin Project
19	OpenStack Nova
20	Auth0
21	GitLab
22	Office Developer
23	Ionic
24	OpenStack Neutron
25	Node.js
26	Apache Mesos
27	Ruby on Rails
28	OpenStack Cinder
29	Terraform
30	Chef

Data source: CNCF blog

Growing Contributors

- 1728+ authors

Architecture

Example

Example

Example

- 3.1 New container detected
- 3.2 Bind container to a node

Example

Take Aways

- Independent control loops
 - loosely coupled
 - high performance
 - **easy to customize and extend**
- “Watch” object change
- Decide next step based on state change
 - not edge driven (event), level driven (state)

{Pod} = a group of containers

Co-scheduling

- Two containers:
 - **App:** generate log files
 - **LogCollector:** read and redirect logs to storage
- Request MEM:
 - **App:** 1G
 - **LogCollector:** 0.5G
- Available MEM:
 - Node_A: 1.25G
 - Node_B: 2G
- What happens if **App** is scheduled to Node_A first?

Pod

- Deeply coupled containers
- Atomic scheduling/placement unit
- Shared namespace
 - network, IPC etc
- Shared volume
- Process group in container cloud

Why co-scheduling?

- It's about using container in **right** way:
 - Lesson learnt from Borg: “workloads tend to have tight relationship”

Ensure Container Order

- Decouple web server and application
 - war file container
 - tomcat container

```
1 apiVersion: v1
2 kind: Pod
3 metadata:
4 name: javaweb-2
5 spec:
6 initContainers:
7 - name: war
8 image: resouer/sample:v2
9 command: ["cp", "/sample.war", "/app"]
10 volumeMounts:
11 - mountPath: /app
12 name: app-volume
13 containers:
14 - name: tomcat
15 image: resouer/mytomcat:7.0
16 command: ["sh","-c","/root/apache-tomcat-7.0.42-v2/bin/start.sh"]
17 volumeMounts:
18 - mountPath: /root/apache-tomcat-7.0.42-v2/webapps
19 name: app-volume
20 ports:
21 - containerPort: 8080
22 hostPort: 8001
23 volumes:
24 - name: app-volume
25 emptyDir: {}
```

Multiple Apps in One Container?

- Wrong!

```
1 apiVersion: v1
2 kind: Pod
3 metadata:
4 name: k8s-master-pod
5 labels:
6 app: k8s-master-pod
7 spec:
8 containers:
9 - name: "kube-scheduler"
10 image: kube-scheduler:v1.6.0
11 - name: "kube-controller-manager"
12 image: kube-controller-manager:v1.6.0
13 - name: "kube-apiserver"
14 image: kube-apiserver:v1.6.0
```

Master Pod

kube-apiserver

kube-scheduler

controller-manager

Copy Files from One to Another?

- Wrong!


```
1 apiVersion: v1
2 kind: Pod
3 metadata:
4 name: k8s-master-pod
5 labels:
6 app: k8s-master-pod
7 spec:
8 containers:
9 - name: "kube-scheduler"
10 image: kube-scheduler:v1.6.0
11 - name: "kube-controller-manager"
12 image: kube-controller-manager:v1.6.0
13 volumeMounts:
14 - mountPath: /etc/kubernetes/ssl
15 name: ssl-certs-kubernetes
16 readOnly: true
17 - name: "kube-apiserver"
18 image: kube-apiserver:v1.6.0
19 volumeMounts:
20 - mountPath: /etc/kubernetes/ssl
21 name: ssl-certs-kubernetes
22 readOnly: true
23 volumes:
24 - hostPath:
25 path: /etc/kubernetes/ssl
26 name: ssl-certs-kubernetes
```


Connect to Peer Container thru IP?

- Wrong!

```
1  apiVersion: v1
2  kind: Pod
3  metadata:
4 name: k8s-master-pod
5 labels:
6 app: k8s-master-pod
7  spec:
8 containers:
9 - name: "kube-apiserver"
10 image: kube-apiserver:v1.6.0
11 command:
12 - apiserver
13 - --bind-address=0.0.0.0
14 - --insecure-port=8080
15 - name: "kube-scheduler"
16 image: kube-scheduler:v1.6.0
17 command:
18 - scheduler
19 - --master=http://127.0.0.1:8080
20 - name: "kube-controller-manager"
21 image: kube-controller-manager:v1.6.0
22 command:
23 - controller-manager
24 - --master=http://127.0.0.1:8080
```


So this is Pod

- Design pattern in container world
 - decoupling
 - reuse & refactoring
- Describe more real-world workloads by container
 - e.g. ML
 - Parameter server and trainer in same Pod

Kubernetes Control Panel

1. How Kubernetes schedule
workloads?

Resource Model

- **Compressible resources**

- Hold no state
- Can be taken away very quickly
- “Merely” cause slowness when revoked
 - e.g. CPU

- **Non-compressible resources**

- Hold state
- Are slower to be taken away
- Can fail to be revoked
 - e.g. Memory, disk space

Kubernetes (and Docker) can only handle CPU & Memory
Don't handle things like memory bandwidth, disk time,
cache, network bandwidth, ... (yet)

Resource Model

- **Request:** amount of a resource allowed to be used, with a strong guarantee of availability
 - CPU (seconds/second), RAM (bytes)
 - Scheduler will not over-commit requests
- **Limit:** max amount of a resource that can be used, regardless of guarantees
 - scheduler **ignores** limits

```
apiVersion: v1
kind: Pod
metadata:
  name: frontend
spec:
  containers:
 - name: db
 image: mysql
 resources:
 requests:
 memory: "64Mi"
 cpu: "250m"
 limits:
 memory: "128Mi"
 cpu: "500m"
```

- Mapping to Docker
 - —cpu-shares=requests.cpu
 - —cpu-quota=limits.cpu
 - —cpu-period=100ms
 - —memory=limits.memory

QoS Tiers and Eviction

- **Guaranteed**

- limits is set for all resources, all containers
- limits == requests (if set)
- Be killed **until they exceed their limits**
 - or if the system is under memory pressure and there are no lower priority containers that can be killed.

- **Burstable**

- requests is set for one or more resources, one or more containers
- limits (if set) != requests
- killed once they **exceed** their requests and **no Best-Effort pods exist** when system under memory pressure

- **Best-Effort**

- requests and limits are not set for all of the resources, all containers
- **First to get killed** if the system runs out of memory

```
apiVersion: v1
kind: Pod
metadata:
  name: frontend
spec:
  containers:
  - name: db
 image: mysql
 resources:
 requests:
 memory: "64Mi"
 cpu: "250m"
 limits:
 memory: "128Mi"
 cpu: "500m"
```

Scheduller

- Predicates
 - **NoDiskConflict**
 - NoVolumeZoneConflict
 - **PodFitsResources**
 - **PodFitsHostPorts**
 - **MatchNodeSelector**
 - MaxEBSVolumeCount
 - MaxGCEPDVolumeCount
 - **CheckNodeMemoryPressure**
 - eviction, QoS tiers
 - **CheckNodeDiskPressure**
- Priorities
 - **LeastRequestedPriority**
 - BalancedResourceAllocation
 - **SelectorSpreadPriority**
 - CalculateAntiAffinityPriority
 - **ImageLocalityPriority**
 - NodeAffinityPriority

- **Design tips:**

- watch and sync podQueue
- schedule based on cached info
- optimistically bind
- predicates is paralleled between nodes
- priorities are paralleled between functions in Map-Reduce way

Multi-Scheduler

```
apiVersion: extensions/v1beta1
kind: Deployment
metadata:
  labels:
 component: scheduler
 tier: control-plane
 name: my-scheduler
 namespace: kube-system
spec:
  replicas: 1
  template:
 metadata:
 labels:
 component: scheduler
 tier: control-plane
 version: second
 spec:
 containers:
 - command: [/usr/local/bin/kube-scheduler, --address=0.0.0.0,
 --scheduler-name=my-scheduler]
 image: gcr.io/my-gcp-project/my-kube-scheduler:1.0
 livenessProbe:
 httpGet:
 path: /healthz
 port: 10251
 initialDelaySeconds: 15
```

The 2nd scheduler

```
apiVersion: v1
kind: Pod
metadata:
  name: annotation-second-scheduler
  annotations:
 scheduler.alpha.kubernetes.io/name: my-scheduler
  labels:
 name: multischeduler-example
spec:
  containers:
 - name: pod-with-second-annotation-container
 image: gcr.io/google_containers/pause:2.0
```

- Tips: **annotation**: system usage labels
- Do **NOT** abuse labels

2. Workload management?

Deployment

- **Replicas with control**
 - **Bring up** a Replica Set and Pods.
 - **Check** the status of a Deployment.
 - **Update** that Deployment (e.g. **new image, labels**).
 - **Rollback** to an earlier Deployment revision.
 - **Pause** and **resume** a Deployment.

Create

```
$ kubectl create -f docs/user-guide/nginx-deployment.yaml --record  
deployment "nginx-deployment" created
```

- **ReplicaSet**

- Next generation of ReplicaController
 - —record: record command in the annotation of 'nginx-deployment'

```
apiVersion: extensions/v1beta1  
kind: Deployment  
metadata:  
  name: nginx-deployment  
spec:  
  replicas: 3  
  template:  
 metadata:  
 labels:  
 app: nginx  
 spec:  
 containers:  
 - name: nginx  
 image: nginx:1.7.9  
 ports:  
 - containerPort: 80
```

Check

\$ kubectl get deployments						
NAME	DESIRED	CURRENT	UP-TO-DATE	AVAILABLE	AGE	
nginx-deployment	3	3	3	3	18s	

- **DESIRED**: *.spec.replicas*
- **CURRENT**: *.status.replicas*
- **UP-TO-DATE**: contains the latest pod template
- **AVAILABLE**: pod status is ready (running)

Update

- **kubectl set image**

- will change container image

- **kubectl edit**

- open an editor and modify your deployment yaml

```
$ kubectl set image deployment/nginx-deployment nginx=nginx:1.9.1
deployment "nginx-deployment" image updated
```

```
$ kubectl edit deployment/nginx-deployment
deployment "nginx-deployment" edited
```

trigger

```
$ kubectl rollout status deployment/nginx-deployment
Waiting for rollout to finish: 2 out of 3 new replicas have been updated...
deployment nginx-deployment successfully rolled out
```

```
$ kubectl get rs
NAME DESIRED CURRENT AGE
nginx-deployment-1564180365 3 3 6s
nginx-deployment-2035384211  0 0 36s
```

- RollingUpdateStrategy
 - 1 max unavailable
 - 1 max surge
 - can also be percentage
- Does not kill old Pods until a sufficient number of new Pods have come up
- Does not create new Pods until a sufficient number of old Pods have been killed.

Update Process

- The update process is coordinated by Deployment Controller

NewReplicaSet: nginx-deployment-1564180365 (3/3 replicas created)							
Events:							
FirstSeen	LastSeen	Count	From	SubobjectPath	Type	Reason	Message
36s	36s	1	{deployment-controller }		Normal	ScalingReplicaSet	Scaled up replica <code>set</code> nginx-deployment-2035384211 to 3
23s	23s	1	{deployment-controller }		Normal	ScalingReplicaSet	Scaled up replica <code>set</code> nginx-deployment-1564180365 to 1
23s	23s	1	{deployment-controller }		Normal	ScalingReplicaSet	Scaled down replica <code>set</code> nginx-deployment-2035384211 to 2
23s	23s	1	{deployment-controller }		Normal	ScalingReplicaSet	Scaled up replica <code>set</code> nginx-deployment-1564180365 to 2
21s	21s	1	{deployment-controller }		Normal	ScalingReplicaSet	Scaled down replica <code>set</code> nginx-deployment-2035384211 to 0
21s	21s	1	{deployment-controller }		Normal	ScalingReplicaSet	Scaled up replica <code>set</code> nginx-deployment-1564180365 to 3

- Create:** Replica Set (nginx-deployment-2035384211) and scaled it up to 3 replicas directly.
- Update:**
 - created a new Replica Set (nginx-deployment-1564180365) and scaled it up to 1
 - scaled down the old Replica Set to 2
 - continued scaling up and down the new and the old Replica Set, with the same rolling update strategy.
 - Finally, 3 available replicas in the new Replica Set, and the old Replica Set is scaled down to 0.

Rolling Back

- Check reversions

```
$ kubectl rollout history deployment/nginx-deployment  
deployments "nginx-deployment":  
REVISION  CHANGE-CAUSE  
1 kubectl create -f docs/user-guide/nginx-deployment.yaml --record  
2 kubectl set image deployment/nginx-deployment nginx=nginx:1.9.1  
3 kubectl set image deployment/nginx-deployment nginx=nginx:1.91
```

```
$ kubectl rollout history deployment/nginx-deployment --revision=2  
deployments "nginx-deployment" revision 2  
Labels: app=nginx  
 pod-template-hash=1159050644  
Annotations: kubernetes.io/change-cause=kubectl set image deployment/nginx-deployment nginx=nginx:1.9.1  
Containers:  
  nginx:  
 Image: nginx:1.9.1  
 Port: 80/TCP  
 QoS Tier:  
 cpu: BestEffort  
 memory: BestEffort  
 Environment Variables: <none>  
  No volumes.
```

- Roll back to reversion

```
$ kubectl rollout undo deployment/nginx-deployment --to-revision=2  
deployment "nginx-deployment" rolled back
```

Pausing & Resuming (Canary)

```
$ kubectl set image deployment/nginx-deployment nginx=nginx:1.9.1; kubectl rollout pause deployment/nginx-deployment
deployment "nginx-deployment" image updated
deployment "nginx-deployment" paused
```

```
$ kubectl rollout status deployment/nginx-deployment
Waiting for rollout to finish: 2 out of 3 new replicas have been updated...
```

```
$ kubectl rollout resume deployment/nginx-deployment
deployment "nginx-deployment" resumed
```

- Tips
 - blue-green deployment: duplicated infrastructure
 - canary release: share same infrastructure
 - rollback resumed deployment is WIP
 - old way: kubectl rolling-update rc-1 rc-2

3. Deploy Daemon workload to
every Node?

DaemonSet

- Spread daemon pod to every node
- DaemonSet Controller
 - bypass default scheduler
 - even on *unschedulable* nodes
 - e.g. bootstrap

```
kind: DaemonSet
apiVersion: extensions/v1beta1
metadata:
  name: calico-node
  namespace: kube-system
  labels:
 kubernetes.io/cluster-service: "true"
 k8s-app: calico-node
spec:
  hostNetwork: true
  containers:
 - name: calico-node
 image: quay.io/calico/node:v0.21.0
 env:
 - name: ETCD_ENDPOINTS
 value: "http://10.0.0.17:6666"
 - name: CALICO_NETWORKING
 value: "false"
  securityContext:
 privileged: true
```

4. Automatically scale?

Horizontal Pod Autoscaling

```
$ kubectl autoscale deployment php-apache --cpu-percent=50 --min=1 --max=10  
deployment "php-apache" autoscaled
```

```
$ kubectl get hpa  
NAME REFERENCE TARGET CURRENT MINPODS MAXPODS AGE  
php-apache Deployment/php-apache/scale  50% 305% 1 10 3m
```

```
$ kubectl get deployment php-apache  
NAME DESIRED CURRENT UP-TO-DATE AVAILABLE AGE  
php-apache 7 7 7 7 19m
```

```
apiVersion: extensions/v1beta1  
kind: HorizontalPodAutoscaler  
metadata:  
  name: php-apache  
  namespace: default  
spec:  
  scaleRef:  
 kind: Deployment  
 name: php-apache  
 subresource: scale  
  minReplicas: 1  
  maxReplicas: 10  
  cpuUtilization:  
 targetPercentage: 50
```

- Tips
 - Scale out/in
 - TriggeredScaleUp (GCE, AWS, will add more)
 - Support for **custom metrics**

```
annotations:  
alpha/target.custom-metrics.podautoscaler.kubernetes.io: '{"items":[{"name":"qps", "value": "10"}]}'
```

Custom Metrics

- Endpoint (Location to collect metrics from)
- Name of metric
- Type (Counter, Gauge, ...)
- Data Type (int, float)
- Units (kbps, seconds, count)
- Polling Frequency
- Regexps (Regular expressions to specify which metrics to collect and how to parse them)
- The metric will be added to pod as **ConfigMap** volume

```
{  
  "endpoint" : "http://localhost:9100/metrics"  
}
```

Prometheus

```
{  
  "endpoint" : "http://localhost:8000/nginx_status",  
  "metrics_config" : [  
 {  
 "name" : "activeConnections",  
 "metric_type" : "gauge",  
 "units" : "number of active connections",  
 "data_type" : "int",  
 "polling_frequency" : 10,  
 "regex" : "Active connections: ([0-9]+)"  
 },  
 {  
 "name" : "reading",  
 "metric_type" : "gauge",  
 "units" : "number of reading connections",  
 "data_type" : "int",  
 "polling_frequency" : 10,  
 "regex" : "Reading: ([0-9]+) .*"  
 }  
  ]  
}
```

Nginx

5. Pass information to workloads?

ConfigMap

```
$ ls docs/user-guide/configmap/kubectl/  
game.properties  
ui.properties
```

```
$ kubectl create configmap game-config --from-file=docs/user-guide/configmap/kubectl
```

- Decouple configuration from image
 - configuration is a runtime attribute
- Can be consumed by pods thru:
 - env
 - volumes

```
$ kubectl get configmaps game-config -o yaml
```

```
apiVersion: v1  
data:  
  game.properties: |-  
 enemies=aliens  
 lives=3  
 enemies.cheat=true  
 enemies.cheat.level=noGoodRotten  
 secret.code.passphrase=UUDDLRLRBABAS  
 secret.code.allowed=true  
 secret.code.lives=30  
  ui.properties: |-  
 color.good=purple  
 color.bad=yellow  
 allow.textmode=true  
 how.nice.to.look=fairlyNice  
kind: ConfigMap  
metadata:  
  creationTimestamp: 2016-02-18T18:34:05Z  
  name: game-config  
  namespace: default  
  resourceVersion: "407"-  
  selfLink: /api/v1/namespaces/default/configmaps/game-config  
  uid: 30944725-d66e-11e5-8cd0-68f728db1985
```

ConfigMap Volume

```
$ kubectl create configmap example-redis-config --from-file=docs/user-guide/configmap/redis/redis-config  
$ kubectl get configmap example-redis-config -o yaml
```

```
apiVersion: v1  
data:  
  redis-config: |  
 maxmemory 2mb  
 maxmemory-policy allkeys-lru  
kind: ConfigMap  
metadata:  
  creationTimestamp: 2016-03-30T18:14:41Z  
  name: example-redis-config  
  namespace: default  
  resourceVersion: "24686"  
  selfLink: /api/v1/namespaces/default/configmaps/example-redis-config  
  uid: 460a2b6e-f6a3-11e5-8ae5-42010a700002
```

```
volumeMounts:  
- mountPath: /redis-master-data  
  name: data  
- mountPath: /redis-master  
  name: config  
volumes:  
- name: data  
  emptyDir: {}  
- name: config  
configMap:  
  name: example-redis-config  
  items:  
  - key: redis-config  
 path: redis.conf
```

- **No need** to use Persistent Volume
- Think about Etcd

Secret

```
$ kubectl create secret generic db-user-pass --from-file=./username.txt --from-file=./password.txt  
secret "db-user-pass" created
```

```
apiVersion: v1  
kind: Secret  
metadata:  
  name: mysecret  
type: Opaque  
data:  
  password: MWYyZDFlMmU2N2Rm  
  username: YWRtaW4=
```

- Tip: credentials for accessing the k8s API is automatically added to your pods as secret

```
spec:  
  containers:  
 - name: mycontainer  
 image: redis  
 env:  
 - name: SECRET_USERNAME  
 valueFrom:  
 secretKeyRef:  
 name: mysecret  
 key: username  
 - name: SECRET_PASSWORD  
 valueFrom:  
 secretKeyRef:  
 name: mysecret  
 key: password
```

```
"spec": {  
  "containers": [  
 {"name": "mypod",  
 "image": "redis",  
 "volumeMounts": [  
 {"name": "foo",  
 "mountPath": "/etc/foo",  
 "readOnly": true  
 ]  
 }]  
},  
"volumes": [  
  {"name": "foo",  
 "secret": {  
 "secretName": "mysecret"  
 }  
]
```

6. Read information from system
itself?

Downward API

- Get these inside your pod as ENV or volume
 - The pod's name
 - The pod's namespace
 - The pod's IP
 - A container's cpu limit
 - A container's cpu request
 - A container's memory limit
 - A container's memory request

```
apiVersion: v1
kind: Pod
metadata:
  name: dapi-test-pod
spec:
  containers:
 - name: test-container
 image: gcr.io/google_containers/busybox
 command: ["/bin/sh", "-c", "env"]
 env:
 - name: MY_POD_NAME
 valueFrom:
 fieldRef:
 fieldPath: metadata.name
 - name: MY_POD_NAMESPACE
 valueFrom:
 fieldRef:
 fieldPath: metadata.namespace
 - name: MY_POD_IP
 valueFrom:
 fieldRef:
 fieldPath: status.podIP
  restartPolicy: Never
```

7. Service discovery?

Service

- The unified portal of replica Pods
- Portal IP:Port
- External load balancer
 - GCE
 - AWS
 - HAProxy
 - Nginx
 - OpenStack LB

```
{  
  "kind": "Service",  
  "apiVersion": "v1",  
  "metadata": {  
 "name": "my-service"  
  },  
  "spec": {  
 "selector": {  
 "app": "MyApp"  
 },  
 "ports": [  
 {  
 "protocol": "TCP",  
 "port": 80,  
 "targetPort": 9376  
 }  
 ]  
  }  
}
```

Service Implementation

```
$ iptables-save | grep my-service
-A KUBE-SERVICES -d 10.0.0.116/32 -p tcp -m comment --comment "default/my-service: cluster IP" -m tcp --dport 8001 -j KUBE-SVC-KEAUNL7HVVWSEZA6

-A KUBE-SVC-KEAUNL7HVVWSEZA6 -m comment --comment "default/my-service:" --mode random -j KUBE-SEP-6XXFWO3KTRMPKCHZ
-A KUBE-SVC-KEAUNL7HVVWSEZA6 -m comment --comment "default/my-service:" --mode random -j KUBE-SEP-57KPRZ3JQVENLNBRZ

-A KUBE-SEP-6XXFWO3KTRMPKCHZ -p tcp -m comment --comment "default/my-service:" -m tcp -j DNAT --to-destination 172.17.0.2:80
-A KUBE-SEP-57KPRZ3JQVENLNBRZ -p tcp -m comment --comment "default/my-service:" -m tcp -j DNAT --to-destination 172.17.0.3:80
```

```
{
  "kind": "Service",
  "apiVersion": "v1",
  "metadata": {
 "name": "my-service"
  },
  "spec": {
 "selector": {
 "run": "nginx"
 },
 "ports": [
 {
 "protocol": "TCP",
 "port": 8001,
 "targetPort": 80
 }
 ]
  }
}
```

Tip: ipvs solution works in nat mode which is the same with this iptables way

Publishing Services

- Use Service.Type=NodePort
 - <node_ip>:<node_port>
- External IP
 - IPs route to one or more cluster nodes (e.g. floating IP)
- Use external LoadBalancer
 - Require support from IaaS (GCE, AWS, OpenStack)
 - Deploy a service-loadbalancer (e.g. HAProxy)
 - Official guide: <https://github.com/kubernetes/contrib/tree/master/service-loadbalancer>

Ingress

- The next generation external Service load balancer
- Deployed as a Pod on dedicated Node (with external network)
- Implementation
 - Nginx, HAproxy, GCE L7
 - External access for service
 - SSL support for service
 - ...

```
apiVersion: extensions/v1beta1
kind: Ingress
metadata:
  name: test
spec:
  rules:
  - host: foo.bar.com
 http:
 paths:
 - path: /foo
 backend:
 serviceName: s1
 servicePort: 80
```


Headless Service

also: subdomain

```
# A headless service to create DNS records
apiVersion: v1
kind: Service
metadata:
  name: nginx
  labels:
 app: nginx
spec:
  ports:
  - port: 80
 name: web
  # *.nginx.default.svc.cluster.local
  clusterIP: None
  selector:
 app: nginx
```

8. Stateful applications?

StatefulSet: “clustered applications”

- **Ordinal index**
 - startup/teardown ordering
- **Stable hostname**
- **Stable storage**
 - linked to the ordinal & hostname
- Databases like MySQL or PostgreSQL
 - single instance attached to a persistent volume at any time
- Clustered software like Zookeeper, Etcd, or Elasticsearch, Cassandra
 - stable membership.

Update StatefulSet:

Scale: create/delete one by one

Scale in: will not delete old persistent volume

StatefulSet Example

```
# Headless service to provide DNS lookup
apiVersion: v1
kind: Service
metadata:
  labels:
 app: cassandra
  name: cassandra
spec:
  clusterIP: None
  ports:
 - port: 9042
  selector:
 app: cassandra-data
```


```
apiVersion: "apps/v1alpha1"
kind: StatefulSet
metadata:
  name: cassandra
spec:
  serviceName: cassandra
  # replicas are the same as used by Replication Controllers
  # except pets are deployed in order 0, 1, 2, 3, etc
  replicas: 5
  env:
 - name: MAX_HEAP_SIZE
 value: 8192M
 - name: HEAP_NEWSIZE
 value: 2048M
 # this is relying on guaranteed network identity of Pet Sets, we
 # will know the name of the Pets / Pod before they are created
 - name: CASSANDRA_SEEDS
 value: "cassandra-
0.cassandra.default.svc.cluster.local,cassandra-
1.cassandra.default.svc.cluster.local"
 - name: CASSANDRA_CLUSTER_NAME
 value: "OneKDemo"
 - name: CASSANDRA_DC
 value: "DC1-Data"
  # These volume mounts are persistent. They are like inline claims,
  # but not exactly because the names need to match exactly one of
  # the pet volumes.
  volumeMounts:
 - name: cassandra-data
 mountPath: /cassandra_data
```

A callout box contains the command: **\$ kubectl patch petset cassandra -p '{"spec":{"replicas":10}}'**. A curved arrow points from this box to the 'replicas: 5' line in the StatefulSet spec.

9. Container network?

One Pod One IP

- Network sharing is important for affiliate containers
- Not all containers need independent network
- Network implementation for pod is totally the same as for single container

Kubernetes uses CNI

- **CNI plugin**
 - e.g. Calico, Flannel etc
 - The kubelet cnf flags:
 - --network-plugin=cni
 - --network-plugin-dir=/etc/cni/net.d
 - CNI is very simple
 - 1.Kubelet creates a network namespace for Pod
 - 2.Kubelet invokes CNI plugin to configure the NS (interface name, IP, MAC, gateway, bridge name ...)
 - 3.Infra container in Pod join this network namespace

Tips

	Calico	Flannel	Weave	Docker Overlay Network
Network Model	Pure Layer-3 Solution	VxLAN or UDP Channel	VxLAN or UDP Channel	VxLAN

- $\text{host} < \text{calico(bgp)} < \text{calico(ipip)} = \text{flannel(vxlan)} = \text{docker(vxlan)} < \text{flannel(udp)} < \text{weave(udp)}$
- Test graph comes from: <http://cmgs.me/life/docker-network-cloud>

Calico

- Step 1: Run calico-node image as DaemonSet

```
kind: DaemonSet
apiVersion: extensions/v1beta1
metadata:
  name: calico-node
  namespace: kube-system
  labels:
 kubernetes.io/cluster-service: "true"
 k8s-app: calico-node
spec:
  selector:
 matchLabels:
 kubernetes.io/cluster-service: "true"
 k8s-app: calico-node
  template:
 metadata:
 labels:
 kubernetes.io/cluster-service: "true"
 k8s-app: calico-node
 spec:
 hostNetwork: true
 containers:
 - name: calico-node
 image: quay.io/calico/node:v0.21.0
 env:
 - name: ETCD_ENDPOINTS
 value: "http://10.0.0.17:6666"
 - name: CALICO_NETWORKING
 value: "false"
 securityContext:
 privileged: true
```

Calico

- Step 2: Download and enable calico cni plugin

```
wget -N -P /opt/cni/bin https://github.com/projectcalico/calico-cni/releases/download/v1.3.1/calico
wget -N -P /opt/cni/bin https://github.com/projectcalico/calico-cni/releases/download/v1.3.1/calico-ipam
chmod +x /opt/cni/bin/calico /opt/cni/bin/calico-ipam
```

```
mkdir -p /etc/cni/net.d
$ cat >/etc/cni/net.d/10-calico.conf <<EOF
{
 "name": "calico-k8s-network",
 "type": "calico",
 "etcd_authority": "<ETCD_IP>:<ETCD_PORT>",
 "log_level": "info",
 "ipam": {
 "type": "calico-ipam"
 },
 "policy": {
 "type": "k8s"
 }
}
EOF
```

Calico

- Step 3: Add calico network controller

```
$ kubectl get pods --namespace=calico-system
NAME READY STATUS RESTARTS AGE
calico-policy-controller-172.18.18.101 2/2 Running 0 1m
```

- **Done!**

10. Persistent volume?

Persistent Volumes

- `-v host_path:container_path`

1. Attach networked storage to host path

1. mounted to *host_path*

2. Mount host path as container volume

1. bind mount *container_path* with *host_path*
3. Independent volume control loop

Officially Supported PVs

- GCEPersistentDisk
 - AWSElasticBlockStore
 - AzureFile
 - FC (Fibre Channel)
 - NFS
 - iSCSI
 - RBD (Ceph Block Device)
 - CephFS
 - Cinder (OpenStack block storage)
 - Glusterfs
 - VsphereVolume
 - HostPath (single node testing only)
 - **more than 20+**
- Write your own volume plugin: **FlexVolume**
 1. Implement 10 methods
 2. Put binary/shell in plugin directory
 - example: LVM as k8s volume

Production ENV Volume Model

PersistentVolumeClaims

```
kind: PersistentVolumeClaim
apiVersion: v1
metadata:
  name: myclaim-1
spec:
  accessModes:
 - ReadWriteOnce
  resources:
 requests:
 storage: 3Gi
```

Persistent Volumes

```
kind: PersistentVolume
apiVersion: v1
metadata:
  name: pv0001
  labels:
 type: local
spec:
  capacity:
 storage: 10Gi
  accessModes:
 - ReadWriteOnce
  nfs:
 path: /tmp
 server: 172.17.0.2
```

Host

Pod

```
kind: Pod
apiVersion: v1
metadata:
  name: mypod
  labels:
 name: frontendhttp
spec:
  containers:
 - name: myfrontend
 image: nginx
 ports:
 - containerPort: 80
 name: "http-server"
 volumeMounts:
 - mountPath: "/usr/share/nginx/html"
 name: mypd
  volumes:
 - name: mypd
 persistentVolumeClaim:
 claimName: myclaim-1
```

Key point: 职责分离

PV & PVC

- **System Admin:**

- **\$ kubectl create -f nfs-pv.yaml**

- create a volume with **access mode, capacity, recycling mode**

- **Dev:**

- **\$ kubectl create -f pv-claim.yaml**

- **request** a volume with **access mode, resource, selector**

- **\$ kubectl create -f pod.yaml**

More . . .

- **GC**
- **Health check**
- **Container lifecycle hook**
- **Jobs** (batch)
- Pod affinity and binding
- Dynamic provisioning
- Rescheduling
- **CronJob**
- **Logging** and monitoring
- **Network policy**
- Federation
- Container capabilities
- Resource quotas
- Security context
- Security policies
- **GPU scheduling**

Summary

- Q: Where are all these control panel ideas come from?
- A: Kubernetes = “Borg” + “Container”
- Kubernetes is a set of methodology for using containers based on past 10+ yr's exp in Google Inc.
 - “不要摸着石头过河”
- Kubernetes is a container centric DevOps/Workload orchestration system
 - Not a “CI/CD”, “Micro-service” focused container cloud

Growing Adopters

- Public Cloud
 - AWS
 - Microsoft Azure (acquired Deis)
 - Google Cloud
 - 腾讯云
 - 百度AI
 - 阿里云

Enterprise Users

Data source: Kubernetes Leadership Summit (with CN adopters)

THE END

@resouer
harryzhang@zju.edu.cn