

The Path to Cloud

Kubernetes Advanced Concepts

Niklaus Hirt

DevOps Architect / Cloud Architect

nikh@ch.ibm.com

What we have seen so far....

Module 0: Prepare the Labs

Module 1: Microservices

Module 2: Containers with Docker

Module 3: Kubernetes

Module 4: Kubernetes Hands-On

Agenda

Module 5: Mesh Networking with ISTIO

Module 6: Mesh Networking Hands-On

Module 7: Serverless with Knative

Module 8: Serverless with Knative Hands-On (Optional)

Module 9: GitOps with ArgoCD (Optional)

Module 10: Multi-Cloud Management (Optional)

Wrap-up

The path to Cloud **Mesh Networking**

05

IBM Cloud

The trade off

Improved delivery velocity
in exchange for
increased operational complexity

Common DevOps Challenge 1

How do I **roll out** a newer version of my microservice
without down time?

How do I **ensure traffic** continue to go to the current version
before the newer version is tested and ready?

Common DevOps Challenge 2

How do **canary testing**?

How do I proceed to a **full rollout** after satisfactory testing of the new version?

Common DevOps Challenge 3

How do I do **A/B testing**?

- Release a new version to a subset of users in a precise way

I want to leverage crowdsourced testing. How do I **test** the new version **with a subset of users**?

I have **launched B in the dark**, but how can I keep B to myself or a small testing group?

Other common DevOps Challenges

4. Things don't always go correctly in production... How do I **inject fault** to my microservices to prepare myself?
5. My services can only **handle certain rate**, how can I limit rate for some of my services?

Other common DevOps Challenges

6. I need to **view and monitor** what is going on with each of my services when crisis arises.
7. How can I **secure my services**.

Service Mesh

**Dedicated infrastructure layer
to make
service-to-service communication
fast, safe and reliable**

A service mesh designed to connect, manage and secure micro services

The screenshot shows a news article from Forbes. The title is "Google, IBM And Lyft Want To Simplify Microservices Management With Istio". Below the title, there's a sub-headline "Google, IBM, and Lyft launch open source project Istio". A brief description follows: "Istio gives developers a vendor-neutral way to connect, secure, manage, and monitor networks of different microservices on cloud platforms." The ZDNet logo is visible at the bottom of the page.

The screenshot shows a blog post from Google Cloud. The title is "Istio: a modern approach to developing and managing microservices". It features a photo of Varun Talwar, a Product Manager. The post discusses the alpha release of Istio and its purpose of providing a uniform way to help connect, secure, manage and monitor microservices.

Launched in May 2017 by Google, Lyft and IBM

Open Source

Zero Code Changes

Service Mesh

Tent poles:

- Control over request routing (CI/CD release patterns)
- Resiliency (retries, timeouts, etc)
- Cascading failure prevention (circuit breaking)
- Load balancing
- Provide and manage TLS termination between endpoints
- Metrics to provide instrumentation at the service-to-service layer

ISTIO - Architecture

●—● Istio control plane traffic. Request routing rules, resilience configuration (circuit breakers, timeouts, retries), policies (ACLs, rate limits, auth), and metrics/reports from proxies.

●—● User/application traffic. HTTP/1.1, HTTP/2, gRPC, TCP with or without TLS

Operates at **Layer 7**

- policies can be applied based on virtual host, URL, or other HTTP headers.
- Flexibility in processing.
- Allows it to be distributed

Custom resource definitions

Ingress Configuration

```
kind: Gateway
metadata:
  name: helloworld-gateway
spec:
  selector:
 istio: ingressgateway
  servers:
 - hosts:
 - myapp.demo.com
 port:
 name: http
 number: 80
 protocol: HTTP
```


<https://myapp.demo.com/demo>

URL Routing


```
kind: VirtualService
metadata:
  name: helloworld
spec:
  hosts:
 - myapp.demo.com
  gateways:
 - helloworld-gateway
  http:
 - match:
 - uri:
 exact: /demo
 route:
 - destination:
 host: helloworld
 subset: v1
 weight: 90
 - destination:
 host: helloworld
 subset: v2
 weight: 10
```

```
kind: DestinationRule
metadata:
  name: helloworld-destination
spec:
  host: helloworld
  subsets:
 - name: v1
 labels:
 version: v1
 - name: v2
 labels:
 version: v2
```

helloworld.namespace.svc.cluster.local

```
POD
helloworld
version = v1
POD
helloworld
version = v2
SERVICE
helloworld
selector
app: helloworld
```

Custom resource definitions

Sidecar injection

Manual Injection

```
kubectl apply -f <(istioctl kube-inject -f myapp.yaml)
```

Automatic Injection

For automatic sidecar injection, Istio relies on Mutating Admission Webhooks.

Label the namespace where you are deploying the app with `istio-injection=enabled`

```
root@please1:~/# kubectl get namespaces --show-labels
NAME STATUS AGE LABELS
default Active 35d istio-injection=enabled
dev-namespace  Active 35d <none>
godemo Terminating 16d istio-injection=enabled
istio-system Active 35d icp=system
kube-public Active 35d <none>
kube-system Active 35d icp=system
platform Active 35d <none>
prod-namespace Active 35d <none>
services Active 35d <none>
test-namespace Active 35d <none>
```


```
kind: Deployment
metadata:
  name: no-injection
spec:
  template:
 metadata:
 annotations:
 sidecar.istio.io/inject: "false"
 spec:
 containers:
 - name: no-injection
 image: nginx
```

Addressing DevOps Challenges

#	CHALLENGE	ISTIO SOLUTION
CHALLENGE 1	ROLL OUT NEW VERSION WITHOUT DOWNTIME OR CHANGING CODE	TRAFFIC CONTROL
CHALLENGE 2	HOW TO DO CANARY TESTING	TRAFFIC SPLITTING
CHALLENGE 3	HOW TO DO A/B TESTING	TRAFFIC STEERING
CHALLENGE 4	THINGS DON'T ALWAYS GO CORRECTLY IN PRODUCTION...	TRAFFIC MIRRORING RESILIENCY RESILIENCY TESTING
CHALLENGE 5	HOW CAN I LIMIT RATE FOR SOME OF MY SERVICES?	RATE LIMITING
CHALLENGE 6	I NEED TO VIEW AND MONITOR WHAT IS GOING ON WHEN CRISIS ARISES	TELEMETRY
CHALLENGE 7	HOW CAN I SECURE MY SERVICES?	AUTHENTICATION AUTHORIZATION CALICO

Traffic Control


```
kind: VirtualService
destination:
  serviceB.cluster.local
match:
  source:
 serviceA.cluster.local
route:
  - labels:
 version: v1.5
 env: us-prod
 weight: 100
```


CHALLENGE 1
ROLL OUT NEW VERSION WITHOUT DOWNTIME OR CHANGING CODE

Traffic Control

CHALLENGE 1
ROLL OUT NEW VERSION WITHOUT DOWNTIME OR CHANGING CODE

Traffic Splitting


```
kind: VirtualService
destination:
  serviceB.cluster.local
match:
  source:
 serviceA.cluster.local
route:
  - labels:
 version: v1.5
 env: us-prod
  weight: 95
  - labels:
 version: v2.0-alpha
 env: us-staging
  weight: 5
```

CHALLENGE 2 HOW TO DO CANARY TESTING

Routing not based on the request content.
Staged rollouts with %-based traffic splits.

Traffic Steering

CHALLENGE 3
HOW TO DO A/B TESTING

Traffic Mirroring


```
kind: VirtualService
destination:
  serviceB.cluster.local
match:
  source:
 serviceA.cluster.local
route:
  - labels:
 version: v1.5
 env: us-prod
 weight: 100
  - labels:
 version: v2.0-alpha
 env: us-staging
 weight: 0
 mirror:
 name: httpbin
 labels:
 version: v2.0-alpha
 env: us-staging
```

CHALLENGE 4
THINGS DON'T ALWAYS GO CORRECTLY IN PRODUCTION...

Resiliency

Istio adds fault tolerance to your application without any changes to code

```
// Circuit breakers
destination: serviceB.example.cluster.local
policy:
- labels:
  version: v1
  circuitBreaker:
 simpleCb:
 maxConnections: 100
 httpMaxRequests: 1000
 httpMaxRequestsPerConnection: 10
 httpConsecutiveErrors: 7
 sleepWindow: 15m
 httpDetectionInterval: 5m
```

Resilience features

- ❖ Timeouts
- ❖ Retries with timeout budget
- ❖ Circuit breakers
- ❖ Health checks
- ❖ AZ-aware load balancing w/ automatic failover
- ❖ Control connection pool size and request load

CHALLENGE 4
THINGS DON'T ALWAYS GO CORRECTLY IN PRODUCTION...

Resiliency

Circuit Breakers

Connection pool

- Limits connections for reviews to invoke ratings
- **Limited to 1 concurrent connection, 1 request per connection (One concurrent request total)**
 - While requests are using all of the connections in a pool, any new requests are rejected

Outlier detection

- **If there are 3 requests in 2 seconds, reviews will be ejected for 3 minutes**
 - Request 1 will take more than 2 seconds, blocking the connection during that time
 - Request 2 won't get a connection, which will generate the first error
 - Request 3 won't get a connection, which will generate the second error, causing ejection

```
kind: DestinationRule
host: reviews
trafficPolicy:
  connectionPool:
 tcp:
 maxConnections: 1
 http:
 http1MaxPendingRequests: 1
 maxRequestsPerConnection: 1
  outlierDetection:
 consecutiveErrors: 2
 interval: 2s
 baseEjectionTime: 3m
  maxEjectionPercent: 100
```

CHALLENGE 4
THINGS DON'T ALWAYS GO CORRECTLY IN PRODUCTION...

Resiliency

Fault injection

Fault injection can be used for testing

- Faults are caused on a percentage of requests
- Faults can cause a request delay or failure

In this example, ratings is being invoked

- All of the requests from bar have a 2 second timeout
- 40% of the requests from bar also have a 5 second delay


```
kind: VirtualService
hosts:
  - ratings
http:
  - match:
 - headers:
 end-user:
 exact: bar
 fault:
 delay:
 percent: 40
 fixedDelay: 5s
 timeout: 2s
 route:
 - destination:
 host: ratings
```

CHALLENGE 4
HOW DO I INJECT FAULT TO MY
MICROSERVICES TO PREPARE MYSELF?

Resiliency

Fault injection

Fault injection can be used for testing

- Faults are caused on a percentage of requests
- Faults can cause a request delay or failure

In this example, ratings is being invoked

- **20% of the requests from foo get an HTTP 500 error**
- **All other requests (not foo or bar) have a 4 second timeout**

CHALLENGE 4
HOW DO I INJECT FAULT TO MY
MICROSERVICES TO PREPARE MYSELF?

```
kind: VirtualService
hosts:
  - ratings
http:
  - match:
 - headers:
 end-user:
 exact: foo
 fault:
 abort:
 percent: 20
 httpStatus: 500
 route:
 - destination:
 host: ratings
  - route:
 - destination:
 host: ratings
 timeout: 4s
```

Timeout is measured after the host is invoked, it is calculated after delay period has passed.

The 40% of requests from bar will time out after 7 seconds (5 sec delay + 2 sec timeout)

Rate limiting

Istio protects your application from rogue actors by imposing ratelimits

Quotas:

```
- name: requestcount.quota.istio-system
  maxAmount: 5000
  validDuration: 1s
  overrides:
 - dimensions:
 destination: ratings
 source: reviews
 sourceVersion: v3
 maxAmount: 1
 validDuration: 1s
 - dimensions:
 destination: ratings
 maxAmount: 100
 validDuration: 1s
```

Rate limit

- ❖ Configurable limits with overrides
- ❖ Multiple rate limiting backends
- ❖ Conditional rate limiting

CHALLENGE 5
HOW CAN I LIMIT RATE FOR SOME OF MY SERVICES?

Rate limiting

Every distinct rate limit configuration represents a counter.

If the number of requests in the last `validDuration` duration exceed `maxAmount`, Mixer returns a `RESOURCE_EXHAUSTED` message to the proxy.

Global rate limit of 500 calls per second.

If “reviews” is called, it’s limited to one call every 5 seconds.

If “reviews” is called from 10.28.11.20, it’s limited to 99 calls per seconds.

```
kind: handler
quotas:
- name: requestcountquota.instance.istio-system
  maxAmount: 500
  validDuration: 1s

overrides:
- dimensions:
 destination: reviews
 maxAmount: 1
 validDuration: 5s

- dimensions:
 destination: productpage
 source: "10.28.11.20"
 maxAmount: 99
 validDuration: 1s
```

CHALLENGE 5
HOW CAN I LIMIT RATE FOR SOME OF MY SERVICES?

Telemetry

Monitoring & tracing should not be an afterthought in the infrastructure

Goals

- Metrics without instrumenting apps
- Consistent metrics across fleet
- Trace flow of requests across services
- Portable across metric backend providers

CHALLENGE 6
I NEED TO VIEW WHAT IS GOING ON WHEN CRISIS ARISES

Kiali

Kiali (greek κιάλι)
monocular or spyglass

Visualise the service mesh topology, features like
circuit breakers or request rates

Features

Graph

Health
Types
Side Panel
Traffic Animation

Applications, Workloads and Services

Detailed Metrics
Traffic Routing
Istio compliance
Istio Configuration

CHALLENGE 6

I NEED TO VIEW WHAT IS GOING ON WHEN CRISIS ARISES

Security

Authentication

Transport authentication, also known as service-to-service authentication
Origin authentication, also known as end-user authentication

Authorization

Based on RBAC
Namespace-level, service-level and method-level access control for services

CHALLENGE 7
HOW CAN I SECURE MY SERVICES?

Security - Authentication

EXAMPLE

CHALLENGE 7
HOW CAN I SECURE MY SERVICES?

- Not encrypted
- Encrypted (TLS)
- No communication

Security - Authentication


```
kind: DestinationRule
metadata:
  name: "default"
spec:
  host: "*.local"
  trafficPolicy:
 tls:
 mode: ISTIO_MUTUAL
```

CHALLENGE 7
HOW CAN I SECURE MY SERVICES?

- Not encrypted
- Encrypted (TLS)
- No communication

Security - Authentication


```
kind: DestinationRule
metadata:
  name: "httpbin-legacy"
spec:
  host: "httpbin.legacy.svc.cluster.local"
  trafficPolicy:
 tls:
 mode: DISABLE
```

CHALLENGE 7
HOW CAN I SECURE MY SERVICES?

- Not encrypted
- Encrypted (TLS)
- No communication

Security - Authorization

Istio Role Based Access

- **OFF**: Istio authorization is disabled.
- **ON**: enabled for all services in the mesh.
- **ON_WITH_INCLUSION**: enabled for all services specified in the inclusion field.
- **ON_WITH_EXCLUSION**: enabled for all services except the ones in the exclusion field.

```
kind: RbacConfig
metadata:
  name: my-user
spec:
  mode: 'ON_WITH_INCLUSION'
  inclusion:
 services:
 - "webapp.default.svc.cluster.local"
 - "frontend.default.svc.cluster.local"
 - "feedback.default.svc.cluster.local"
```

CHALLENGE 7
HOW CAN I SECURE MY SERVICES?

Security - Authorization

Istio Role Based Access

- **services**: A list of service names.
- **methods**: A list of HTTP method names (GET, POST,...)
- **paths**: HTTP paths (in the form of /packageName.serviceName/methodName)
- **constraints**: additional conditions for your rules.

```
kind: ServiceRole
metadata:
  name: service-viewer
spec:
  rules:
 - services:
 - "webapp.default.svc.cluster.local"
 - "frontend.default.svc.cluster.local"
 methods: ["GET", "HEAD"]
 paths: ["*"]
 constraints:
 - key: request.headers[version]
 values: ["v1", "v2"]
```

CHALLENGE 7
HOW CAN I SECURE MY SERVICES?

Security - Authorization

Access for:

- Service in **Namespace “default” only accessible by authenticated users** and services
- User: "*" assigns the ServiceRole to all (both authenticated and unauthenticated)

```
kind: ServiceRoleBinding
metadata:
  name: binding-products-all-authenticated-users
spec:
  subjects:
 - properties:
 source.principal: "*"
 - properties:
 source.namespace: "default"
  roleRef:
 kind: ServiceRole
 name: "service-viewer"
```

CHALLENGE 7
HOW CAN I SECURE MY SERVICES?

Security

Using Istio in concert with Calico

“RPC” – L7	Layer	“Network” – L3-4
Userspace	Implementation	Kernel
Pod	Enforcement Point	Node

Security

Using Istio in concert with Calico

“RPC” – L7	Layer	“Network” – L3-4
Userspace	Implementation	Kernel
Pod	Enforcement Point	Node
Ideal for applying policy in support of operational goals, like service routing, retries, circuit-breaking, etc	Strengths	Universal, highly efficient, and isolated from the pods, making it ideal for applying policy in support of security goals

Security

Using Istio in concert with Calico

Operates at **Layer 3**, which is the network layer

- Has the advantage of being **universal** (DNS, SQL, real-time streaming, ...)
- Can extend beyond the service mesh (including to **bare metal or VM** endpoints not under the control of Kubernetes).
- Calico's policy is enforced at the host node, outside the network namespace of the guest pods.
- Based on **iptables**, which are packet filters implemented in the standard Linux kernel, it is extremely fast.

Security

Using Istio in concert with Calico

Security

Using Istio in concert with Calico


```
kind: NetworkPolicy
apiVersion: networking.k8s.io/v1
metadata:
  name: default-deny-all
spec:
  podSelector:
 matchLabels: {}
```

Security

Using Istio in concert with Calico


```

kind: NetworkPolicy
metadata:
  name: access-frontend-backend
namespace: prod-namespace
spec:
  podSelector:
 matchLabels:
 run: DB
ingress:
  - from:
  - podSelector:
 matchLabels:
 run: WEB
  
```

Service Mesh - Bad Idea ?

A Service Mesh is not always the right solution...

- ▶ **Service Meshes are Opinionated**

They are a *platform* solution. “Work their way”

- ▶ **Service Meshes are Complex**

Adds considerable complexity with sidecars and control plane

- ▶ **Service Meshes can be Slow**

Routing traffic through a series of proxies can get painfully slow (about 700 nodes → reflector)

- ▶ **Service Meshes are for Developers**

Focused primarily on Developer view.

Getting started

- ▶ Go to <https://istio.io/>

Download ISTIO Release

With Kubectl

```
$ kubectl apply -f install/kubernetes/helm/istio/templates/crds.yaml
```

```
$ kubectl apply -f install/kubernetes/istio-demo.yaml
```

With HELM Templating

```
$ kubectl create namespace istio-system
```

```
$ helm template --name istio  
  --namespace istio-system  
  --set grafana.enabled=true  
  --set servicegraph.enabled=true  
  --set kiali.enabled=true > istio.yaml
```

```
$ kubectl apply -f istio.yaml
```

Getting started

- ▶ IBMs ISTIO 101 Hands On
- ▶ Go to <https://github.com/IBM/istio101>

Exercise 3 - Deploy the Guestbook app with Istio Proxy

The Guestbook app is a sample app for users to leave comments. It consists of a web front end, Redis master for storage, and replicated set of Redis slaves. We will also integrate the app with Watson Tone Analyzer that detects the sentiment in user's comments and replies with emoticons. Here are the steps to deploy the app on your Kubernetes cluster:

Download the Guestbook app

1. Open your preferred terminal and download the Guestbook app from GitHub.

```
git clone https://github.com/IBM/guestbook.git
```

2. Navigate into the app directory.

```
cd guestbook/v2
```

Create a Redis database

The Redis database is a service that you can use to persist the data of your app. The Redis database comes with a master and slave modules.

1. Create the Redis controllers and services for both the master and the slave.

```
kubectl create -f redis-master-deployment.yaml  
kubectl create -f redis-master-service.yaml  
kubectl create -f redis-slave-deployment.yaml  
kubectl create -f redis-slave-service.yaml
```

Useful links

- Web istio.io
- Twitter: [@Istiomesh](https://twitter.com/Istiomesh)
- Istio 101: <https://github.com/IBM/istio101>
- Traffic management using Istio: <https://ibm.co/2F7xSnf>
- Resiliency and fault-tolerance using Istio:
<https://bit.ly/2qStF2B>
- Reliable application roll out and operations using Istio:
<https://bit.ly/2K9IRQX>

QUESTIONS?

IBM Cloud

°° The path to Cloud
Mesh Networking - Hands On

IBM Cloud

Remember your Team Color

black 31701

olive 31711

peru 31715

white 31702

brown 31712

chocolate 31716

red 31703

lightblue 31713

orchid 31717

blue 31704

orange 31708

gold 31718

yellow 31705

purple 31709

pink 31719

lime 31706

maroon 31710

violet 31720

cyan 31707

firebrick 31714

Collector - Accessing team web site

`http://158.177.137.195:{port#}`

Team name / color will be shown

blue 31704

The screenshot shows a web browser window with the title "Collector - blue". The navigation bar includes links for "Courses", "Class work", "Statistics", "Information", and "Feedback". Below the navigation bar is a section titled "Catalog of courses". A dropdown menu is open under "Courses", showing a checked item "select course" and a list of course names: "KUB01 Lab Setup", "KUB02 Kubernetes Introduction", "KUB03 Kubernetes Labs", and "KUBADV01 Istio". To the right of the dropdown is a blue button labeled "Begin course". A large callout box with a red border and white text points to the "Begin course" button, containing the instruction "Select course and press button to begin".

Current course catalog

KUBADV01 Istio

Lab 0 : Introduction

Lab 1 - Make sure minikube is running

Lab 2 - Installing Istio

Lab 3 - Deploy the Bookinfo App

Lab 4 - Monitoring with Kiali

Lab 5 - Traffic flow management

Lab 6 - Access policy enforcement

Lab 7 - Telemetry data aggregation

READY
SET
GO!!!!

<http://158.177.137.195:{port#}>

Duration: 60 mins

QUESTIONS?

IBM Cloud

The path to Cloud
Serverless with Knative

IBM Cloud

Serverless paradigm

Source-to-image

Simply provide code to the platform and the platform manages all of the hosting aspects (e.g., building, hosting, scaling, etc.) for them.

Auto-scaling/scale-to-zero

Scales the application based on the load it is experiencing. Including scaling the application down to zero instances when it is not in use.

Short-lived functions

Splitting up the microservices into even smaller “functions” allows for a more fine-grained hosting model, meaning better resource utilization.

Event-driven

Optimized scaling by responding to events rather than simply always running and waiting for something to happen. This allows for a much more loosely-coupled architecture.

**A platform for developers
to
build and run
serverless applications
atop Kubernetes**

Open source project being developed by some of the key cloud innovators,
including IBM, RedHat, Google, Pivotal, and SAP

Knative - building blocks

Knative solves these concerns through its three main components:

Build: Integrate building of container images into the specification of the application configuration. This allows for the **source-to-image model** where developers can **encapsulate the configuration** of their application alongside the specification of how to build their application images all at once.

Serving: **Event-driven** hosting scheme to ensure that the **applications are scaled** based on actual need, including **scaling down to zero** when appropriate. Also automatically **manages the rolling-out** of newer versions of the code and allow for advanced traffic routing (such as A/B testing), relying on Istio.

Eventing: **Core eventing primitives** to allow for the specification of interest in events from event sources (both internal and external to the cluster), as well as simple orchestration.

Knative – Serving

The Knative Serving project provides middleware primitives that enable:

- Automatically deploy containers and configure routing
- Automatically scale up and down, including scale-to-zero
- Point-in-time snapshots of deployments allows multiple versions of applications at once
- Easy rollbacks, blue-green deployments, partial load testing, etc.

Knative – Serving

Revision: Single instance of your application. Contains a specific image and a specific set of configuration options - immutable.

Configuration: Responsible for defining the application image and its configuration, similar to a revision, except these values are mutable. Whenever these values are changed a new instance of the application (Revision) is created.

Route: Directing of traffic to a specific revision. By default sends all traffic to the latest revision. Used to specify traffic splits

(Knative) Service: Highest-level resource that ties together a complete serverless application. Only resource that users need to interact with to deploy their application.

Knative – Serving

Deployment


```
apiVersion: serving.knative.dev/v1alpha1
kind: Service
metadata:
  name: knative-helloworld
  namespace: default
spec:
  runLatest:
 configuration:
 revisionTemplate:
 spec:
 container:
 image: docker.io/gswk/knative-helloworld:latest
```

Knative – Serving

Deployment

App reachable at:

{app-name}.{namespace}.{custom-domain}

knative-helloworld.default.example.com

Knative – Serving

Scale up

Knative – Serving

Scale down

Knative – Serving

Routing (Istio)


```
kind: Route
metadata:
  name: knative-routing-demo
  namespace: default
spec:
  traffic:
 - revisionName: knative-routing-demo-00001
 name: v1
 percent: 10
 - revisionName: knative-routing-demo-00002
 name: v2
 percent: 90
```


Knative – Build

Build and package code on-cluster.

- Builds are ran completely within Kubernetes
- Code is pulled from git at build time
- Packaged as container images and pushed to a registry of your choice
- Build Templates - prepackaged descriptions of different ways to build code

Knative – Build


```
apiVersion: serving.knative.dev/v1alpha1
kind: Service
metadata:
  name: demo-from-source
spec:
  runLatest:
 configuration:
```

```
 build:
 kind: Build
```

```
 spec:
```

```
 source:
 git:
 url: https://github.com/niklaushirt/simple-app.git
 revision: master
```

```
 template:
```

```
 name: kaniko
```

```
 arguments:
```

```
 - name: IMAGE
```

```
 value: docker.io/niklaushirt/demo-from-source:latest
```

```
revisionTemplate:
```

```
  spec:
```

```
 container:
```

```
 image: docker.io/niklaushirt/demo-from-source:latest
```


clone

push

deploy

pull

APP

Knative – Eventing

Designed to address a common need for cloud native development, providing composable primitives to enable late-binding event sources and event consumers.

- Services are loosely coupled and can be developed and deployed independently on, and across a variety of platforms (for example Kubernetes, VMs, SaaS or FaaS).
- Event producers and event sources are independent.
- Other services can be connected to the Eventing system.
- Ensure cross-service interoperability.

Knative – Eventing

Some Event Sources

Kubernetes	Brings Kubernetes cluster events into Knative.
GitHub	Registers for events of the specified types on the specified GitHub organization/repository
Cron Job	Uses an in-memory timer to produce events on the specified Cron schedule.
....	

Getting started

- ▶ Go to <https://github.com/knative/>
- ▶ Istio and Knative: Extending Kubernetes for a New Developer Experience
ibm.biz/Bd2Vet
- ▶ Knative: What is it and why should you care?
ibm.biz/Bd2V8A
- ▶ Install Knative and Deploy an App on IBM Cloud
ibm.biz/Bd2V8C
- ▶ IBMs Knative 101 Hands On
<https://github.com/IBM/knative101>

QUESTIONS?

IBM Cloud

°° The path to Cloud
Serverless with Knative
Hands On

08

IBM Cloud

Remember your Team Color

black 31701

olive 31711

peru 31715

white 31702

brown 31712

chocolate 31716

red 31703

lightblue 31713

orchid 31717

blue 31704

orange 31708

gold 31718

yellow 31705

purple 31709

pink 31719

lime 31706

maroon 31710

violet 31720

cyan 31707

firebrick 31714

Collector - Accessing team web site

http://158.177.137.195:{port#}

Team name / color will be shown

blue 31704

The screenshot shows a web browser window with the title "Collector - blue". The navigation bar includes links for "Courses", "Class work", "Statistics", "Information", and "Feedback". Below the navigation bar is a section titled "Catalog of courses". A dropdown menu is open under "Courses", showing a checked item "select course" and a list of course names: "KUB01 Lab Setup", "KUB02 Kubernetes Introduction", "KUB03 Kubernetes Labs", and "KUBADV01 Istio". To the right of the dropdown is a blue button labeled "Begin course". A large callout box with a red border and white text points to the "Begin course" button, containing the instruction "Select course and press button to begin".

Current course catalog

KUBADV02 Knative

Lab 1 - Introduction

Lab 2 - Clone the Application Repo and Provide Container Registry Credentials

Lab 3 - Install Istio and Knative

Lab 4 - Deploy Our First Knative Application

Lab 5 - Build and Deploy our Knative Application

Lab 6 - Deploy vnext Version Using knctl

Lab 7 - A/B Testing with knctl

READY
SET
GO!!!!

<http://158.177.137.195:{port#}>

Duration: 60 mins

QUESTIONS?

IBM Cloud

The path to Cloud
GitOps with ArgoCD

IBM Cloud

ArgoCD

A tool for developers
for
**declarative, GitOps continuous delivery
atop Kubernetes**

GitOps

At its core, GitOps refers to
a set of practices and tooling
that put
Git at the center of the DevOps toolchain
and as the
source of truth
for what should be deployed on the cluster.

With GitOps, developers and operators use familiar Git workflows to define, review, approve, and audit changes to their infrastructure and applications, whereas automated tools take care of synchronizing the live state of their cluster with the desired state described in Git.

ArgoCD

Argo CD is a declarative, GitOps continuous delivery tool for Kubernetes.

Application definitions, configurations, and environments should be declarative and version controlled. Application deployment and lifecycle management should be automated, auditable, and easy to understand.

- kustomize applications
- helm charts
- ksonnet applications
- jsonnet files
- Plain directory of YAML/json manifests

ArgoCD

Some notable features of Argo CD:

- Multiple Git repositories and cluster destinations
- Automated or manual synchronization
- Pruning of deleted resources
- Rollback/roll-anywhere
- Multiple manifests template formats (Helm, Ksonnet, Kustomize) or plain YAML manifests
- Role-based access control
- Webhook integration (GitHub, GitLab, BitBucket)
- Git branch tracking or tag/commit pinning
- Declarative management of its own configuration
- Continuous monitoring of deployed applications
- Audit trail and history for application events and API calls
- Health assessment statuses on all components of the application
- Web console, CLI, and gRPC/REST API
- SSO Integration (OIDC, LDAP, SAML 2.0, and others)
- PreSync, Sync, PostSync hooks for complex application rollouts (e.g., canary upgrades, blue/green)

ArgoCD

Argo CD is a declarative, GitOps continuous delivery tool for Kubernetes.

ArgoCD

Argo CD is a declarative, GitOps continuous delivery tool for Kubernetes.

QUESTIONS?

IBM Cloud

The path to Cloud **Wrap Up**

99

IBM Cloud

IBM Reference Architectures

Private cloud reference architecture
<http://ibm.biz/BdYF9S>

Microservices reference architecture
<http://ibm.biz/BdYF9e>

IBM Cloud Garage Method
<http://ibm.biz/BdYF9u>

DevOps reference architecture
<http://ibm.biz/BdYF9T>

Cloud Adoption - Further reads

The de facto guide to improving your enterprise with the cloud, created by distinguished members of our Solution Engineering team
<http://ibm.biz/playbook>

Deploying and Operating Production Applications on Kubernetes in Hybrid Cloud Environments
<http://ibm.biz/k8sintheenterprise>

IBM Cloud Private Application Developer's Guide
<http://www.redbooks.ibm.com/abstracts/sg248441.html>

IBM Cloud Private for Dummies
<http://ibm.biz/BdZedY>

Cloud Adoption and Transformation Consultancy
<http://ibm.biz/BdYFCx>

THANK YOU!!!!

Niklaus Hirt

nikh@ch.ibm.com

@nhirt

IBM