

How This Course is Structured

Kubernetes Basics

Fargate

EKS Basics

Deploying EKS with
DevOps

Logging And Monitoring

Real World EKS Projects

EKS Advanced Concepts

Securing EKS

What is Docker

Container?

In The Beginning

Environment: Dev

Everything working great! I am genius!

Code

Environment: Test

Code

Runtime Engine: Python 3.8

```
import requests  
import kitchen-sink
```

Dependencies

DNS Service Name
Database connection

Configuration

Runtime Engine: Python 3.6

```
import requests  
import kitchen-sink
```

Dependencies

DNS Service Name
Database connection

Configuration

In The Beginning

Environment: Dev

Need to
change the
code. I guess
it's okay.

Code

Runtime Engine: Python 3.8

```
import requests  
import kitchen-sink
```

Dependencies

DNS Service Name
Database connection

Configuration

Environment: Test

Code

Runtime Engine: Python 3.6

```
import requests  
import kitchen-sink
```

Dependencies

DNS Service Name
Database connection

Configuration

Environment: Prod

Code

Runtime Engine: Python 2.7

```
import requests  
import kitchen-sink
```

Dependencies

DNS Service Name
Database connection

Configuration

In The Beginning

Environment: Dev

Why did I
take this job

Code

Runtime Engine: Python 3.8

```
import requests  
import kitchen-sink
```

Dependencies

DNS Service Name
Database connection

Configuration

Environment: Test

Code

Runtime Engine: Python 3.6

```
import requests  
import kitchen-sink
```

Dependencies

DNS Service Name
Database connection

Configuration

Environment: Prod

Code

Runtime Engine: Python 2.7

```
import requests  
import kitchen-sink
```

Dependencies

DNS Service Name
Database connection

Configuration

**WORKED FINE IN
DEV**

OPS PROBLEM NOW

memegenerator.net

Container

A container is an atomic, self contained package of software that includes everything it needs to run (code, runtime, libraries, packages, etc.)

Docker Image Vs Container

Docker Image
Container Image

Container

The Big Picture

Virtual Machine Vs Container

Advantages

Runs reliably in any environment

Going Back to Our Sad Developer

Environment: Dev

Environment: Test

Environment: Prod

Why did I
take this job

Runtime Engine: Python 3.8

```
import requests  
import kitchen-sink
```

Dependencies

DNS Service Name
Database connection

Configuration

Code

Runtime Engine: Python 3.6

```
import requests  
import kitchen-sink
```

Dependencies

DNS Service Name
Database connection

Configuration

Code

Runtime Engine: Python 2.7


```
import requests  
import kitchen-sink
```

Dependencies

DNS Service Name
Database connection

Configuration

Going Back to Our Sad Developer

Advantages

Runs reliably in any environment

Better resource utilization

App isolation

Speed

Container Orchestration is SOLVED!

What is Container
Orchestrator??!!

What is Docker/Container?

- Docker packages software into standardized units called containers that have everything your software needs to run including libraries, code and runtime
- Lets you quickly deploy and scale applications into any environment

What is Container Orchestrator?

How Does Docker Work?

Insert Video here

Draw a pentagon representations of 2 apps, color it different, then say it needs a host to run, so we spin up EC2s, move the pentagons inside EC2.

EC2s are like hyenas, if you see one, other ones are nearby.

To make it Highly Available, you need another in Az

Then comes scaling, put it in ASG, to route traffic you need Load Balancer.

If one task fails then u need to spin up

Tasks Associated with Containers

- Deployment of Containers
- Redundancy and availability of Containers
- Scaling up or down of Containers
- Load Balancing
- Health Monitoring of Containers and Hosts
- Service Discovery
- And More...

Container Orchestrator

Say Hello to Container Orchestrators

- Docker Swarm

- Apache Mesos

- Cattle, Nomad, Empire

- AWS ECS (Elastic Container Service)

- Kubernetes

- EKS (Elastic Container Service for Kubernetes)

- AWS Fargate

What is

Kubernetes?

(The most popular Container Orchestrator)

Working Backwards

Kubernetes Architecture

Who Manages Nodes?

Control Plane Components

Control Plane manages, monitors,
plans, schedules nodes

Key Value Store for critical cluster info

Ensures proper state of cluster components

Puts containers to proper nodes

Worker Nodes host Containers

Kubernetes Cluster State

Who Specifies State?

Who Specifies State?

Gateway to Control Plane

Kubernetes Architecture

Control Plane manages, monitors,
plans, schedules nodes

Key Value Store for critical cluster info

Ensures proper state of cluster components

Puts containers to proper nodes

Exposes Kubernetes API

Worker Nodes host Containers

What's In Node?

Container Runtime Engine
Docker, Containerd, CRI-O, frakti

Control Plane - Node Communication

Container-Container Communication

Putting it All Together

K8s?!

Kubernetes

8 Letters

K8s

Pods

Pods

The Big Picture

NPC

K8 Cluster

NODE

POD

Container

- Smallest object you can create in Kubernetes
- Remember NPC (Node > Pod > Container)

Life of a Pod

- One App Container per Pod
- Each POD has unique IP address

Sample Pods

Life Of A Simple Pod

Deployment

Deployment

+

Rolling Update

+

Replicaset

Pods In Real World

Deployment: Update of Container

Deployment: Manifest File

```
! nginx-deployment-withrolling.yaml
1  apiVersion: apps/v1
2  kind: Deployment
3  metadata:
4 labels:
5 environment: test
6  name: testdeploy
7
8  spec:
9 replicas: 3
10 selector:
11 matchLabels:
12 environment: test
13 minReadySeconds: 10
14 strategy:
15 rollingUpdate:
16 maxSurge: 1
17 maxUnavailable: 0
18 type: RollingUpdate
19 template:
20 metadata:
21 labels:
22 environment: test
23 spec:
24 containers:
25 - image: nginx:1.16
26 name: nginx
```


Manages pods with label `environment:test` and manages replicaset defined within

Manages pods with label `environment:test`

Nginx:1.16
`environment:test`

Nginx:1.16
`environment:test`

Nginx:1.16
`environment:test`

Kubernetes Deployment YAML + DEMO

! nginx-deployment-withrolling.yaml

```
1  apiVersion: apps/v1
2  kind: Deployment
3  metadata:
4 labels:
5 environment: test
6  name: testdeploy
7
8  spec:
9 replicas: 3
10 selector:
11 matchLabels:
12 environment: test
13 minReadySeconds: 10
14 strategy:
15 rollingUpdate:
16 maxSurge: 1
17 maxUnavailable: 0
18 type: RollingUpdate
19 template:
20 metadata:
21 labels:
22 environment: test
23 spec:
24 containers:
25 - image: nginx:1.16
26 name: nginx
```


Manages pods with label `environment:test` and manages replicaset defined within

Manages pods with label `environment:test`

Nginx:1.16
`environment:test`

Nginx:1.16
`environment:test`

Nginx:1.16
`environment:test`

Replicaset Restores Pods

```
! nginx-deployment-with-replicaset.yaml
1  apiVersion: apps/v1
2  kind: Deployment
3  metadata:
4 labels:
5 environment: test
6 name: testdeploy
7  spec:
8 replicas: 3
9 selector:
10 matchLabels:
11 environment: test
12 minReadySeconds: 10
13 strategy:
14 rollingUpdate:
15 maxSurge: 1
16 maxUnavailable: 0
17 type: RollingUpdate
18 template:
19 metadata:
20 labels:
21 environment: test
22 spec:
23 containers:
24 - image: nginx:1.17
25 name: nginx
```


Deployment Restores Replicaset


```
! nginx-deployment-with-rolling.yaml
1  apiVersion: apps/v1
2  kind: Deployment
3  metadata:
4 labels:
5 environment: test
6 name: testdeploy
7  spec:
8 replicas: 3
9 selector:
10 matchLabels:
11 environment: test
12 minReadySeconds: 10
13 strategy:
14 rollingUpdate:
15 maxSurge: 1
16 maxUnavailable: 0
17 type: RollingUpdate
18 template:
19 metadata:
20 labels:
21 environment: test
22 spec:
23 containers:
24 - image: nginx:1.17
25 name: nginx
```


Deployment will restore replicaset with running pods - super fast!

Deployment Rolling Update


```
! nginx-deployment-with-rolling.yaml
1  apiVersion: apps/v1
2  kind: Deployment
3  metadata:
4 labels:
5 environment: test
6 name: testdeploy
7  spec:
8 replicas: 3
9 selector:
10 matchLabels:
11 environment: test
12 minReadySeconds: 10
13 strategy:
14 rollingUpdate:
15 maxSurge: 1
16 maxUnavailable: 0
17 type: RollingUpdate
18 template:
19 metadata:
20 labels:
21 environment: test
22 spec:
23 containers:
24 - image: nginx:1.17
25 name: nginx
```


Replicaset And Deployment Demo

- Implement Deployment
- Delete some stuff!
- Update Container Image via Deployment

Service

Life Of A Simple Pod

Life Of A Simple Pod

Life Of A Simple Pod

Life Of A Simple Pod

Say Hello To Service

Say Hello To Service

Service

Service

Different Types of Service

- LoadBalancer
- ClusterIP
- Nodeport

Service Manifest

```
apiVersion: apps/v1
kind: Deployment
metadata:
  name: frontend-deployment
spec:
  replicas: 2
  selector:
 matchLabels:
 app: frontend
  minReadySeconds: 30
  strategy:
 type: RollingUpdate
 rollingUpdate:
 maxSurge: 1
 maxUnavailable: 0
  template:
 metadata:
 labels:
 app: frontend
 spec:
 containers:
 - name: frontend-container
 image: nginx
```

! loadbalancer-service.yaml

```
1  apiVersion: v1
2  kind: Service
3  metadata:
4 name: lb-service
5 labels:
6 app: lb-service
7  spec:
8 type: LoadBalancer
9 ports:
10 - port: 80
11 selector:
12 app: frontend
```


LoadBalancer Service Manifest

```
apiVersion: apps/v1
kind: Deployment
metadata:
  name: frontend-deployment
spec:
  replicas: 2
  selector:
 matchLabels:
 app: frontend
  minReadySeconds: 30
  strategy:
 type: RollingUpdate
 rollingUpdate:
 maxSurge: 1
 maxUnavailable: 0
  template:
 metadata:
 labels:
 app: frontend
 spec:
 containers:
 - name: frontend-container
 image: nginx
```


! loadbalancer-service.yaml

```
1 apiVersion: v1
2 kind: Service
3 metadata:
4 name: lb-service
5 labels:
6 app: lb-service
7 spec:
8 type: LoadBalancer
9 ports:
10 - port: 80
11 selector:
12 app: frontend
```

AWS Elastic Load
Balancer

Label selector - app: frontend

Different Types of Service

- ClusterIP
- Nodeport
- LoadBalancer

Motto of all Service

ClusterIP

- Default kind of Service
- Only accessible from within cluster

ClusterIP Manifest File

```
! clusterip-service.yaml
1 apiVersion: v1
2 kind: Service
3 metadata:
4 name: app-service
5 spec:
6 ports:
7 - port: 80
8 protocol: TCP
9 selector:
10  app: app-server
11
```

```
16 apiVersion: apps/v1
17 kind: Deployment
18 metadata:
19 name: app-server
20 labels:
21 app: app-server
22 spec:
23 selector:
24 matchLabels:
25 app: app-server
26 template:
27 metadata:
28 labels:
29 app: app-server
30 spec:
31 containers:
32 - name: web-server
33 image: nginx
34 ports:
35 - containerPort: 80
```


Nodeport

- Accessible from outside cluster
- Creates cluster wide port

Nodeport Manifest File

```
! nodeport-service.yaml
1 apiVersion: v1
2 kind: Service
3 metadata:
4 name: app-service
5 spec:
6 type: NodePort
7 ports:
8 - nodePort: 32000
9 port: 80
10 targetPort: 80
11 selector:
12 app: app-server
13
```

```
16 apiVersion: apps/v1
17 kind: Deployment
18 metadata:
19 name: app-server
20 labels:
21 app: app-server
22 spec:
23 selector:
24 matchLabels:
25 app: app-server
26 template:
27 metadata:
28 labels:
29 app: app-server
30 spec:
31 containers:
32 - name: web-server
33 image: nginx
34 ports:
35 - containerPort: 80
```


Nodeport

- Nodeport exposed to all nodes in cluster

LoadBalancer

- Cloud Specific Implementation
- Accessible from outside cluster
- Has DNS name
- SSL Termination, WAF Integration, Access Logs, Health Check etc.

What is EKS?

Kubernetes Architecture

Better keep me
alive!

Kubernetes Control Plane - Self Managed

Amazon EC2

- Need to make Control Plane Highly Available
 - Maintain multiple EC2 in multiple AZ
- Scale Control Plane if needed
- Keep etcd up and running
- Overhead of managing EC2s
 - AMI Rehydration
 - Security Patching
 - Replace failed EC2s
 - Orchestration for Kubernetes Version Upgrade

Kubernetes Control Plane - AWS Managed

Amazon EKS
Kubernetes Service

AWS Manages Kubernetes Control Plane

- AWS maintains High Availability - Multiple EC2s in Multiple AZs
- AWS Detects and Replaces Unhealthy Control Plane Instances
- AWS Scales Control Plane
- AWS Maintains etcd
- Provides Automated Version Upgrade and Patching
- Supports Native and Upstream Kubernetes
- Integrated with AWS Ecosystem

EKS Data Plane

Amazon EC2

Self Managed Node Groups

- You maintain worker EC2s
- You orchestrate version upgrade, security patching, AMI Rehydration, keeping pods up during upgrade
- Can use custom AMI

Amazon EC2

Managed Node Groups

- AWS manages worker EC2s
- AWS provides AMI with security patches, version upgrade
- AWS manages pod disruption during upgrade
- Doesn't work with custom AMI

AWS Fargate

- No worker EC2 whatsoever!
- You define and deploy pods
- Container + Serverless!

EKS in AWS Ecosystem

AWS Secrets Manager

Amazon API Gateway

Elastic Load Balancing

Amazon EKS

AWS Identity and Access Management (IAM)

AWS CodePipeline

Amazon CloudWatch

And More....

Kubernetes on AWS

51%

of Kubernetes workloads run on
AWS today

- CNCF

Amazon EKS Customers

And Many More..

Source: <https://aws.amazon.com/eks/customers/>

EKS High Level Architecture

High Level Flow

Cost Of EKS

Money Matters

Amazon Elastic Container
Service for Kubernetes

Flat Charge 10 cents/Hour = \$72/Month

EC2

EC2

EC2

Price based on EC2

$$\begin{aligned} \text{EKS with 3 m5.large in us-east-1} &= \text{EKS Control Plane + Worker Nodes (m5.large X 3)} \\ &= \$72/\text{mo} + \$219.24/\text{mo} \\ &= \$291.24/\text{mo} \end{aligned}$$

EC2 Price calculation: <https://calculator.aws/#/>

eksctl

&

kubectl

Ways To Spin Up EKS Cluster

Learning Medium

Automation

What is eksctl?

- CLI tool for creating clusters on EKS
- Easier than console, for real!
- Abstracts lots of stuff - VPC, Subnet, Sec. Group etc.
using CloudFormation

eksctl create cluster

Amazon Elastic Container
Service for Kubernetes

AWS Fargate (On EKS)

Available eksctl features (Only on EKS)

- Create, get, list and delete clusters
- Create, drain and delete nodegroups
- Scale a nodegroup
- Update a cluster
- Use custom AMIs
- Configure VPC Networking
- Configure access to API endpoints
- Support for GPU nodegroups
- Spot instances and mixed instances
- IAM Management and Add-on Policies
- List cluster Cloudformation stacks
- Install coredns
- Write kubeconfig file for a cluster

eksctl Commands

Command	Brief Description
eksctl create cluster	Create EKS Cluster with one nodegroup containing 2 m5.large nodes
eksctl create cluster --name <name> --version 1.15 --node-type t3.micro --nodes 2	Create EKS Cluster with K8 version 1.15 with 2 t3.micro nodes
eksctl create cluster --name <name> --version 1.15 --nodegroup-name <nodegrpname> --node-type t3.micro --nodes 2 --managed	Create EKS cluster with managed node group
eksctl create cluster --name <name> --fargate	EKS Cluster with Fargate Profile

What is kubectl?

- CLI for running commands against a cluster on K8s resources
- Communicate via cluster API Server
- Works for any K8s cluster - EKS, K8s on EC2, GKE etc.

Amazon Elastic Container
Service for Kubernetes

AWS Fargate (On EKS)

Google Kubernetes Engine

K8s on EC2

kubectl get pod

kubectl Command Syntax

All available command and resource type : <https://kubernetes.io/docs/reference/kubectl/overview/>

kubectl Command Syntax

kubectl [command] [TYPE] [NAME] [flags]

kubectl get pod pod1

kubectl get pod

kubectl get po

kubectl get pod pod2 -o yaml

Most Used kubectl Commands

Command	Brief Description
<code>kubectl apply -f ./manifest-file.yaml</code>	Create resources based on manifest. Declarative Way! Best Way!
<code>kubectl get nodes</code>	List all node info
<code>kubectl get services</code>	List all services
<code>kubectl get pods -o wide</code>	List pods with more details
<code>kubectl get pod my-pod -o yaml</code>	Get a pod's YAML
<code>kubectl get deployment my-dep</code>	List a particular deployment
<code>kubectl exec -it <i>podname</i> -- /bin/bash</code>	Get a shell to the running Container

DEMO TIME!

- Spin up EKS Cluster using eksctl
- Use kubectl
 - Deploy nginx using manifest file
 - Get resources info

EC2 Instance Type And Pod Limit

- Max number of allowed pods depends on EC2 Instance Type
- Bigger the instance type, more pods

Note - For some demos, m5.large is used

EKS Managed Nodegroups

EC2 AMI

Amazon EC2

EKS Regular Nodes and Pods

- K8 Version needs to be updated
- Deploy Security Patches
- EC2 AMI Need to Be Updated

EC2 AMI

EKS Nodes Regular Update

- K8 Version needs to be updated
- Deploy Security Patches
- EC2 AMI Need to Be Updated
 - You need to create AMIs

EC2 AMI

- Application will be DOWN!!
- Or You have to orchestrate HA

EKS Managed Nodegroups

- Create and Manage EC2 Workers for you
- Amazon releases AMIs with bug fix, security patches for EKS Worker Nodes
 - Custom AMIs not supported (As of April, 2020)
- Automated deployment of updated AMIs with security patches, CVEs
 - No app downtime
 - No overhead of user managed orchestration
 - Auto scaling group is used behind the scenes

EKS Nodes: Managed Nodegroup Update

- Worker Node K8s Version updated with one click/API call
- AWS Provides AMI with security updates
 - No patching/Rehydrate effort for you

EC2 AMI for K8s

V1.14

EC2 AMI for K8s

V1.15

- Application will be up and running
- AWS orchestrate HA through Auto Scaling Group
- Respects Pod Disruption Budget

EKS Managed Nodegroups

DEMO

Helm And Charts

Chart

From Wikipedia, the free encyclopedia

For other uses, see [Chart \(disambiguation\)](#), [Graph \(disambiguation\)](#), and [Diagram](#).

For information about charts in Wikipedia, see [Wikipedia:Graphs and charts](#).

This article has multiple issues. Please help [improve it](#) or discuss these issues on the [talk page](#). (Learn how and when to remove this message) [\[show\]](#)

A chart is a graphical representation of [data](#), in which "the data is represented by [symbols](#), such as bars in a [bar chart](#), lines in a [line chart](#), or slices in a [pie chart](#)".^[1] A chart can represent [tabular numeric data](#), [functions](#) or some kinds of qualitative structure and provides different info.

The term "chart" as a graphical representation of [data](#) has multiple meanings:

- A [data chart](#) is a type of [diagram](#) or [graph](#), that organizes and represents data using symbols such as bars, lines, slices, etc.
- [Maps](#) that are adorned with extra information ([map surround](#)) for a specific purpose are often known as charts, such as a [nautical chart](#) or [aeronautical chart](#), typically spread over several [map sheets](#).
- Other domain specific constructs are sometimes called charts, such as the [chord chart](#) in music notation or a [record chart](#) for album popularity.

Helm Charts have nothing to do with graphical charts or dashboards!

Helm And Charts - What Does it Solve?

Deploying Wordpress

`kubectl apply -f frontservice.yml`

`kubectl apply -f websrvr.yml`

`kubectl apply -f backservice.yml`

`kubectl apply -f database.yml`

Helm And Charts - What Does it Solve?

Deploying Wordpress

helm install x stable/wordpress

HELM CHARTS

helm install x
stable/wordpress

Helm And Charts

- Helm is package manager for Kubernetes
- Helm packages are called Charts
- Helm Charts help define, install, and upgrade complex Kubernetes application
- Helm Charts can be versioned, shared, and published
- Helm Charts can accept input parameter
 - kubectl need template engine to do this (Kustomize, jinja etc.)
- Popular packages already available

Charts Files

Helm On EKS Demo

EKS Logging & Monitoring

EKS Logging

- EKS Control Plane Logging
- EKS Worker Nodes Logging

EKS Logging

- EKS Control Plane Logging
 - K8 api
 - audit
 - authenticator
 - controllerManager
 - scheduler
- EKS Worker Nodes Logging

EKS Logging

- EKS Control Plane Logging
 - K8 api
 - audit
 - authenticator
 - controllerManager
 - scheduler
- EKS Worker Nodes Logging
 - System logs from kubelet, kube-proxy, or dockerd
 - Application logs from application containers

Logging Caveat

Logging Caveat

Kubernetes Worker Nodes

- Containerized application writes to
 - stdout and stderr
- System logs go to
 - systemd
- Container redirect logs to /var/log/containers/*.log files
- Now we know where to extract logs from!

Implementation

= Logging agent running as daemon, reading logs from /var/log
and sending to logging backend

Implementation

= Logging agent running as daemon, reading logs from /var/log
and sending to logging backend

Different Options

Agent

Logging Backend

Amazon Elasticsearch
Service

etc.

For Streaming to Multiple Log Backends

EFK Stack

Amazon
Elasticsearch
Service

Under Pressure!

- fluentd has 100+ plugins, fluentbit has around 20 (April 2020)
- However as traffic goes up, fluentd can't keep up
 - fluentd based on Ruby and memory intensive
 - Slow propagation of logs
 - Loss of logs
 - fluentd buffer can be increased to solve this, but not dynamic

Contd on next slide..

Under Pressure!

- fluentbit is lightweight and keeps up with higher traffic
- Ways to solve the high traffic problem
 - fluentd to Kinesis Data Firehose to Logging Backend
 - fluentbit to Logging Backend
 - Hard to replace fluentd coz of plugin support if already existing in enterprise

Logging Demo - 1

Amazon
CloudWatch

Amazon
Elasticsearch
Service

Logging Demo - 2

Amazon Kinesis
Data Firehose

Amazon S3

<https://aws.amazon.com/blogsopensource/centralized-container-logging-fluent-bit/>

EKS Control Plane Logging

- EKS Control Plane Logging
 - K8s api
 - audit
 - authenticator
 - controllerManager
 - scheduler

EKS Control Plane Logging

- EKS Control Plane Logging
 - K8s api
 - audit
 - authenticator
 - controllerManager
 - scheduler

Amazon
CloudWatch

EKS Control Plane Logging

EKS Control Plane Logging Demo

Kubernetes Dashboard

- Web-based Kubernetes user interface
- Overview of applications and resources running on cluster
- Create and modify resources!
 - Pod
 - Deployments
 - Jobs
 - etc

Kubernetes Dashboard Demo

The screenshot shows the Kubernetes Dashboard interface for the kube-system namespace. On the left, a sidebar navigation bar includes options like Nodes, Persistent Volumes, Roles, Storage Classes, Namespaces (selected), and kube-system. Under Workloads, the Pods option is selected. The main content area features two charts: 'CPU usage' and 'Memory usage'. The CPU usage chart shows usage over time from 11:10 to 11:24, with values ranging from 0.030 to 0.135 cores. The Memory usage chart shows usage over the same period, with values ranging from 143 Mi to 644 Mi. Below the charts is a table listing five pods:

Name	Node	Status	Restarts	Age	CPU (cores)	Memory (bytes)
kubernetes-dashboard-7b9c7b	minikube	Running	0	27 minutes	0	19.746 Mi
heapster-qhq6r	minikube	Running	0	27 minutes	0	18.004 Mi
influxdb-grafana-77c7p	minikube	Running	0	27 minutes	0	43.926 Mi
kube-scheduler-minikube	minikube	Running	0	20 hours	0.01	11.930 Mi
etcd-minikube	minikube	Running	0	20 hours	0.015	58.445 Mi

<https://kubernetes.io/docs/tasks/access-application-cluster/web-ui-dashboard/>

Monitoring using Prometheus

- Monitor Kubernetes cluster
- Query time series data to generate graphs, tables
- Create alerts
- Open source

Where Does Prometheus Live?

```
kubectl get all -n prometheus
```


NAME	READY
pod/prometheus-alertmanager-77cfdf85db-s9p48	2/2
pod/prometheus-kube-state-metrics-74d5c694c7-vqtjd	1/1
pod/prometheus-node-exporter-6dhpw	1/1
pod/prometheus-node-exporter-nrfkn	1/1
pod/prometheus-node-exporter-rtrm8	1/1
pod/prometheus-pushgateway-d5fdc4f5b-dbmr9	1/1
pod/prometheus-server-6d665b876-dsmh9	2/2

Prometheus Deep Dive

Prometheus Demo

Graphs using Grafana

- Visualize metrics
- Works out of the box with Prometheus
- Create alerts
- Open source

Grafana

Grafana Demo

Grafana

Grafana

ADOT (AWS Distro for Open Telemetry)

Metrics Logs General Flow & Pain Point

- Select the tool of choice
 - Prometheus, Grafana, Container Insights, Fluent Bit, FluentD etc.
- Install the tool
- Pain points
 - Maintain all these separate tools
 - You are in charge of security

One Tool to Rule Them All – ADOT!

- Open Telemetry – open source APIs, libraries, and agents to collect traces and metrics
- AWS-supported open telemetry project
- Install this “super agent” once and forward logs, metrics, and traces to tool of your choice
 - Vendor agnostic
- Includes latest security patches and bug fixes
 - Validated by AWS
- Currently in open preview

ADOT Diagram

CloudWatch Container Insights with ADOT

Prometheus with ADOT

CloudWatch Container Insights for Prometheus with ADOT

ADOT Pipelines

EKS ADVANCED CONCEPTS

Prometheus

Quiz: What Resources Created?

! nginx-deployment.yaml

```
1  apiVersion: apps/v1
2  kind: Deployment
3  metadata:
4 labels:
5 environment: test
6 name: test
7  spec:
8 replicas: 2
9 selector:
10 matchLabels:
11 environment: test
12 template:
13 metadata:
14 labels:
15 environment: test
16 spec:
17 containers:
18 - image: nginx:1.12
19 name: nginx
```


Deployment

Replicaset

Pods

Container Scaling

- Quick Look into EC2 Scaling
- Container Scaling
- Understand Pod Limits and Requests
- Horizontal Pod Autoscaler
- Understand Manifest File
- HPA Demo

Horizontal Pod Autoscaler

Going Back to EC2 Scaling

Going Back to EC2 Scaling

Going Back to EC2 Scaling

EKS Container Scaling

Amazon EC2
(m5.large)

Horizontal Pod Autoscaler (HPA)

Horizontal Pod Autoscaler (HPA)

Scale pod if pod CPU >
50%

Horizontal Pod Autoscaler (HPA)

Scale pod if pod CPU > 50%

Horizontal Pod Autoscaler (HPA)

Scale pod if pod CPU > 50%

EKS Cluster Autoscaler

Horizontal Pod Autoscaler (HPA)

Pod Request And Limit

! hpa-php-apache.yaml

```
1  apiVersion: apps/v1
2  kind: Deployment ----->
3  metadata:
4 name: php-apache
5  spec:
6 selector:
7 matchLabels:
8 run: php-apache
9 replicas: 1 ----->
10 template:
11 metadata:
12 labels:
13 run: php-apache
14 spec:
15 containers: ----->
16 - name: php-apache
17 image: k8s.gcr.io/hpa-example
18 ports:
19 - containerPort: 80
20 resources:
21 requests:
22 cpu: 500m
23 limits:
24 cpu: 1000m
```


Pod Request And Limit

hpa-php-apache.yaml

```
1  apiVersion: apps/v1
2  kind: Deployment
3  metadata:
4 name: php-apache
5  spec:
6 selector:
7 matchLabels:
8 run: php-apache
9  replicas: 1
10 template:
11 metadata:
12 labels:
13 run: php-apache
14 spec:
15 containers:
16 - name: php-apache
17 image: k8s.gcr.io/hpa-example
18 ports:
19 - containerPort: 80
20 resources:
21 requests:
22 cpu: 500m
23 limits:
24 cpu: 1000m
```


Amazon EC2
(m5.large)

Instance Size	vCPU	Memory (GiB)
m5.large	2	8

1 vCPU = 1000m (milicore)

→ One pod requesting CPU of 500m (Half of 1 vCPU)

→ One pod CPU limit 1000m (1 vCPU)

Pod Request And Limit

hpa-php-apache.yaml

```
1  apiVersion: apps/v1
2  kind: Deployment
3  metadata:
4 name: php-apache
5  spec:
6 selector:
7 matchLabels:
8 run: php-apache
9  replicas: 1
10 template:
11 metadata:
12 labels:
13 run: php-apache
14 spec:
15 containers:
16 - name: php-apache
17 image: k8s.gcr.io/hpa-example
18 ports:
19 - containerPort: 80
20 resources:
21 requests:
22 cpu: 500m
23 limits:
24 cpu: 1000m
```


! hpa-php-apache.yaml

```
1  apiVersion: apps/v1
2  kind: Deployment
3  metadata:
4  name: php-apache
5  spec:
6  selector:
7  matchLabels:
8  run: php-apache
9  replicas: 1
10 template:
11 metadata:
12 labels:
13 run: php-apache
14 spec:
15 containers:
16 - name: php-apache
17 image: k8s.gcr.io/hpa-example
18 ports:
19 - containerPort: 80
20 resources:
21 requests:
22 cpu: 0.5
23 limits:
24 cpu: 1
```

Pod Request And Limit

! hpa-cpu-and-memory-php-apache.yaml

```
1 apiVersion: apps/v1
2 kind: Deployment
3 metadata:
4 name: php-apache
5 spec:
6 selector:
7 matchLabels:
8 run: php-apache
9 replicas: 1
10  template:
11 metadata:
12 labels:
13 run: php-apache
14 spec:
15 containers:
16 - name: php-apache
17 image: k8s.gcr.io/hpa-example
18 ports:
19 - containerPort: 80
20 resources:
21 requests:
22 cpu: 500m
23 memory: 256Mi
24 limits:
25 cpu: 1000m
26 memory: 512Mi
```


Amazon EC2
(m5.large)

Instance Size	vCPU	Memory (GiB)
m5.large	2	8

1 vCPU = 1000m (milicore)

→ One pod requesting CPU of 500m (Half of 1 vCPU) and 256 MiB of Memory

→ One pod CPU limit 1000m (1 vCPU) and 512 MiB of Memory

Pod Request And Limit + HPA

hpa-php-apache.yaml

```
1  apiVersion: apps/v1
2  kind: Deployment
3  metadata:
4 name: php-apache
5  spec:
6 selector:
7 matchLabels:
8 run: php-apache
9 replicas: 1
10 template:
11 metadata:
12 labels:
13 run: php-apache
14 spec:
15 containers:
16 - name: php-apache
17 image: k8s.gcr.io/hpa-example
18 ports:
19 - containerPort: 80
20 resources:
21 requests:
22 cpu: 500m
23 limits:
24 cpu: 1000m
```


Create Replica of Pod
If pod CPU > 50% of
request CPU
(If pod CPU exceeds
250m)

```
42  apiVersion: autoscaling/v1
43  kind: HorizontalPodAutoscaler
44  metadata:
45 name: php-apache
46 namespace: default
47  spec:
48 scaleTargetRef:
49 apiVersion: apps/v1
50 kind: Deployment
51 name: php-apache
52 minReplicas: 1
53 maxReplicas: 10
54 targetCPUUtilizationPercentage: 50
55
```

K8s HPA YAML + DEMO

! hpa-php-apache.yaml

```
1  apiVersion: apps/v1
2  kind: Deployment
3  metadata:
4 name: php-apache
5  spec:
6 selector:
7 matchLabels:
8 run: php-apache
9 replicas: 1
10 template:
11 metadata:
12 labels:
13 run: php-apache
14 spec:
15 containers:
16 - name: php-apache
17 image: k8s.gcr.io/hpa-example
18 ports:
19 - containerPort: 80
20 resources:
21 requests:
22 cpu: 500m
23 limits:
24 cpu: 1000m
```

```
42  apiVersion: autoscaling/v1
43  kind: HorizontalPodAutoscaler
44  metadata:
45 name: php-apache
46 namespace: default
47  spec:
48 scaleTargetRef:
49 apiVersion: apps/v1
50 kind: Deployment
51 name: php-apache
52 minReplicas: 1
53 maxReplicas: 10
54 targetCPUUtilizationPercentage: 50
55
```

Pod Request And Limit + HPA

hpa-php-apache.yaml

```
1  apiVersion: apps/v1
2  kind: Deployment
3  metadata:
4 name: php-apache
5  spec:
6 selector:
7 matchLabels:
8 run: php-apache
9 replicas: 10
10 template:
11 metadata:
12 labels:
13 run: php-apache
14 spec:
15 containers:
16 - name: php-apache
17 image: k8s.gcr.io/hpa-example
18 ports:
19 - containerPort: 80
20 resources:
21 requests:
22 cpu: 500m
23 limits:
24 cpu: 1000m
```


Create Replica of Pod
If pod CPU > 50% of
request CPU
(If pod CPU exceeds
250m)

```
42  apiVersion: autoscaling/v1
43  kind: HorizontalPodAutoscaler
44  metadata:
45 name: php-apache
46 namespace: default
47  spec:
48 scaleTargetRef:
49 apiVersion: apps/v1
50 kind: Deployment
51 name: php-apache
52 minReplicas: 1
53 maxReplicas: 10
54 targetCPUUtilizationPercentage: 50
55
```

HPA Demo on EKS

- Install Metrics Server
- Deploy Deployment, Service, HPA
- Increase Load
- Pod scale!

Note - Need node larger than t3.micro

<https://kubernetes.io/docs/tasks/run-application/horizontal-pod-autoscale-walkthrough/>

Cluster Autoscaler

Horizontal Pod Autoscaler (HPA)

Cluster Autoscaler

Amazon EKS

! cluster-autoscaler-deployment-1.yaml


```
1  apiVersion: apps/v1
2  kind: Deployment
3  metadata:
4 name: php-apache
5  spec:
6 selector:
7 matchLabels:
8 run: php-apache
9 replicas: 20
10 template:
11 metadata:
12 labels:
13 run: php-apache
14 spec:
15 containers:
16 - name: php-apache
17 image: k8s.gcr.io/hpa-example
18 ports:
19 - containerPort: 80
20 resources:
21 requests:
22 cpu: 500m
23 limits:
24 cpu: 1000m
```


CLUSTER AUTOSCALER

! cluster-autoscaler-deployment-1.yaml

```
1  apiVersion: apps/v1
2  kind: Deployment
3  metadata:
4 name: php-apache
5  spec:
6 selector:
7 matchLabels:
8 run: php-apache
9 replicas: 20
10 template:
11 metadata:
12 labels:
13 run: php-apache
14 spec:
15 containers:
16 - name: php-apache
17 image: k8s.gcr.io/hpa-example
18 ports:
19 - containerPort: 80
20 resources:
21 requests:
22 cpu: 500m
23 limits:
24 cpu: 1000m
```


EKS Cluster Autoscaler Demo

- Cluster Autoscaler has two components
 - Open Source Cluster Autoscaler
 - EKS Implementation (ASG, IAM etc.)
- Deploy App
- Nodes scale!

<https://docs.aws.amazon.com/eks/latest/userguide/cluster-autoscaler.html>

+

Extra Steps Required

Vertical Pod Autoscaler

Do NOT use this in Production!

- Restarts PODs

Vertical Pod Autoscaler

- Vertical Vs Horizontal Scaling
 - Vertical - Going up in Size
 - Horizontal - Create more of same size
- Pods will go up or down in size (after restart!)
- Used in dev to determine optimal CPU and memory for the Pod
 - VPA recommends pod request, limit
 - Use the numbers for request, limits, HPA
 - VPA should not be used with HPA
- Accept VPA recommendation with grain of salt!

Vertical Pod Autoscaler Demo

- Practical and Useful Application of VPA

Vertical Pod Autoscaler Demo

- Run VPA standalone
- Why do we need a tool?
- Demo Goldilocks

Namespaces

Namespaces

EKS Cluster

Namespaces

EKS Cluster Worker Nodes

- Each namespace is a virtual cluster within cluster
- Used for segregate different applications within same cluster
- Can apply separate quota, policies to each namespace
- Namespaces are NOT segregated by nodes

Namespaces

- Each K8s cluster comes with three namespaces
 - kube-public
 - kube-system
 - default (used when no namespace parameter given)
- Let's see this in action!

Namespaces

- Multiple virtual cluster boundary within one physical cluster
- Provides scope for naming
- Divide cluster resources to namespaces
- Useful for namespace specific accesses

EKS Ingress

Ingress - What and Why?


```
! loadbalancer-service.yaml
1 apiVersion: v1
2 kind: Service
3 metadata:
4 name: lb-service
5 labels:
6 app: lb-service
7 spec:
8 type: LoadBalancer
9 ports:
10 - port: 80
11 selector:
12 app: frontend
```

Ingress - What and Why?

I want to run Bat Cave Systems using Kubernetes

<http://track-joker.com>

<http://monitor-batcave.com>

<http://order-new-batsuit.com>

Ingress - What and Why?

- Costly to maintain one Load Balancer for each service
 - No URL based routing
 - Maintenance overhead of managing all separate services
- “Alfred HELP ME”

<http://track-joker.com>

<https://batcave.com/track-joker>
<https://batcave.com/monitor-batcave>
<https://batcave.com/order-new-batsuit>

<http://monitor-batcave.com>

<http://order-new-batsuit.com>

Ingress - What and Why?

Master Bruce, you need Ingress!

Ingress - What and Why?

<https://batcave.com/track-joker>
<https://batcave.com/monitor-batcave>
<https://batcave.com/order-new-batsuit>

Ingress Controllers

HAPROXY

alb-ingress-controller
+
AWS ALB

ALB Ingress


```
apiVersion: v1
kind: Service
metadata:
  name: "service-2048"
  namespace: "2048-game"
spec:
  ports:
 - port: 80
 targetPort: 80
 protocol: TCP
  type: NodePort
  selector:
 app: "2048"
```

```
apiVersion: apps/v1
kind: Deployment
metadata:
  name: "2048-deployment"
  namespace: "2048-game"
spec:
  selector:
 matchLabels:
 app: "2048"
  replicas: 5
  template:
 metadata:
 labels:
 app: "2048"
 spec:
 containers:
 - image: alexwhen/docker-2048
 imagePullPolicy: Always
 name: "2048"
 ports:
 - containerPort: 80
```


ALB Ingress Controller


```
# Application Load Balancer (ALB) Ingress Controller Deployment Manifest.
# This manifest details sensible defaults for deploying an ALB Ingress Controller.
# GitHub: https://github.com/kubernetes-sigs/aws-alb-ingress-controller
apiVersion: apps/v1
kind: Deployment
metadata:
  labels:
 app.kubernetes.io/name: alb-ingress-controller
  name: alb-ingress-controller
  # Namespace the ALB Ingress Controller should run in. Does not impact which
  # namespaces it's able to resolve ingress resource for. For limiting ingress
  # namespace scope, see --watch-namespace.
  namespace: kube-system
spec:
  selector:
 matchLabels:
 app.kubernetes.io/name: alb-ingress-controller
  template:
 metadata:
 labels:
 app.kubernetes.io/name: alb-ingress-controller
 spec:
 containers:
 - name: alb-ingress-controller
 args:
 # Limit the namespace where this ALB Ingress Controller deployment will
 # resolve ingress resources. If left commented, all namespaces are used.
 # - --watch-namespace=your-k8s-namespace

 # Setting the ingress-class flag below ensures that only ingress resources with the
 # annotation kubernetes.io/ingress.class: "alb" are respected by the controller. You may
 # choose any class you'd like for this controller to respect.
 - --ingress-class=alb
```

Ingress resource

ALB Ingress

Ingress - What and Why?

INGRESS CONTROLLER

- Monitors Ingress resources
- Creates necessary AWS resources for Ingress
 - Such as ALB for ALB Ingress Controller
- One Cluster can have more than one Ingress Controller!
 - Ingress Resource defines which Ingress Controller to use

INGRESS RESOURCE

- Selects which Ingress Controller to use
- Defines the URL Path and corresponding backend Service

ALB Ingress

INGRESS CONTROLLER

- Creates ALB and AWS Resources
 - Directed by Ingress Resource
- Require proper IAM Policy
- Require Service Account and IAM Role for the alb-ingress-controller pod

ALB Ingress

INGRESS TRAFFIC

- **instance mode**
 - ALB to Nodeport to pods
- **ip mode**
 - ALB to pods directly
 - Require secondary IP address on ENI as pod IP for networking plugin (AWS CNI plugin for kubernetes)
 - Saves one hop
 - alb-ingress-controller specific feature

ALB Ingress

INGRESS TRAFFIC

- **instance mode**
 - ALB to Nodeport to pods
- **ip mode**
 - ALB to pods directly
 - Require secondary IP address on ENI as pod IP for networking plugin (AWS CNI plugin for kubernetes)
 - Saves one hop
 - `alb-ingress-controller` specific feature

ALB Ingress Demo

ALB Ingress Demo-1

ALB Ingress Demo-2

- NOTE - Ingress path ordering matters
- Tweaking in Container!
- IP Mode - bypass one hop!

ALB Ingress Demo-2

- NOTE - Ingress path ordering matters
- Tweaking in Container!
- IP Mode - bypass one hop!

ALB Ingress Demo-3

Basic HTML

www.example.com
www.example.com/

/var/www/html/index.html

www.example.com/frontend

/var/www/html/frontend/index.html

www.example.com/backend

/var/www/html/backend/index.html

Service Mesh

Regular K8s Application

Regular K8s Application

I can code
everything!

Regular K8s Application

I can code
everything!

Security	Discovery
Circuit Brkrs	Tracing

Polyglot

Security	Discovery
Circuit Brkrs	Tracing

Say Hello to Service Mesh!

Anatomy of a Pod

Anatomy of a Pod

Without Service Mesh

With Service Mesh

With Service Mesh

With Service Mesh

Control Plane - Data Plane

Control Plane - Data Plane

Popular Service Meshes

AWS App Mesh

CNI (Container Network Interface) (Moderate to Advanced)

Agenda

- What is CNI ?
- Kubernetes Networking – Pod and Host Networking
 - Amazon VPC CNI
- What do you do with CNI?
 - Kubernetes Networking Policy
- CNI Evolution - Pod Security Group
- Kubernetes Networking Policy vs Service Mesh

Big Picture

CRI (Container Runtime Interface)

- Pulls images and runs container
- Docker, RKT, CRI-O etc.

Task

Pod

Amazon Elastic Container
Service

How do you access Pod?

CNI (Container Network Interface)

- Interface between container runtime interface and network
- Configures the network routes

Kubernetes Network

CNI Plugin

Plugins supplied:

Main: interface-creating

- `bridge` : Creates a bridge, adds the host and the container to it.
- `ipvlan` : Adds an `ipvlan` interface in the container.
- `loopback` : Set the state of loopback interface to up.
- `macvlan` : Creates a new MAC address, forwards all traffic to that to the container.
- `ptp` : Creates a veth pair.
- `vlan` : Allocates a vlan device.
- `host-device` : Move an already-existing device into a container.

Windows: windows specific

- `win-bridge` : Creates a bridge, adds the host and the container to it.
- `win-overlay` : Creates an overlay interface to the container.

IPAM: IP address allocation

- `dhcp` : Runs a daemon on the host to make DHCP requests on behalf of the container
- `host-local` : Maintains a local database of allocated IPs
- `static` : Allocate a static IPv4/IPv6 addresses to container and it's useful in debugging purpose.

Meta: other plugins

- `flannel` : Generates an interface corresponding to a flannel config file
- `tuning` : Tweaks sysctl parameters of an existing interface
- `portmap` : An iptables-based portmapping plugin. Maps ports from the host's address space to the container.
- `bandwidth` : Allows bandwidth-limiting through use of traffic control tbf (ingress/egress).
- `sbr` : A plugin that configures source based routing for an interface (from which it is chained).
- `firewall` : A firewall plugin which uses iptables or firewalld to add rules to allow traffic to/from the container.

CNI is NOT just for Kubernetes

- Any CRI (Container Runtime Interface) can call CNI Plugins
- CNI Plugins need to follow certain specifications
 - Specific parameters
 - Need to support specific operations (ADD, DEL, CHECK, VERSION)

<https://github.com/containernetworking/cni/blob/master/SPEC.md>

Kubernetes Networking Requirements

- Each pod gets its own IP
 - Containers within a pod share network namespaces
- All pods can communicate with all other pods without NAT (Network Address Translation)
- All nodes can communicate with all pods without NAT
- The IP of the pod is same throughout the cluster

Containers in same Pod

Available CNIs

Amazon
VPC
CNI Plugin

- Pod IP is same throughout the VPC
- Native VPC networking fast performance, scalable
- VPC features – flow logs, direct connect etc.
- Support pod security group (more on this later!)
- Open source, supported by AWS

Amazon VPC CNI Custom Networking for Pod

- Using secondary network interface attached to EC2
- Expand EKS cluster by adding additional CIDR to VPC

What can you do with ALL this?

Kubernetes Network Policies

- Great for multi-tenant cluster

Kubernetes Network Policies

```
apiVersion: networking.k8s.io/v1
kind: NetworkPolicy
metadata:
  name: test-network-policy
  namespace: default
spec:
  podSelector:
 matchLabels:
 role: db
  policyTypes:
 - Ingress
 - Egress
  ingress:
 - from:
 - ipBlock:
 cidr: 172.17.0.0/16
 except:
 - 172.17.1.0/24
 - namespaceSelector:
 matchLabels:
 project: myproject
 - podSelector:
 matchLabels:
 role: frontend
 ports:
 - protocol: TCP
 port: 6379
  egress:
 - to:
 - ipBlock:
 cidr: 10.0.0.0/24
 ports:
 - protocol: TCP
 port: 5978
```


What if a resource doesn't expose IP?

What if a resource doesn't expose IP?

Issue with EC2 Security Group

Issue with EC2 Security Group

- Requires using taint to schedule specific pods to specific nodes
- Gets complex as cluster scales

Pod Security Group EKS

- Security control in multi tenant cluster
- Control network access from pods to outside cluster AWS services
- Easier to migrate from EC2 to EKS

Service Mesh vs. Network Policy Enforcer

EKS Cost Optimization

4 Commandments of Cost Optimization

Right Sizing

- Utilize pod requests, limits, resource quotas
- Use open source, third-party tools to tune pod requests, limits
(More on this later)

Auto Scaling

- Once pods are optimized, enable auto scaling
- Utilize HPA, Cluster Autoscaling, Proportional Autoscaling

Down Scaling

- Terminate pods unnecessary during nights, weekends
- Utilize DevOps

EC2 Purchase Options

- Use RI, Spot, Savings Plan

Right Sizing Tools

Open Source

right size guide

Kubernetes Resource Report

And More...

Third Party

And More...

EKS Tools Ecosystem

What
does this
button
do?

EKS Tools Ecosystem

DevOps

Security

Ingress

ALB Ingress Controller

EKS Tools Ecosystem

Logging

Monitoring

Cost
Optimization

Kubernetes Resource Report

EKS Blueprints

CNCF Landscape is MASSIVE!

EKS Blueprints

- An open source framework that configure and deploy EKS clusters
- AWS best practices and recommendations built in
- Multiple patterns with popular addons
- Available in Terraform and CDK

Sample Blueprint Architecture

Sample EKS Blueprints

Complete examples with addons
EKS cluster with external DNS
EKS Fargate cluster
Fully private EKS clusters
Gitops with ArgoCD
Gitlab CI/CD
EFS shared storage
EMR on EKS
Cert-manager examples

IPV6 cluster
IPV4 Prefix delegation
Karpenter
Multi-tenancy with teams
Nodes groups advanced configurations
Apache Airflow
Stateful cluster
Observability (Adot, opensearch, managed prometheus..)

Demo

EKS Roadmap

ECR Demo Setup

EKS Security

Kubernetes Security

RBAC

IRSA

RoleBinding

ClusterRole

ClusterRoleBinding

Kubernetes Security

- Your Application
- You! (As in human users)

Working Backwards

Back to EC2 Days

Back to Pod

Not so simple life of pod

Deployment Manifest


```
! nginx-deployment-withrolling.yaml
1  apiVersion: apps/v1
2  kind: Deployment
3  metadata:
4 labels:
5 environment: test
6 name: testdeploy
7  spec:
8 replicas: 3
9 selector:
10 matchLabels:
11 environment: test
12 minReadySeconds: 10
13 strategy:
14 rollingUpdate:
15 maxSurge: 1
16 maxUnavailable: 0
17 type: RollingUpdate
18 template:
19 metadata:
20 labels:
21 environment: test
22 spec:
23 containers:
24 - image: nginx:1.16
25 name: nginx
```

- Deployment is a Kubernetes construct
- Need to abstract cloud specific construct in K8s construct
 - Enables K8s to run in multiple platform
- Say hello to Service Account

Service Account

OIDC

Deployment Manifest

```
! nginx-deployment-withrolling.yaml
1  apiVersion: apps/v1
2  kind: Deployment
3  metadata:
4 labels:
5 | environment: test
6 name: testdeploy
7  spec:
8 replicas: 3
9 selector:
10 | matchLabels:
11 | environment: test
12 minReadySeconds: 10
13 strategy:
14 rollingUpdate:
15 maxSurge: 1
16 maxUnavailable: 0
17 type: RollingUpdate
18 template:
19 metadata:
20 labels:
21 | environment: test
22 spec:
23 containers:
24 - image: nginx:1.16
25 name: nginx
```

- When Service Account is not specified, default is used

```
AdminRole:~/environment $ kubectl get sa
NAME SECRETS AGE
default 1 17h
```

```
AdminRole:~/environment $ kubectl get sa -A
NAMESPACE NAME SECRETS AGE
2048-game  alb-ingress-controller  1 15h
2048-game  default 1 15h
default default 1 17h
kube-node-lease  default 1 17h
kube-public default 1 17h
kube-system alb-ingress-controller  1 16h
kube-system attachdetach-controller 1 17h
kube-system aws-cloud-provider 1 17h
kube-system aws-node 1 17h
kube-system certificate-controller 1 17h
kube-system clusterrole-aggregation-controller 1 17h
kube-system coredns 1 17h
kube-system cronjob-controller  1 17h
kube-system daemon-set-controller 1 17h
kube-system default 1 17h
kube-system deployment-controller 1 17h
kube-system disruption-controller 1 17h
kube-system endpoint-controller  1 17h
kube-system expand-controller 1 17h
kube-system generic-garbage-collector 1 17h
kube-system horizontal-pod-autoscaler 1 17h
kube-system job-controller 1 17h
kube-system kube-proxy 1 17h
kube-system namespace-controller 1 17h
kube-system node-controller 1 17h
kube-system persistent-volume-binder 1 17h
kube-system pod-garbage-collector 1 17h
```

Deployment Manifest

```
pods/pod-projected-svc-token.yaml

apiVersion: v1
kind: Pod
metadata:
  name: nginx
spec:
  containers:
  - image: nginx
 name: nginx
 volumeMounts:
 - mountPath: /var/run/secrets/tokens
 name: vault-token
  serviceAccountName: build-robot
```

Deployment Manifest

```
apiVersion: apps/v1
kind: Deployment
metadata:
  labels:
 app.kubernetes.io/name: alb-ingress-controller
  name: alb-ingress-controller
  namespace: kube-system
spec:
  selector:
 matchLabels:
 app.kubernetes.io/name: alb-ingress-controller
  template:
 metadata:
 labels:
 app.kubernetes.io/name: alb-ingress-controller
 spec:
 containers:
 - name: alb-ingress-controller
 args:
 image: docker.io/amazon/aws-alb-ingress-controller:v1.1.4
 serviceAccountName: alb-ingress-controller
```

Service Account IAM Mapping

```
AdminRole:~/environment $ kubectl describe sa alb-ingress-controller -n 2048-game
Name: alb-ingress-controller
Namespace: 2048-game
Labels: <none>
Annotations: eks.amazonaws.com/role-arn: arn:aws:iam::708523690135:role/eksctl-fargate-cluster-addon-iamserviceac
cou-Role1-KYVVDL01VZSIM
Image pull secrets: <none>
Mountable secrets:  alb-ingress-controller-token-v4x29
Tokens: alb-ingress-controller-token-v4x29
Events: <none>
```


IAM Role

Visual editor JSON

Import managed policy

```
1 {
2 "Version": "2012-10-17",
3 "Statement": [
4 {
5 "Effect": "Allow",
6 "Action": [
7 "acm:DescribeCertificate",
8 "acm>ListCertificates",
9 "acm:GetCertificate"
10 ],
11 "Resource": "*"
12 },
13 {
14 "Effect": "Allow",
15 "Action": [
16 "ec2:AuthorizeSecurityGroupIngress",
17 "ec2>CreateSecurityGroup",
18 "ec2>CreateTags",
19 "ec2>DeleteTags",
20 "ec2>DeleteSecurityGroup",
21 "ec2:DescribeSecurityGroups",
22 "ec2:DescribeTags"
23 ],
24 "Resource": "*"
25 }
26 ]
27}
```


Policies attached to the Role

Service Account and Cluster

- IAM Role is all about specific implementation (AWS in this case)
- Pods need Kubernetes Cluster access as well
- ClusterRoles grant access to cluster-specific resources
 - Create/Delete/List/etc. Nodes
 - Create/Delete/List/etc. Pods
 - Create/Delete/List/etc. Namespaces
 - etc.

Service Account and Cluster

NAME	AGE
admin	17h
alb-ingress-controller	16h
aws-node	17h
cluster-admin	17h
edit	17h
eks:fargate-manager	17h
eks:node-bootstrapper	17h
eks:node-manager	17h
eks:podsecuritypolicy:privileged	17h
system:aggregate-to-admin	17h
system:aggregate-to-edit	17h
system:aggregate-to-view	17h
system:auth-delegator	17h
system:basic-user	17h
system:certificates.k8s.io:certificatesigningrequests:nodeclient	17h
system:certificates.k8s.io:certificatesigningrequests:selfnodeclient	17h
system:controller:attachdetach-controller	17h
system:controller:certificate-controller	17h
system:controller:clusterrole-aggregation-controller	17h
system:controller:cronjob-controller	17h
system:controller:daemon-set-controller	17h
system:controller:deployment-controller	17h
system:controller:disruption-controller	17h
system:controller:endpoint-controller	17h
system:controller:expand-controller	17h
system:controller:generic-garbage-collector	17h
system:controller:horizontal-pod-autoscaler	17h

ClusterRole admin

```
AdminRole:~/environment $ kubectl describe clusterrole admin
```

Name:	admin	Non-Resource URLs	Resource Names	Verbs
Labels:	kubernetes.io/bootstrapping=rbac-defaults			
Annotations:	rbac.authorization.kubernetes.io/autoupdate: true			
PolicyRule:				
Resources				
rolebindings.rbac.authorization.k8s.io	[]	[]		[create delete deletecollection get list patch update watch]
roles.rbac.authorization.k8s.io	[]	[]		[create delete deletecollection get list patch update watch]
configmaps	[]	[]		[create delete deletecollection patch update get list watch]
endpoints	[]	[]		[create delete deletecollection patch update get list watch]
persistentvolumeclaims	[]	[]		[create delete deletecollection patch update get list watch]
pods	[]	[]		[create delete deletecollection patch update get list watch]
replicationcontrollers/scale	[]	[]		[create delete deletecollection patch update get list watch]
replicationcontrollers	[]	[]		[create delete deletecollection patch update get list watch]
services	[]	[]		[create delete deletecollection patch update get list watch]
daemonsets.apps	[]	[]		[create delete deletecollection patch update get list watch]
deployments.apps/scale	[]	[]		[create delete deletecollection patch update get list watch]
deployments.apps	[]	[]		[create delete deletecollection patch update get list watch]
replicasetss.apps/scale	[]	[]		[create delete deletecollection patch update get list watch]
replicasetss.apps	[]	[]		[create delete deletecollection patch update get list watch]
statefulsets.apps/scale	[]	[]		[create delete deletecollection patch update get list watch]
statefulsets.apps	[]	[]		[create delete deletecollection patch update get list watch]
horizontalpodautoscalers.autoscaling	[]	[]		[create delete deletecollection patch update get list watch]
cronjobs.batch	[]	[]		[create delete deletecollection patch update get list watch]
jobs.batch	[]	[]		[create delete deletecollection patch update get list watch]
daemonsets.extensions	[]	[]		[create delete deletecollection patch update get list watch]
deployments.extensions/scale	[]	[]		[create delete deletecollection patch update get list watch]
deployments.extensions	[]	[]		[create delete deletecollection patch update get list watch]

ClusterRole admin contd..

daemonsets.extensions	[]	[]	[create delete deletecollection patch update get list watch]
deployments.extensions/scale	[]	[]	[create delete deletecollection patch update get list watch]
deployments.extensions	[]	[]	[create delete deletecollection patch update get list watch]
ingresses.extensions	[]	[]	[create delete deletecollection patch update get list watch]
networkpolicies.extensions	[]	[]	[create delete deletecollection patch update get list watch]
replicasets.extensions/scale	[]	[]	[create delete deletecollection patch update get list watch]
replicasets.extensions	[]	[]	[create delete deletecollection patch update get list watch]
replicationcontrollers.extensions/scale	[]	[]	[create delete deletecollection patch update get list watch]
ingresses.networking.k8s.io	[]	[]	[create delete deletecollection patch update get list watch]
networkpolicies.networking.k8s.io	[]	[]	[create delete deletecollection patch update get list watch]
poddisruptionbudgets.policy	[]	[]	[create delete deletecollection patch update get list watch]
deployments.apps/rollback	[]	[]	[create delete deletecollection patch update]
deployments.extensions/rollback	[]	[]	[create delete deletecollection patch update]
localsubjectaccessreviews.authorization.k8s.io	[]	[]	[create]
pods/attach	[]	[]	[get list watch create delete deletecollection patch update]
pods/exec	[]	[]	[get list watch create delete deletecollection patch update]
pods/portforward	[]	[]	[get list watch create delete deletecollection patch update]
pods/proxy	[]	[]	[get list watch create delete deletecollection patch update]
secrets	[]	[]	[get list watch create delete deletecollection patch update]
services/proxy	[]	[]	[get list watch create delete deletecollection patch update]
bindings	[]	[]	[get list watch]
events	[]	[]	[get list watch]
limitranges	[]	[]	[get list watch]
namespaces/status	[]	[]	[get list watch]
namespaces	[]	[]	[get list watch]
pods/log	[]	[]	[get list watch]
pods/status	[]	[]	[get list watch]
replicationcontrollers/status	[]	[]	[get list watch]
resourcequotas/status	[]	[]	[get list watch]
resourcequotas	[]	[]	[get list watch]

User Defined ClusterRole

NAME	AGE
admin	17h
alb-ingress-controller	16h
aws-node	17h
cluster-admin	17h
edit	17h
eks:fargate-manager	17h
eks:node-bootstrapper	17h
eks:node-manager	17h
eks:podsecuritypolicy:privileged	17h
system:aggregate-to-admin	17h
system:aggregate-to-edit	17h
system:aggregate-to-view	17h
system:auth-delegator	17h
system:basic-user	17h
system:certificates.k8s.io:certificatesigningrequests:nodeclient	17h
system:certificates.k8s.io:certificatesigningrequests:selfnodeclient	17h
system:controller:attachdetach-controller	17h
system:controller:certificate-controller	17h
system:controller:clusterrole-aggregation-controller	17h
system:controller:cronjob-controller	17h
system:controller:daemon-set-controller	17h
system:controller:deployment-controller	17h
system:controller:disruption-controller	17h
system:controller:endpoint-controller	17h
system:controller:expand-controller	17h
system:controller:generic-garbage-collector	17h
system:controller:horizontal-pod-autoscaler	17h

User Defined ClusterRole

```
AdminRole:~/environment $ kubectl describe clusterrole alb-ingress-controller
Name: alb-ingress-controller
Labels: app.kubernetes.io/name=alb-ingress-controller
Annotations: kubectl.kubernetes.io/last-applied-configuration:
 {"apiVersion":"rbac.authorization.k8s.io/v1","kind":"ClusterRole","metadata":{"annotations":{},"labels":{"app.kubernetes.io/name":"a
lb-ing...
PolicyRule:
  Resources Non-Resource URLs  Resource Names  Verbs
  ----- ----- ----- -----
  services [] [] [create get list update watch patch get list watch]
  services.extensions [] [] [create get list update watch patch get list watch]
  configmaps [] [] [create get list update watch patch]
  endpoints [] [] [create get list update watch patch]
  events [] [] [create get list update watch patch]
  ingresses/status [] [] [create get list update watch patch]
  ingresses [] [] [create get list update watch patch]
  configmaps.extensions [] [] [create get list update watch patch]
  endpoints.extensions [] [] [create get list update watch patch]
  events.extensions  [] [] [create get list update watch patch]
  ingresses.extensions/status [] [] [create get list update watch patch]
  ingresses.extensions [] [] [create get list update watch patch]
  namespaces [] [] [get list watch]
  nodes [] [] [get list watch]
  pods [] [] [get list watch]
  secrets [] [] [get list watch]
  namespaces.extensions [] [] [get list watch]
  nodes.extensions [] [] [get list watch]
  pods.extensions [] [] [get list watch]
  secrets.extensions [] [] [get list watch]
```

ClusterRole Manifest & ClusterRoleBinding

```
apiVersion: rbac.authorization.k8s.io/v1
kind: ClusterRole
metadata:
  labels:
 app.kubernetes.io/name: alb-ingress-controller
  name: alb-ingress-controller
rules:
  - apiGroups:
 - ""
 - extensions
 resources:
 - configmaps
 - endpoints
 - events
 - ingresses
 - ingresses/status
 - services
 verbs:
 - create
 - get
 - list
 - update
 - watch
 - patch
  - apiGroups:
 - ""
 - extensions
 resources:
 - nodes
 - pods
 - secrets
 - services
 - namespaces
 verbs:
 - get
 - list
 - watch
  ---
```

Create ClusterRole

```
apiVersion: rbac.authorization.k8s.io/v1
kind: ClusterRoleBinding
metadata:
  labels:
 app.kubernetes.io/name: alb-ingress-controller
  name: alb-ingress-controller
roleRef:
  apiGroup: rbac.authorization.k8s.io
  kind: ClusterRole
  name: alb-ingress-controller
subjects:
  - kind: ServiceAccount
 name: alb-ingress-controller
 namespace: kube-system
  ---
```

Tie ClusterRole And
Service Account
ClusterRoleBinding

```
apiVersion: v1
kind: ServiceAccount
metadata:
  labels:
 app.kubernetes.io/name: alb-ingress-controller
  name: alb-ingress-controller
  namespace: kube-system
  ...
```

Create Service Account

Bringing Them All Together!

```
apiVersion: rbac.authorization.k8s.io/v1
kind: ClusterRole
metadata:
  labels:
 app.kubernetes.io/name: alb-ingress-controller
  name: alb-ingress-controller
rules:
  - apiGroups:
 - ""
 - extensions
 resources:
 - configmaps
 - endpoints
 - events
 - ingresses
 - ingresses/status
 - services
 verbs:
 - create
 - get
 - list
 - update
 - watch
 - patch
 - apiGroups:
 - ""
 - extensions
 resources:
 - nodes
 - pods
 - secrets
 - services
 - namespaces
 verbs:
 - get
 - list
 - watch
```

Create ClusterRole


```
apiVersion: rbac.authorization.k8s.io/v1
kind: ClusterRoleBinding
metadata:
  labels:
 app.kubernetes.io/name: alb-ingress-controller
  name: alb-ingress-controller
roleRef:
  apiGroup: rbac.authorization.k8s.io
  kind: ClusterRole
  name: alb-ingress-controller
subjects:
  - kind: ServiceAccount
 name: alb-ingress-controller
 namespace: 2048-game
```

Tie ClusterRole And Service Account
ClusterRoleBinding

```
apiVersion: v1
kind: ServiceAccount
metadata:
  labels:
 app.kubernetes.io/name: alb-ingress-controller
  name: alb-ingress-controller
  namespace: 2048-game
```


Create Service Account

What does this buy us?

- Each application can have different access
- Node IAM Role doesn't have to have ALL access
- Secure and Granular Design
- Also known as IRSA (IAM Roles for Service Accounts) - replaces kube2iam

Your App Running in Pod

What About YOU?

What About YOU?

You!

Admin of course!

- K8s has a predefined Role/Group for Admin (system:masters)
- Map AWS IAM username to K8s username and Group (Configmap)

Amazon Elastic
Kubernetes Service

ConfigMap/aws-auth

- Grant other AWS users permission to your cluster
- Grant AWS roles access to your cluster
- Works with RBAC
- Easier to understand with Demo!

What About YOU?

You!

```
apiVersion: v1
data:
  mapUsers: |
 - userarn: arn:aws:iam::719217631821:user/developertina
 username: developertina
 groups:
 - system:masters
kind: ConfigMap
```

What About DevOps Person?

DevOps Person

Granular Permission in Namespace
[create, get, list, update, delete, watch,
patch] On [deployments, replicaset, pods]

- Create K8s Role defining access to resources in namespace (Role)
- Map K8s username to Role (RoleBinding)
- Map AWS IAM username to K8s username and Group (Configmap/aws-auth)

Amazon Elastic
Kubernetes Service

Role Vs ClusterRole

- Both Role and ClusterRole represent set of permissions
- A Role sets permission within a particular namespace - have to specify namespace
- ClusterRole is non-namespaced

What About DevOps Person?

DevOps Person

```
apiVersion: rbac.authorization.k8s.io/v1
kind: Role
metadata:
  name: deployment-role
  namespace: frontend
rules:
  - apiGroups:
 - ""
 - extensions
 - apps
  resources:
 - deployments
 - replicasesets
 - pods
  verbs:
 - create
 - get
 - list
 - update
 - delete
 - watch
 - patch
```

```
apiVersion: rbac.authorization.k8s.io/v1
kind: RoleBinding
metadata:
  name: deployment-rolebinding
  namespace: frontend
roleRef:
  apiGroup: ""
  kind: Role
  name: deployment-role
subjects:
  - kind: User
 name: developerbob
 apiGroup: ""
```

```
mapUsers: |
  - userarn: arn:aws:iam::719217631821:user/developerbob
 username: developerbob
 groups:
 - deployment-role
kind: ConfigMap
```

Kubernetes Security

RBAC

IRSA

RoleBinding

ClusterRole

ClusterRoleBinding

Kubernetes Security

RBAC

IRSA

RoleBinding

I can secure my EKS
App Now!

ClusterRole

ClusterRoleBinding

Cluster Authentication

Image: <https://docs.aws.amazon.com/eks/latest/userguide/managing-auth.html>

In The Early Days

- If Private Key is intercepted, cluster is vulnerable
- For each user, need to generate and maintain cert
- Management overhead

AWS IAM Authenticator

- Works with AWS IAM to authenticate to K8s cluster
- No separate credential provider required
- Removes overhead of creating certs for new users
- Works well with IAM Roles and RBAC

AWS IAM Authenticator - Kubeconfig

```
[+] creating EKS cluster "exciting-mongoose-1587093191" in "us-west-2" region with un-managed nodes
[+] will create 2 separate CloudFormation stacks for cluster itself and the initial nodegroup
[+] if you encounter any issues, check CloudFormation console or try 'eksctl utils describe-stacks --region=us-west-2 --cluster=exciting-mongoose-1587093191'
[+] CloudWatch logging will not be enabled for cluster "exciting-mongoose-1587093191" in "us-west-2"
[+] you can enable it with 'eksctl utils update-cluster-logging --region=us-west-2 --cluster=exciting-mongoose-1587093191'
[+] Kubernetes API endpoint access will use default of {publicAccess=true, privateAccess=false} for cluster "exciting-mongoose-1587093191" in "us-west-2"
[+] 2 sequential tasks: { create cluster control plane "exciting-mongoose-1587093191", create nodegroup "ng-ed09bddb" }
[+] building cluster stack "eksctl-exciting-mongoose-1587093191-cluster"
[+] deploying stack "eksctl-exciting-mongoose-1587093191-cluster"
[+] building nodegroup stack "eksctl-exciting-mongoose-1587093191-nodegroup-ng-ed09bddb"
[+] --nodes-min=2 was set automatically for nodegroup ng-ed09bddb
[+] --nodes-max=2 was set automatically for nodegroup ng-ed09bddb
[+] deploying stack "eksctl-exciting-mongoose-1587093191-nodegroup-ng-ed09bddb"
[+] all EKS cluster resources for "exciting-mongoose-1587093191" have been created
[+] saved kubeconfig as "C:\\\\Users\\\\Ashdeep/.kube/config"
[+] adding identity "arn:aws:iam::719217631821:role/eksctl-exciting-mongoose-15870931-NodeInstanceRole-A9PRSS2R2HWG" to auth ConfigMap
[+] nodegroup "ng-ed09bddb" has 0 node(s)
[+] waiting for at least 2 node(s) to become ready in "ng-ed09bddb"
[+] nodegroup "ng-ed09bddb" has 2 node(s)
[+] node "ip-192-168-38-172.us-west-2.compute.internal" is ready
[+] node "ip-192-168-92-221.us-west-2.compute.internal" is ready
[+] kubectl command should work with "C:\\\\Users\\\\Ashdeep/.kube/config", try 'kubectl get nodes'
[+] EKS cluster "exciting-mongoose-1587093191" in "us-west-2" region is ready
```

Giving Access To Your EKS Cluster

- Give Admin Access to Other IAM Users for Your Cluster
- Give Role Based Granular Access to Other IAM Users for Your Cluster

Giving Admin Access

```
kubectl edit -n kube-system configmap/aws-auth
```

```
# Please edit the object below. Lines beginning with a '#' will be ignored,
# and an empty file will abort the edit. If an error occurs while saving this file will be
# reopened with the relevant failures.
#
apiVersion: v1
data:
  mapRoles: |
 - groups:
 - system:bootstrappers
 - system:nodes
 rolearn: arn:aws:iam::719217631821:role/eksctl-eks-access-test-nodegroup-NodeInstanceRole-1U4X1KCH9BEMJ
 username: system:node:{{EC2PrivateDNSName}}
  mapUsers: |
 []
kind: ConfigMap
metadata:
  creationTimestamp: "2020-06-01T18:56:49Z"
  name: aws-auth
  namespace: kube-system
  resourceVersion: "753"
  selfLink: /api/v1/namespaces/kube-system/configmaps/aws-auth
  uid: 9b0d3aef-efe6-4325-bb59-5c64ea5bff24
```

Giving Access To Your EKS Cluster

- Give Admin Access to Other IAM Users for Your Cluster
- Give Role Based Granular Access to Other IAM Users for Your Cluster

PREREQUISITE - WATCH K8S SECURITY FIRST

RBAC

IRSA

I can secure my EKS
App Now!

ClusterRole

ClusterRoleBinding

KubeConfig

```
PS C:\UdemyVideos\k8_eks\resources> kubectl get pods
NAME READY STATUS RESTARTS AGE
test-845595ffc-9cztc 1/1 Running 0 94s
test-845595ffc-jslmw 1/1 Running 0 94s
test-845595ffc-k8cml 1/1 Running 0 94s
PS C:\UdemyVideos\k8_eks\resources> █
```

KubeConfig

```
PS C:\UdemyVideos\k8_eks\resources\security> eksctl create cluster --name=udemy-ekscourse
[i]  eksctl version 0.20.0
[i]  using region us-west-2
[i]  setting availability zones to [us-west-2b us-west-2a us-west-2c]
```

```
[i]  deploying stack "eksctl-udemy-ekscourse-nodegroup-ng-81e0059a"
[i]  waiting for the control plane availability...
[✓]  saved kubeconfig as "C:\\Users\\Ashdeep\\.kube/config"
[i]  no tasks
[✓]  all EKS cluster resources for "udemy-ekscourse" have been created
```

\$HOME/.kube/config

Life Without KubeConfig

```
kubectl get pods  
  --server my-eks-cluster:6443  
  --client-key admin.key  
  --client-certificate admin.crt  
  --certificate-authority-data <base64 encoded long string>
```

KubeConfig File

Clusters

dev-ekscluster
stage-ekscluster
prod-ekscluster

Contexts

MegaAdmin@dev-ekscluster
MegaAdmin@prod-ekscluster
DeveloperGal@stage-ekscluster
DevopsGuy@dev-ekscluster

Users

MegaAdmin
DevopsGuy
DeveloperGal

current-context: MegaAdmin@dev-ekscluster

A Real KubeConfig File

A Real KubeConfig File

AWS Shared Responsibility Model

Security of the cloud - Responsibility of AWS

- Kubernetes Control Plane
 - Control Plane Nodes
 - etcd Database

Security in the cloud - Responsibility of You

- Security configuration of Data Plane
 - Security groups for traffic between EKS control plane and VPC
- Configuration of worker nodes and containers
- Worker node operating system (updates, security patches)
- Network controls - firewall rules
- Platform level identity and access
- Data in worker nodes

IAM for EKS

Security of the cloud - Responsibility of AWS

- Kubernetes Control Plane
 - Control Plane Nodes
 - etcd Database

Security in the cloud - Responsibility of You

- Security configuration of Data Plane
 - Security groups for traffic between EKS control plane and VPC
- Configuration of worker nodes and containers
- Worker node operating system (updates, security patches)
- Network controls - firewall rules
- Platform level identity and access
- Data in worker nodes

EKS Fargate

Amazon Elastic Container
Service for Kubernetes

AWS Fargate

Why?

- At the end of the day, still have overhead of EC2
 - AMI Rehydration
 - Patching, Scaling, Securing
 - Focus on cost optimization

EKS FARGATE

DEMO

VS

EKS

What is fargate

- Fargate
 - NO Worker Nodes to manage (Still require Control Plane)
 - Define and deploy your pods on Fargate
 - Possible to mix Fargate and regular EC2 based EKS cluster
 - HPA possible
 - Pay Control Plane Cost + (Pay per pod based on vCPU, Memory, Time)

EKS Worker

Control Plane runs on EKS

Worker Nodes runs on EC2, user need to manage Nodes

Pods can be exposed using Services (Load Balancer) And Ingress

Daemonsets are supported and used heavily

Able to run stateful apps (using EFS)

Wide range of workload dependant EC2 selection, e.g GPU

Can work in public and private subnet

EKS Fargate

Control Plane runs on EKS

No Worker Nodes required. Much less management overhead

Classic and NLBs not supported. Pods can be exposed using Ingress

Daemonsets are not supported. Need to run as Sidecar

Stateful apps not recommended

Can't select workload specific underlying hardware, no GPU. Max Pod size 4 vCPU and 30 Gb memory per pod

Only works in private subnet

Contd..

May 2020

EKS Worker

HostPort or HostNetwork supported for Pods

CNI Custom Networking possible

Cost?

Control Plane + Worker EC2 Cost
(Possibility to have more idle cost)

EKS Cluster with 2 m5.large EC2

= Control Plane Cost + Worker Nodes Cost

Control Plane Cost

= \$0.10/hour X 24 Hours X 30 Days

= \$72/Month

Worker Nodes Cost

= (\$0.096/hour X 24 Hours X 30 Days) X 2

= \$138.24/Month

Total Cost/Month

= \$72 + \$138.24 = **\$210.24/Month**

EKS Fargate

HostPort or HostNetwork not supported for Pods

CNI Custom Networking not possible

Cost?

Control Plane + Cost to run Pods
(Leaning towards pay per use model)

EKS Fargate

Pod cost per vCPU per hour	= \$0.04048
Pod cost per GB memory per hour	= \$0.004445

CPU	Memory Values
0.25 vCPU	0.5GB, 1GB, and 2GB
0.5 vCPU	Min. 1GB and Max. 4GB, in 1GB increments
1 vCPU	Min. 2GB and Max. 8GB, in 1GB increments
2 vCPU	Min. 4GB and Max. 16GB, in 1GB increments
4 vCPU	Min. 8GB and Max. 30GB, in 1GB increments

Pricing is per second with 1 minute minimum

Pricing Case 1

20 Pods, using 1vCPU, 2GB memory each, ran for 10 minutes, every day of month

= Control Plane Cost + Fargate Pods Cost

Control Plane Cost

= \$0.10/hour X 24 Hours X 30 Days

= **\$72/Month**

Fargate Pod vCPU Cost

= # of pods X # vCPUs X price per CPU-second X CPU duration per day in seconds X # of days

= 20 pods X (1 vCPU X (\$0.04048/(60 X 60) seconds) X 600 seconds X 30 days

= **\$4.04/Month**

Fargate Pod memory Cost

= # of pods X # memory in GB X price per GB-second X memory duration per day in seconds X # of days

= 20 X 2 X (\$0.004445/(60X60)) X 600 X 30 days

= **\$0.889**

Total Cost/Month = \$72 + \$4.04 + \$0.889

= **\$76.92/Month**

EKS Fargate

Pod cost per vCPU per hour	= \$0.04048
Pod cost per GB memory per hour	= \$0.004445

CPU	Memory Values
0.25 vCPU	0.5GB, 1GB, and 2GB
0.5 vCPU	Min. 1GB and Max. 4GB, in 1GB increments
1 vCPU	Min. 2GB and Max. 8GB, in 1GB increments
2 vCPU	Min. 4GB and Max. 16GB, in 1GB increments
4 vCPU	Min. 8GB and Max. 30GB, in 1GB increments

Pricing is per second with 1 minute minimum

Pricing Case 2

20 Pods, using 1vCPU, 2GB memory each, ran for 12 hours, **every day of month**

= Control Plane Cost + Fargate Pods Cost

Control Plane Cost

= \$0.10/hour X 24 Hours X 30 Days

= **\$72/Month**

Fargate Pod vCPU Cost

= # of pods X # vCPUs X price per CPU-second X CPU duration per day in seconds X # of days

= 20 pods X (1 vCPU X (\$0.04048/(60 X 60) seconds) X 43200 seconds X 30 days

= **\$291.45/Month**

Fargate Pod memory Cost

= # of pods X # memory in GB X price per GB-second X memory duration per day in seconds X # of days

= 20 X 2 X (\$0.004445/(60X60)) X 43200 X 30 days

= **\$64.00**

Total Cost/Month = \$72 + \$291.45 + \$64.00

= **\$427.45/Month**

“We don’t believe in one tool to rule the world. We want you to use the right tool for the right job.”—Andy Jassy, CEO of AWS

EKS Fargate Scaling

Amazon Elastic Container
Service for Kubernetes

AWS Fargate

Horizontal Pod Autoscaler (HPA)

Horizontal Pod Autoscaler (HPA)

Horizontal Pod Autoscaler (HPA)

EKS DevOps

ECR - In Big Picture

ECR - What And Why

- Docker Container Registry to store, manage, and deploy container images
- Fully Managed And Scalable
- Secure
- Highly Available
- Simplified Workflow
- No Upfront Fee Or Commitments

How ECR Works

Image: <https://aws.amazon.com/ecr/>

DEMO TIME!

- Dockerize Sample App
- Save image in ECR
- Deploy in EKS

CI/CD Flow-1 for EKS

CI/CD Flow-1 for EKS

Understanding Buildspec

Understanding Buildspec Flow

hello-k8s.yml

```
apiVersion: apps/v1
kind: Deployment
metadata:
  name: hello-k8s
spec:
  replicas: 3
  strategy:
 type: RollingUpdate
 rollingUpdate:
 maxUnavailable: 2
 maxSurge: 2
  selector:
 matchLabels:
 app: hello-k8s
  template:
 metadata:
 labels:
 app: hello-k8s
 spec:
 containers:
 - name: hello-k8s
 image: CONTAINER_IMAGE
 securityContext:
 privileged: false
 readOnlyRootFilesystem: true
 allowPrivilegeEscalation: false
 ports:
 - containerPort: 8080
```

buildspec.yml
(run any bash command!)

```
build:
  commands:
 - docker build --tag $REPOSITORY_URI:$TAG .
 - docker push $REPOSITORY_URI:$TAG
```


Application container image in Amazon ECR

```
- sed -i 's@CONTAINER_IMAGE@'$REPOSITORY_URI:$TAG'@' hello-k8s.yml
```


(replace CONTAINER_IMAGE with actual image with tags)

```
- kubectl apply -f hello-k8s.yml
```


New Image deployed into EKS

CI/CD Flow-1 for EKS

The Mundane (Admin) Part!

CI/CD Flow-1 for EKS DEMO

CI/CD Flow-1 for EKS DEMO

Part 1 - IAM and Setup

- Create IAM Roles for
 - CodePipeline
 - CodeBuild
 - Kubectl role
- Edit configmap to give access to Kubectl role

Part 2 - Pipeline

- Create CodePipeline pipeline
- Discuss relevant files
 - Dockerfile
 - Buildspec
- Run the pipeline

CI/CD Flow-1 for EKS DEMO

Part 1 - IAM and Setup

- Create IAM Roles for
 - CodePipeline
 - CodeBuild
 - Kubectl role
- Edit configmap to give access to Kubectl role

Part 2 - Pipeline

- Create CodePipeline pipeline
- Discuss relevant files
 - Dockerfile
 - Buildspec
- Run the pipeline

CI/CD Flow-1 for EKS DEMO

Part 1 - IAM and Setup

- Create IAM Roles for
 - CodePipeline
 - CodeBuild
 - Kubectl role
- Edit configmap to give access to Kubectl role

Part 2 - Pipeline

- Create CodePipeline pipeline
- Discuss relevant files
 - Dockerfile
 - Buildspec
- Run the pipeline

CI/CD Flow-2 for EKS

Real World Stateless App

Guest Book Application

The Big Picture

Think about the concepts and not a specific solution!

Traffic From Internet

Frontend App

Backend App

LoadBalancer

Container for Frontend App

ClusterIP

Container for backend App

ClusterIP

Database Containers

FRONTEND

BACKEND

DATABASE

HOW ??!!

The Big Picture

Think about the concepts and not a specific solution!

Traffic From Internet

Frontend App

Backend App

LoadBalancer

Container for Frontend App

ClusterIP

Container for backend App

ClusterIP

Database Containers