

Kubernetes

An Introduction

Before We Begin

Requirements:

- **Minikube:**
<https://github.com/kubernetes/minikube>
- **Virtualbox*:**
<https://www.virtualbox.org/wiki/Downloads>
- **kubectl:**
<https://kubernetes.io/docs/tasks/tools/install-kubectl/>
- **k8s-intro-tutorials repo:**
<https://github.com/mrbobbytables/k8s-intro-tutorials>

Kubernetes

An Introduction

\$ whoami - Bob

Bob Killen

rkillen@umich.edu

Senior Research Cloud Administrator

CNCF Ambassador

Github: [@mrbobbytables](https://github.com/mrbobbytables)

Twitter: [@mrbobbytables](https://twitter.com/mrbobbytables)

 CLOUD NATIVE
COMPUTING FOUNDATION
AMBASSADOR

\$ whoami - Jeff

Jeffrey Sica

jsica@umich.edu

Senior Research Database Administrator

Github: [@jeefy](https://github.com/@jeefy)

Twitter: [@jeefy](https://twitter.com/@jeefy)

Project Overview

What Does “Kubernetes” Mean?

Greek for “pilot” or
“Helmsman of a ship”

[Image Source](#)

What is Kubernetes?

- Project that was spun out of Google as an open source container orchestration platform.
- Built from the lessons learned in the experiences of developing and running Google's Borg and Omega.
- Designed from the ground-up as a **loosely coupled** collection of components centered around deploying, maintaining and scaling workloads.

What Does Kubernetes do?

- Known as the **linux kernel of distributed systems**.
- **Abstracts away the underlying hardware** of the nodes and provides a uniform interface for workloads to be both deployed and consume the shared pool of resources.
- Works as an engine for resolving state by converging actual and the **desired state** of the system.

What can Kubernetes REALLY do?

- Autoscale Workloads
- Blue/Green Deployments
- Fire off jobs and scheduled cronjobs
- Manage Stateless and Stateful Applications
- Provide native methods of service discovery
- Easily integrate and support 3rd party apps

Most Importantly...

Use the **SAME API**
across bare metal and
EVERY cloud provider!!!

Who “Manages” Kubernetes?

**CLOUD NATIVE
COMPUTING FOUNDATION**

The CNCF is a child entity of the Linux Foundation and operates as a vendor neutral governance group.

Project Stats

- Over 38,000 stars on Github
- 1700+ Contributors to K8s Core
- Most discussed Repository by a large margin
- 41,000+ users in Slack Team

Project Stats

Top-30 projects in 2017

PRs + Issues

A Couple
Key Concepts...

Pods

- **Atomic unit** or smallest “*unit of work*” of Kubernetes.
- Pods are **one or MORE containers** that share volumes, a network namespace, and are a part of a **single context**.

Pods

They are
also
Ephemeral!

Services

- **Unified method of accessing** the exposed workloads of Pods.
- **Durable resource**
 - static cluster IP
 - static namespaced DNS name

Services

- **Unified method of accessing** the exposed workloads of Pods.
- **Durable resource**
 - static cluster IP
 - static namespaced DNS name

NOT Ephemeral!

Architecture Overview

Control Plane Components

Architecture Overview

Control Plane Components

- kube-apiserver
- etcd
- kube-controller-manager
- kube-scheduler

kube-apiserver

- Provides a forward facing REST interface into the kubernetes control plane and datastore.
- All clients and other applications interact with kubernetes **strictly** through the API Server.
- Acts as the gatekeeper to the cluster by handling authentication and authorization, request validation, mutation, and admission control in addition to being the front-end to the backing datastore.

etcd

- etcd acts as the cluster datastore.
- Purpose in relation to Kubernetes is to provide a strong, consistent and highly available key-value store for persisting cluster state.
- Stores objects and config information.

etcd

Uses “*Raft Consensus*” among a quorum of systems to create a fault-tolerant consistent “view” of the cluster.

<https://raft.github.io/>

[Image Source](#)

kube-controller-manager

- Serves as the primary daemon that manages all core component control loops.
- Monitors the cluster state via the apiserver and **steers the cluster towards the desired state**.

List of core controllers:

<https://github.com/kubernetes/kubernetes/blob/master/cmd/kube-controller-manager/app/controllermanager.go#L332>

kube-scheduler

- Verbose policy-rich engine that evaluates workload requirements and attempts to place it on a matching resource.
- Default scheduler uses bin packing.
- Workload Requirements can include: general hardware requirements, affinity/anti-affinity, labels, and other various custom resource requirements.

Node Components

Architecture Overview

Node Components

- kubelet
- kube-proxy
- Container Runtime Engine

kubelet

- Acts as the node agent responsible for managing the lifecycle of every pod on its host.
- Kubelet understands YAML container manifests that it can read from several sources:
 - file path
 - HTTP Endpoint
 - etcd watch acting on any changes
 - HTTP Server mode accepting container manifests over a simple API.

kube-proxy

- Manages the network rules on each node.
- Performs connection forwarding or load balancing for Kubernetes cluster services.
- Available Proxy Modes:
 - Userspace
 - iptables
 - ipvs (beta in 1.9)

Container Runtime Engine

- A container runtime is a CRI (Container Runtime Interface) compatible application that executes and manages containers.
 - Containerd (docker)
 - Cri-o
 - Rkt
 - Kata (formerly clear and hyper)
 - Virtlet (VM CRI compatible runtime)

Optional Services

Architecture Overview

cloud-controller-manager

- Daemon that provides cloud-provider specific knowledge and integration capability into the core control loop of Kubernetes.
- The controllers include Node, Route, Service, and add an additional controller to handle things such as **PersistentVolume Labels**.

Cluster DNS

- Provides Cluster Wide DNS for Kubernetes Services.
 - kube-dns (default 1.10)
 - CoreDNS (future default)

Kube Dashboard

A limited, general purpose web front end for the Kubernetes Cluster.

Heapster / Metrics API Server

- Provides metrics for use with other Kubernetes Components.
 - Heapster (being deprecated)
 - Metrics API (current)

Networking

Architecture Overview

Kubernetes Networking

- **Pod Network**
 - Cluster-wide network used for pod-to-pod communication managed by a CNI (Container Network Interface) plugin.
- **Service Network**
 - Cluster-wide range of **Virtual IPs** managed by **kube-proxy** for service discovery.

Container Network Interface (CNI)

- Pod networking within Kubernetes is plumbed via the Container Network Interface (CNI).
- Functions as an interface between the container runtime and a **network implementation plugin**.
- CNCF Project
- Uses a simple JSON Schema.

C N I

CNI Overview

CNI Overview

```
{  
 "cniVersion": "0.3.1",  
 "name": "examplenet",  
 "type": "bridge",  
 "bridge": "cni0",  
 "ipam": {  
 "type": "host-local",  
 "subnet": "10.255.0.0/16",  
 "gateway": "10.255.0.1"  
 },  
 "dns": {  
 "nameservers": ["10.255.0.1"]  
 }  
}
```


CNI Plugins

- Amazon ECS
- Calico
- Cillium
- Contiv
- Contrail
- Flannel

cilium

- GCE
- kube-router
- Multus
- OpenVSwitch
- Romana
- Weave

Fundamental Networking Rules

- All containers within a pod can communicate with each other unimpeded.
- All Pods can communicate with all other Pods without NAT.
- All nodes can communicate with all Pods (and vice-versa) without NAT.
- The IP that a Pod sees itself as is the same IP that others see it as.

Fundamentals Applied

- **Container-to-Container**
 - Containers within a pod exist within the **same network namespace** and share an IP.
 - Enables intrapod communication over *localhost*.
- **Pod-to-Pod**
 - Allocated **cluster unique IP** for the duration of its life cycle.
 - Pods themselves are fundamentally ephemeral.

Fundamentals Applied

- **Pod-to-Service**

- managed by **kube-proxy** and given a **persistent cluster unique IP**
- exists beyond a Pod's lifecycle.

- **External-to-Service**

- Handled by **kube-proxy**.
- Works in cooperation with a cloud provider or other external entity (load balancer).

Concepts and Resources

The API and Object Model

Concepts and Resources

API Overview

- The **REST API** is the true **keystone** of Kubernetes.
- **Everything** within the Kubernetes is as an **API Object**.

[Image Source](#)

API Groups

- Designed to make it extremely simple to both understand and extend.
- An API Group is a **REST compatible path** that acts as the type descriptor for a Kubernetes object.
- Referenced within an object as the **apiVersion** and **kind**.

Format:

`/apis/<group>/<version>/<resource>`

Examples:

`/apis/apps/v1/deployments`

`/apis/batch/v1beta1/cronjobs`

API Versioning

- Three tiers of API maturity levels.
 - Also referenced within the object `apiVersion`.
- Format:**
`/apis/<group>/<version>/<resource>`

Examples:
`/apis/apps/v1/deployments`
`/apis/batch/v1beta1/cronjobs`
- **Alpha:** Possibly buggy, And may change. **Disabled by default.**
 - **Beta:** Tested and considered stable. However API Schema may change. **Enabled by default.**
 - **Stable:** Released, stable and API schema will not change. **Enabled by default.**

Object Model

- Objects are a “*record of intent*” or a persistent entity that represent the desired state of the object within the cluster.
- All objects **MUST** have `apiVersion`, `kind`, and `pose` the nested fields `metadata.name`, `metadata.namespace`, and `metadata.uid`.

Object Model Requirements

- `apiVersion`: Kubernetes API version of the Object
- `kind`: Type of Kubernetes Object
- `metadata.name`: Unique name of the Object
- `metadata.namespace`: Scoped environment name that the object belongs to (will default to current).
- `metadata.uid`: The (generated) uid for an object.

```
apiVersion: v1
kind: Pod
metadata:
  name: pod-example
  namespace: default
  uid: f8798d82-1185-11e8-94ce-080027b3c7a6
```


Object Expression - YAML

- Files or other representations of Kubernetes Objects are generally represented in YAML.
- A “*Human Friendly*” data serialization standard.
- Uses white space (specifically spaces) alignment to denote ownership.
- Three basic data types:
 - **mappings** - hash or dictionary,
 - **sequences** - array or list
 - **scalars** - string, number, boolean etc

Object Expression - YAML

```
apiVersion: v1
kind: Pod
metadata:
  name: yaml
spec:
  containers:
 - name: container1
 image: nginx
 - name: container2
 image: alpine
```


Object Expression - YAML

YAML vs JSON

```
apiVersion: v1
kind: Pod
metadata:
  name: pod-example
spec:
  containers:
 - name: nginx
 image: nginx:stable-alpine
 ports:
 - containerPort: 80
```

```
{
  "apiVersion": "v1",
  "kind": "Pod",
  "metadata": {
 "name": "pod-example"
  },
  "spec": {
 "containers": [
 {
 "name": "nginx",
 "image": "nginx:stable-alpine",
 "ports": [ { "containerPort": 80 } ]
 }
 ]
  }
}
```


Object Model - Workloads

- Workload related objects within Kubernetes have an additional two nested fields **spec** and **status**.
 - **spec** - Describes the **desired state** or **configuration** of the object to be created.
 - **status** - Is managed by Kubernetes and describes the **actual state** of the object and its history.

Workload Object Example

Example Object

```
apiVersion: v1
kind: Pod
metadata:
  name: pod-example
spec:
  containers:
 - name: nginx
 image: nginx:stable-alpine
 ports:
 - containerPort: 80
```

Example Status Snippet

```
status:
  conditions:
 - lastProbeTime: null
 lastTransitionTime: 2018-02-14T14:15:52Z
 status: "True"
 type: Ready
 - lastProbeTime: null
 lastTransitionTime: 2018-02-14T14:15:49Z
 status: "True"
 type: Initialized
 - lastProbeTime: null
 lastTransitionTime: 2018-02-14T14:15:49Z
 status: "True"
 type: PodScheduled
```

Using the API

(aka, using the CLI)

Core Objects

- Namespaces
- Pods
- Labels
- Selectors
- Services

Core Concepts

Kubernetes has several core building blocks that make up the foundation of their higher level components.

Namespaces

Pods

Labels

Services

Selectors

Namespaces

Namespaces are a logical cluster or environment, and are the primary method of partitioning a cluster or scoping access.

```
apiVersion: v1
kind: Namespace
metadata:
  name: prod
  labels:
 app: MyBigWebApp
```

```
$ kubectl get ns --show-labels
NAME STATUS AGE LABELS
default Active 11h <none>
kube-public Active 11h <none>
kube-system Active 11h <none>
prod Active 6s app=MyBigWebApp
```


Default Namespaces

- **default**: The default namespace for any object without a namespace.
- **kube-system**: Acts as the home for objects and resources created by Kubernetes itself.
- **kube-public**: A special namespace; readable by all users that is reserved for cluster bootstrapping and configuration.

```
$ kubectl get ns --show-labels
NAME STATUS AGE LABELS
default Active 11h <none>
kube-public Active 11h <none>
kube-system Active 11h <none>
```

Pod

- **Atomic unit** or smallest “*unit of work*” of Kubernetes.
- Foundational building block of Kubernetes Workloads.
- Pods are one or more containers that share volumes, a network namespace, and are a part of a **single context**.

Pod Examples


```
apiVersion: v1
kind: Pod
metadata:
  name: pod-example
spec:
  containers:
 - name: nginx
 image: nginx:stable-alpine
 ports:
 - containerPort: 80
```

```
apiVersion: v1
kind: Pod
metadata:
  name: multi-container-example
spec:
  containers:
 - name: nginx
 image: nginx:stable-alpine
 volumeMounts:
 - name: html
 mountPath: /usr/share/nginx/html
 - name: content
 image: alpine:latest
 command: ["/bin/sh", "-c"]
 args:
 - while true; do
 date >> /html/index.html;
 sleep 5;
 done
 volumeMounts:
 - name: html
 mountPath: /html
 volumes:
 - name: html
 emptyDir: {}
```

Key Pod Container Attributes

- `name` - The name of the container
- `image` - The container image
- `ports` - array of ports to expose.
Can be granted a friendly name and protocol may be specified
- `env` - array of environment variables
- `command` - Entrypoint array (equiv to Docker `ENTRYPOINT`)
- `args` - Arguments to pass to the command (equiv to Docker `CMD`)

Container

```
name: nginx
image: nginx:stable-alpine
ports:
- containerPort: 80
  name: http
  protocol: TCP
env:
- name: MYVAR
  value: isAwesome
command: ["/bin/sh", "-c"]
args: ["echo ${MYVAR}"]
```

Labels

- key-value pairs that are used to identify, describe and group together related sets of objects or resources.
- **NOT** characteristic of uniqueness.
- Have a strict syntax with a slightly limited character set*.

* <https://kubernetes.io/docs/concepts/overview/working-with-objects/labels/#syntax-and-character-set>

Label Example


```
apiVersion: v1
kind: Pod
metadata:
  name: pod-label-example
labels:
  app: nginx
  env: prod
spec:
  containers:
  - name: nginx
 image: nginx:stable-alpine
 ports:
 - containerPort: 80
```


Selectors

Selectors use labels to filter or select objects, and are used throughout Kubernetes.


```
apiVersion: v1
kind: Pod
metadata:
  name: pod-label-example
labels:
  app: nginx
  env: prod
spec:
  containers:
  - name: nginx
 image: nginx:stable-alpine
 ports:
 - containerPort: 80
nodeSelector:
  gpu: nvidia
```

Selector Example

```
apiVersion: v1
kind: Pod
metadata:
  name: pod-label-example
  labels:
 app: nginx
 env: prod
spec:
  containers:
  - name: nginx
 image: nginx:stable-alpine
 ports:
 - containerPort: 80
  nodeSelector:
 gpu: nvidia
```


Selector Types

Equality based selectors allow for simple filtering (`=`, `==`, or `!=`).

```
selector:  
  matchLabels:  
 gpu: nvidia
```

Set-based selectors are supported on a limited subset of objects. However, they provide a method of filtering on a set of values, and supports multiple operators including: **in**, **notin**, and **exist**.

```
selector:  
  matchExpressions:  
 - key: gpu  
 operator: in  
 values: ["nvidia"]
```


Services

- **Unified method of accessing** the exposed workloads of Pods.
- **Durable resource** (unlike Pods)
 - static cluster-unique IP
 - static namespaced DNS name

<service name>. <namespace>. svc.cluster.local

Services

- Target Pods using **equality based selectors**.
- Uses **kube-proxy** to provide simple load-balancing.
- **kube-proxy** acts as a daemon that creates **local entries** in the host's iptables for every service.

Service Types

There are 4 major service types:

- **ClusterIP** (default)
- **NodePort**
- **LoadBalancer**
- **ExternalName**

ClusterIP Service

ClusterIP services exposes a service on a strictly cluster internal virtual IP.

```
apiVersion: v1
kind: Service
metadata:
  name: example-prod
spec:
  selector:
 app: nginx
 env: prod
  ports:
  - protocol: TCP
 port: 80
 targetPort: 80
```

Cluster IP Service

```
Name: example-prod  
Selector: app=nginx,env=prod  
Type: ClusterIP  
IP: 10.96.28.176  
Port: <unset> 80/TCP  
TargetPort: 80/TCP  
Endpoints: 10.255.16.3:80,  
 10.255.16.4:80
```

```
/ # nslookup example-prod.default.svc.cluster.local  
Name: example-prod.default.svc.cluster.local  
Address 1: 10.96.28.176 example-prod.default.svc.cluster.local
```


NodePort Service

- **NodePort** services extend the **ClusterIP** service.
- Exposes a port on every node's IP.
- Port can either be statically defined, or dynamically taken from a range between 30000-32767.

```
apiVersion: v1
kind: Service
metadata:
  name: example-prod
spec:
  type: NodePort
  selector:
 app: nginx
 env: prod
  ports:
 - nodePort: 32410
 protocol: TCP
 port: 80
 targetPort: 80
```

NodePort Service

Name:	example-prod
Selector:	app=nginx, env=prod
Type:	NodePort
IP:	10.96.28.176
Port:	<unset> 80/TCP
TargetPort:	80/TCP
NodePort:	<unset> 32410/TCP
Endpoints:	10.255.16.3:80, 10.255.16.4:80

LoadBalancer Service

- **LoadBalancer** services extend **NodePort**.
- Works in conjunction with an external system to map a cluster external IP to the exposed service.

```
apiVersion: v1
kind: Service
metadata:
  name: example-prod
spec:
  type: LoadBalancer
  selector:
 app: nginx
 env: prod
  ports:
 protocol: TCP
 port: 80
 targetPort: 80
```

LoadBalancer Service

ExternalName Service

- **ExternalName** is used to reference endpoints **OUTSIDE** the cluster.
- Creates an internal **CNAME** DNS entry that aliases another.

```
apiVersion: v1
kind: Service
metadata:
  name: example-prod
spec:
  type: ExternalName
  spec:
 externalName: example.com
```

Exploring the Core

Exploring the Core

Workloads

- **ReplicaSet**
- **Deployment**
- **DaemonSet**
- **StatefulSet**
- **Job**
- **CronJob**

Workloads

Workloads within Kubernetes are higher level objects that manage Pods or other higher level objects.

In **ALL CASES** a Pod Template is included, and acts the base tier of management.

Pod Template

- Workload Controllers manage instances of Pods based off a provided template.
- Pod Templates are Pod specs with limited metadata.
- Controllers use Pod Templates to make actual pods.

```
apiVersion: v1
kind: Pod
metadata:
  name: pod-example
  labels:
 app: nginx
spec:
  containers:
 - name: nginx
 image: nginx
```

```
template:
  metadata:
 labels:
 app: nginx
  spec:
 containers:
 - name: nginx
 image: nginx
```


ReplicaSet

- Primary method of managing pod replicas and their lifecycle.
- Includes their scheduling, scaling, and deletion.
- Their job is simple: **Always ensure the desired number of pods are running.**

ReplicaSet

- **replicas**: The desired number of instances of the Pod.
- **selector**: The label selector for the **ReplicaSet** will manage **ALL** Pod instances that it targets; whether it's desired or not.

```
apiVersion: apps/v1
kind: ReplicaSet
metadata:
  name: rs-example
spec:
  replicas: 3
  selector:
 matchLabels:
 app: nginx
 env: prod
  template:
 <pod template>
```

ReplicaSet


```
apiVersion: apps/v1
kind: ReplicaSet
metadata:
  name: rs-example
spec:
  replicas: 3
  selector:
 matchLabels:
 app: nginx
 env: prod
  template:
 metadata:
 labels:
 app: nginx
 env: prod
 spec:
 containers:
 - name: nginx
 image: nginx:stable-alpine
 ports:
 - containerPort: 80
```

```
$ kubectl get pods
NAME READY STATUS RESTARTS AGE
rs-example-914dt  1/1 Running 0 1h
rs-example-b7bcg  1/1 Running 0 1h
rs-example-mkll2  1/1 Running 0 1h
```

```
$ kubectl describe rs rs-example
Name: rs-example
Namespace: default
Selector: app=nginx,env=prod
Labels: app=nginx
 env=prod
Annotations: <none>
Replicas: 3 current / 3 desired
Pods Status: 3 Running / 0 Waiting / 0 Succeeded / 0 Failed
Pod Template:
  Labels:  app=nginx
 env=prod
  Containers:
 nginx:
 Image: nginx:stable-alpine
 Port: 80/TCP
 Environment: <none>
 Mounts: <none>
 Volumes: <none>
  Events:
 Type Reason Age From Message
 ---- ---- ---- ---- -----
 Normal SuccessfulCreate  16s replicaset-controller  Created pod: rs-example-mkll2
 Normal SuccessfulCreate  16s replicaset-controller  Created pod: rs-example-b7bcg
 Normal SuccessfulCreate  16s replicaset-controller  Created pod: rs-example-914dt
```

Deployment

- Declarative method of managing Pods via **ReplicaSets**.
- Provide rollback functionality and update control.
- Updates are managed through the **pod-template-hash** label.
- Each iteration creates a unique label that is assigned to both the **ReplicaSet** and subsequent Pods.

Deployment

- **revisionHistoryLimit:** The number of previous iterations of the Deployment to retain.
- **strategy:** Describes the method of updating the Pods based on the **type**. Valid options are **RollingUpdate** or **Recreate**.
 - **RollingUpdate:** Cycles through updating the Pods according to the parameters: **maxSurge** and **maxUnavailable**.
 - **Recreate:** All existing Pods are killed before the new ones are created.

```
apiVersion: apps/v1
kind: Deployment
metadata:
  name: deploy-example
spec:
  replicas: 3
  revisionHistoryLimit: 3
  selector:
 matchLabels:
 app: nginx
 env: prod
  strategy:
 type: RollingUpdate
 rollingUpdate:
 maxSurge: 1
 maxUnavailable: 0
  template:
 <pod template>
```

RollingUpdate Deployment

Updating pod template generates a new **ReplicaSet** revision.

```
R1 pod-template-hash:  
676677fff  
R2 pod-template-hash:  
54f7ff7d6d
```


```
Deployment  
Revision 1
```

```
ReplicaSet R1
```

```
ReplicaSet R2
```

```
$ kubectl get replicaset  
NAME DESIRED  CURRENT  READY AGE  
mydep-6766777fff  3 3 3 5h
```

```
$ kubectl get pods  
NAME READY STATUS RESTARTS  AGE  
mydep-6766777fff-9r2zn  1/1 Running 0 5h  
mydep-6766777fff-hsfz9  1/1 Running 0 5h  
mydep-6766777fff-sjxhf  1/1 Running 0 5h
```


RollingUpdate Deployment

New **ReplicaSet** is initially scaled up based on [maxSurge](#).

```
R1 pod-template-hash:  
676677fff  
R2 pod-template-hash:  
54f7ff7d6d
```

Deployment
Revision 2

```
$ kubectl get replicaset  
NAME DESIRED  CURRENT  READY AGE  
mydep-54f7ff7d6d  1 1 1 5s  
mydep-6766777fff 2 3 3 5h
```

```
$ kubectl get pods  
NAME READY STATUS RESTARTS AGE  
mydep-54f7ff7d6d-9gv1l  1/1 Running 0 2s  
mydep-6766777fff-9r2zn  1/1 Running 0 5h  
mydep-6766777fff-hsfz9  1/1 Running 0 5h  
mydep-6766777fff-sjxhf  1/1 Running 0 5h
```


RollingUpdate Deployment

Phase out of old Pods managed by **maxSurge** and **maxUnavailable**.

```
R1 pod-template-hash:  
676677fff  
R2 pod-template-hash:  
54f7ff7d6d
```

Deployment
Revision 2

```
$ kubectl get replicaset  
NAME DESIRED  CURRENT  READY AGE  
mydep-54f7ff7d6d  2 2 2 8s  
mydep-676677fff  2 2 2 5h
```

```
$ kubectl get pods  
NAME READY STATUS RESTARTS AGE  
mydep-54f7ff7d6d-9gv1l  1/1 Running 0 5s  
mydep-54f7ff7d6d-cqv1q  1/1 Running 0 2s  
mydep-676677fff-9r2zn  1/1 Running 0 5h  
mydep-676677fff-hsfz9  1/1 Running 0 5h
```


RollingUpdate Deployment

Phase out of old Pods managed by **maxSurge** and **maxUnavailable**.

```
R1 pod-template-hash:  
676677fff  
R2 pod-template-hash:  
54f7ff7d6d
```

Deployment
Revision 2

```
$ kubectl get replicaset  
NAME DESIRED  CURRENT  READY AGE  
mydep-54f7ff7d6d  3 3 3 10s  
mydep-676677fff  0 1 1 5h
```

```
$ kubectl get pods  
NAME READY STATUS RESTARTS AGE  
mydep-54f7ff7d6d-9gv1l  1/1 Running 0 7s  
mydep-54f7ff7d6d-cqvlq  1/1 Running 0 5s  
mydep-54f7ff7d6d-gccr6  1/1 Running 0 2s  
mydep-676677fff-9r2zn  1/1 Running 0 5h
```


RollingUpdate Deployment

Phase out of old Pods managed by **maxSurge** and **maxUnavailable**.

```
R1 pod-template-hash:  
676677fff  
R2 pod-template-hash:  
54f7ff7d6d
```

Deployment
Revision 2

```
$ kubectl get replicaset  
NAME DESIRED  CURRENT  READY AGE  
mydep-54f7ff7d6d  3 3 3 13s  
mydep-676677fff  0 0 0 5h
```

```
$ kubectl get pods  
NAME READY STATUS RESTARTS AGE  
mydep-54f7ff7d6d-9gv11  1/1 Running 0 10s  
mydep-54f7ff7d6d-cqv1q  1/1 Running 0 8s  
mydep-54f7ff7d6d-gccr6  1/1 Running 0 5s
```


RollingUpdate Deployment

Updated to new deployment revision completed.

```
R1 pod-template-hash:  
676677fff  
R2 pod-template-hash:  
54f7ff7d6d
```

Deployment
Revision 2

ReplicaSet R1

ReplicaSet R2

Pod

Pod

Pod

```
$ kubectl get replicaset  
NAME DESIRED  CURRENT  READY AGE  
mydep-54f7ff7d6d  3 3 3 15s  
mydep-676677fff  0 0 0 5h
```

```
$ kubectl get pods  
NAME READY  STATUS RESTARTS  AGE  
mydep-54f7ff7d6d-9gv11  1/1 Running  0 12s  
mydep-54f7ff7d6d-cqv1q  1/1 Running  0 10s  
mydep-54f7ff7d6d-gccr6  1/1 Running  0 7s
```


DaemonSet

- Ensure that all nodes matching certain criteria will run an instance of the supplied Pod.
- They **bypass** default scheduling mechanisms.
- Are ideal for cluster wide services such as log forwarding, or health monitoring.
- Revisions are managed via a **controller-revision-hash** label.

DaemonSet

- `revisionHistoryLimit`: The number of previous iterations of the DaemonSet to retain.
- `updateStrategy`: Describes the method of updating the Pods based on the `type`. Valid options are `RollingUpdate` or `onDelete`.
 - `RollingUpdate`: Cycles through updating the Pods according to the value of `maxUnavailable`.
 - `onDelete`: The new instance of the Pod is deployed **ONLY** after the current instance is deleted.

```
apiVersion: apps/v1
kind: DaemonSet
metadata:
  name: ds-example
spec:
  revisionHistoryLimit: 3
  selector:
 matchLabels:
 app: nginx
  updateStrategy:
 type: RollingUpdate
 rollingUpdate:
 maxUnavailable: 1
  template:
 spec:
 nodeSelector:
 .nodeType: edge
<pod template>
```

DaemonSet

- `spec.template.spec.nodeSelector`:
The primary selector used to target nodes.
- **Default Host Labels:**
 - `kubernetes.io/hostname`
 - `beta.kubernetes.io/os`
 - `beta.kubernetes.io/arch`
- **Cloud Host Labels:**
 - `failure-domain.beta.kubernetes.io/zone`
 - `failure-domain.beta.kubernetes.io/region`
 - `beta.kubernetes.io/instance-type`

```
apiVersion: apps/v1
kind: DaemonSet
metadata:
  name: ds-example
spec:
  revisionHistoryLimit: 3
  selector:
 matchLabels:
 app: nginx
  updateStrategy:
 type: RollingUpdate
 rollingUpdate:
 maxUnavailable: 1
  template:
 spec:
 nodeSelector:
 .nodeType: edge
 <pod template>
```


DaemonSet

```
apiVersion: apps/v1
kind: DaemonSet
metadata:
  name: ds-example
spec:
  revisionHistoryLimit: 3
  selector:
 matchLabels:
 app: nginx
  updateStrategy:
 type: RollingUpdate
 rollingUpdate:
 maxUnavailable: 1
  template:
 metadata:
 labels:
 app: nginx
 spec:
 nodeSelector:
 .nodeType: edge
 containers:
 - name: nginx
 image: nginx:stable-alpine
 ports:
 - containerPort: 80
```

```
$ kubectl get pods
NAME READY STATUS  RESTARTS AGE
ds-example-x8kkz 1/1 Running 0 1m
```

```
$ kubectl describe ds ds-example
Name: ds-example
Selector: app=nginx,env=prod
Node-Selector:  nodeType=edge
Labels: app=nginx
 env=prod
Annotations: <none>
Desired Number of Nodes Scheduled: 1
Current Number of Nodes Scheduled: 1
Number of Nodes Scheduled with Up-to-date Pods: 1
Number of Nodes Scheduled with Available Pods: 1
Number of Nodes Misscheduled: 0
Pods Status: 1 Running / 0 Waiting / 0 Succeeded / 0 Failed
Pod Template:
  Labels:  app=nginx
 env=prod
  Containers:
 nginx:
 Image: nginx:stable-alpine
 Port: 80/TCP
 Environment: <none>
 Mounts: <none>
 Volumes: <none>
  Events:
 Type Reason Age From Message
 ---- ----- ----  ----
 Normal SuccessfulCreate 48s daemonset-controller  Created pod: ds-example-x8kkz
```


StatefulSet

- Tailored to managing Pods that must persist or maintain state.
- Pod identity including **hostname**, **network**, and **storage** **WILL** be persisted.
- Pod lifecycle will be ordered and follow consistent patterns.

StatefulSet

- Assigned a unique ordinal name following the convention of '*<statefulset name>-<ordinal index>*'.
- Ordinal pattern is also passed to the Pod's network Identity and volumes.
- Revisions are managed via a **controller-revision-hash** label

StatefulSet


```
apiVersion: apps/v1
kind: StatefulSet
metadata:
  name: sts-example
spec:
  replicas: 2
  revisionHistoryLimit: 3
  selector:
 matchLabels:
 app: stateful
  serviceName: app
  updateStrategy:
 type: RollingUpdate
 rollingUpdate:
 partition: 0
  template:
 metadata:
 labels:
 app: stateful
<continued>
```

<continued>

```
spec:
  containers:
 - name: nginx
 image: nginx:stable-alpine
 ports:
 - containerPort: 80
 volumeMounts:
 - name: www
 mountPath: /usr/share/nginx/html
  volumeClaimTemplates:
 - metadata:
 name: www
  spec:
 accessModes: [ "ReadWriteOnce" ]
 storageClassName: standard
 resources:
 requests:
 storage: 1Gi
```


StatefulSet

- **revisionHistoryLimit**: The number of previous iterations of the StatefulSet to retain.
- **serviceName**: The name of the associated headless service; or a service without a **ClusterIP**.

```
apiVersion: apps/v1
kind: StatefulSet
metadata:
  name: sts-example
spec:
  replicas: 2
  revisionHistoryLimit: 3
  selector:
 matchLabels:
 app: stateful
  serviceName: app
  updateStrategy:
 type: RollingUpdate
 rollingUpdate:
 partition: 0
  template:
 <pod template>
```


StatefulSet

- **updateStrategy**: Describes the method of updating the Pods based on the **type**. Valid options are **OnDelete** or **RollingUpdate**.
 - **OnDelete**: The new instance of the Pod is deployed **ONLY** after the current instance is deleted.
 - **RollingUpdate**: Pods with an ordinal greater than the **partition** value will be updated in one-by-one in reverse order.

```
apiVersion: apps/v1
kind: StatefulSet
metadata:
  name: sts-example
spec:
  replicas: 2
  revisionHistoryLimit: 3
  selector:
 matchLabels:
 app: stateful
  serviceName: app
  updateStrategy:
 type: RollingUpdate
 rollingUpdate:
 partition: 0
  template:
 <pod template>
```

StatefulSet

- **volumeClaimTemplates:**
Template of the persistent volume(s) request to use for each instance of the StatefulSet.

```
spec:  
  containers:  
 - name: nginx  
 image: nginx:stable-alpine  
 ports:  
 - containerPort: 80  
 volumeMounts:  
 - name: www  
 mountPath: /usr/share/nginx/html  
  volumeClaimTemplates:  
 - metadata:  
 name: www  
 spec:  
 accessModes: [ "ReadWriteOnce" ]  
 storageClassName: standard  
 resources:  
 requests:  
 storage: 1Gi
```

Headless Service

<StatefulSet Name>-<ordinal>.<service name>.<namespace>.svc.cluster.local

```
apiVersion: v1
kind: Service
metadata:
  name: app
spec:
  clusterIP: None
  selector:
 app: stateful
  ports:
  - protocol: TCP
 port: 80
 targetPort: 80
```

```
$ kubectl get pods
NAME READY STATUS RESTARTS AGE
sts-example-0  1/1 Running 0 11m
sts-example-1  1/1 Running 0 11m
```

```
/ # dig app.default.svc.cluster.local +noall +answer
; <>>> DiG 9.11.2-P1 <>>> app.default.svc.cluster.local +noall +answer
;; global options: +cmd
app.default.svc.cluster.local. 2 IN A 10.255.0.5
app.default.svc.cluster.local. 2 IN A 10.255.0.2

/ # dig sts-example-0.app.default.svc.cluster.local +noall +answer
; <>>> DiG 9.11.2-P1 <>>> sts-example-0.app.default.svc.cluster.local +noall +answer
;; global options: +cmd
sts-example-0.app.default.svc.cluster.local. 20 IN A 10.255.0.2

/ # dig sts-example-1.app.default.svc.cluster.local +noall +answer
; <>>> DiG 9.11.2-P1 <>>> sts-example-1.app.default.svc.cluster.local +noall +answer
;; global options: +cmd
sts-example-1.app.default.svc.cluster.local. 30 IN A 10.255.0.5
```

Headless Service

<StatefulSet Name>-<ordinal>.<service name>.<namespace>.svc.cluster.local

```
apiVersion: v1
kind: Service
metadata:
  name: app
spec:
  clusterIP: None
  selector:
 app: stateful
  ports:
  - protocol: TCP
 port: 80
 targetPort: 80
```

```
$ kubectl get pods
NAME READY STATUS RESTARTS AGE
sts-example-0  1/1 Running 0 11m
sts-example-1  1/1 Running 0 11m
```

```
/ # dig app.default.svc.cluster.local +noall +answer
; <>>> DiG 9.11.2-P1 <>>> app.default.svc.cluster.local +noall +answer
;; global options: +cmd
app.default.svc.cluster.local. 2 IN A 10.255.0.5
app.default.svc.cluster.local. 2 IN A 10.255.0.2
```


```
/ # dig sts-example-0.app.default.svc.cluster.local +noall +answer
; <>>> DiG 9.11.2-P1 <>>> sts-example-0.app.default.svc.cluster.local +noall +answer
;; global options: +cmd
sts-example-0.app.default.svc.cluster.local. 20 IN A 10.255.0.2
```


```
/ # dig sts-example-1.app.default.svc.cluster.local +noall +answer
; <>>> DiG 9.11.2-P1 <>>> sts-example-1.app.default.svc.cluster.local +noall +answer
;; global options: +cmd
sts-example-1.app.default.svc.cluster.local. 30 IN A 10.255.0.5
```

Headless Service

<StatefulSet Name>-<ordinal>.<service name>.<namespace>.svc.cluster.local

```
apiVersion: v1
kind: Service
metadata:
  name: app
spec:
  clusterIP: None
  selector:
 app: stateful
  ports:
  - protocol: TCP
 port: 80
 targetPort: 80
```

```
/ # dig app.default.svc.cluster.local +noall +answer
; <>>> DiG 9.11.2-P1 <>>> app.default.svc.cluster.local +noall +answer
;; global options: +cmd
app.default.svc.cluster.local. 2 IN A 10.255.0.5
app.default.svc.cluster.local. 2 IN A 10.255.0.2
```

```
$ kubectl get pods
NAME READY STATUS RESTARTS AGE
sts-example-0 1/1 Running 0 11m
sts-example-1 1/1 Running 0 11m
```

```
/ # dig sts-example-0.app.default.svc.cluster.local +noall +answer
; <>>> DiG 9.11.2-P1 <>>> sts-example-0.app.default.svc.cluster.local +noall +answer
;; global options: +cmd
sts-example-0.app.default.svc.cluster.local. 20 IN A 10.255.0.2
```

```
/ # dig sts-example-1.app.default.svc.cluster.local +noall +answer
; <>>> DiG 9.11.2-P1 <>>> sts-example-1.app.default.svc.cluster.local +noall +answer
;; global options: +cmd
sts-example-1.app.default.svc.cluster.local. 30 IN A 10.255.0.5
```

VolumeClaimTemplate

<Volume Name>-<StatefulSet Name>-<ordinal>

```
volumeClaimTemplates:  
- metadata:  
 name: www  
  spec:  
 accessModes: [ "ReadWriteOnce" ]  
 storageClassName: standard  
  resources:  
 requests:  
 storage: 1Gi
```

Persistent Volumes associated with a StatefulSet will **NOT** be automatically garbage collected when it's associated StatefulSet is deleted. They must manually be removed.

\$ kubectl get pvc	NAME	STATUS	VOLUME	CAPACITY	ACCESS MODES	STORAGECLASS	AGE
	www-sts-example-0	Bound	pvc-d2f11e3b-18d0-11e8-ba4f-080027a3682b	1Gi	RWO	standard	4h
	www-sts-example-1	Bound	pvc-d3c923c0-18d0-11e8-ba4f-080027a3682b	1Gi	RWO	standard	4h

Job

- Job controller ensures one or more pods are executed and successfully terminate.
- Will continue to try and execute the job until it satisfies the completion and/or parallelism condition.
- Pods are **NOT** cleaned up until the job itself is deleted.

Job

- `backoffLimit`: The number of failures before the job itself is considered **failed**.
- `completions`: The total number of successful completions desired.
- `parallelism`: How many instances of the pod can be run concurrently.
- `spec.template.spec.restartPolicy`: Jobs only support a `restartPolicy` of type **Never** or **OnFailure**.

```
apiVersion: batch/v1
kind: Job
metadata:
  name: job-example
spec:
  backoffLimit: 4
  completions: 4
  parallelism: 2
  template:
 spec:
 restartPolicy: Never
 <pod-template>
```

Job


```
apiVersion: batch/v1
kind: Job
metadata:
  name: job-example
spec:
  backoffLimit: 4
  completions: 4
  parallelism: 2
  template:
 spec:
 containers:
 - name: hello
 image: alpine:latest
 command: ["/bin/sh", "-c"]
 args: ["echo hello from $HOSTNAME!"]
  restartPolicy: Never
```

```
$ kubectl get pods --show-all
NAME READY STATUS RESTARTS AGE
job-example-dvxd2  0/1 Completed  0 51m
job-example-hknns  0/1 Completed  0 52m
job-example-tphkm  0/1 Completed  0 51m
job-example-v5fvq  0/1 Completed  0 52m
```

```
$ kubectl describe job job-example
Name: job-example
Namespace: default
Selector: controller-uid=19d122f4-1576-11e8-a4e2-080027a3682b
Labels: controller-uid=19d122f4-1576-11e8-a4e2-080027a3682b
 job-name=job-example
Annotations: <none>
Parallelism: 2
Completions: 4
Start Time: Mon, 19 Feb 2018 08:09:21 -0500
Pods Statuses: 0 Running / 4 Succeeded / 0 Failed
Pod Template:
  Labels: controller-uid=19d122f4-1576-11e8-a4e2-080027a3682b
 job-name=job-example
  Containers:
 hello:
 Image: alpine:latest
 Port: <none>
 Command:
 /bin/sh
 -c
 Args:
 echo hello from $HOSTNAME!
 Environment:  <none>
 Mounts: <none>
 Volumes: <none>
  Events:
 Type Reason Age From Message
 ---- ---- -- -- --
 Normal SuccessfulCreate 52m job-controller  Created pod: job-example-v5fvq
 Normal SuccessfulCreate 52m job-controller  Created pod: job-example-hknns
 Normal SuccessfulCreate 51m job-controller  Created pod: job-example-tphkm
 Normal SuccessfulCreate 51m job-controller  Created pod: job-example-dvxd2
```

CronJob

An extension of the Job Controller, it provides a method of executing jobs on a cron-like schedule.

CronJobs within Kubernetes
use **UTC ONLY**.

CronJob

- **schedule:** The cron schedule for the job.
- **successfulJobHistoryLimit:** The number of successful jobs to retain.
- **failedJobHistoryLimit:** The number of failed jobs to retain.

```
apiVersion: batch/v1beta1
kind: CronJob
metadata:
  name: cronjob-example
spec:
  schedule: "*/1 * * * *"
  successfulJobsHistoryLimit: 3
  failedJobsHistoryLimit: 1
  jobTemplate:
 spec:
 completions: 4
 parallelism: 2
 template:
 <pod template>
```

CronJob


```
apiVersion: batch/v1beta1
kind: CronJob
metadata:
  name: cronjob-example
spec:
  schedule: "*/1 * * * *"
  successfulJobsHistoryLimit: 3
  failedJobsHistoryLimit: 1
  jobTemplate:
 spec:
 completions: 4
 parallelism: 2
 template:
 spec:
 containers:
 - name: hello
 image: alpine:latest
 command: ["/bin/sh", "-c"]
 args: ["echo hello from $HOSTNAME!"]
 restartPolicy: Never
```

```
$ kubectl get jobs
NAME DESIRED SUCCESSFUL AGE
cronjob-example-1519053240  4 4 2m
cronjob-example-1519053300  4 4 1m
cronjob-example-1519053300  4 4 26s
```

```
$ kubectl describe cronjob cronjob-example
Name: cronjob-example
Namespace: default
Labels: <none>
Annotations: <none>
Schedule: */1 * * * *
Concurrency Policy: Allow
Suspend: False
Starting Deadline Seconds: <unset>
Selector: <unset>
Parallelism: 2
Completions: 4
Pod Template:
  Labels:  <none>
  Containers:
 hello:
 Image:  alpine:latest
 Port: <none>
 Command:
 /bin/sh
 -c
 Args:
 echo hello from $HOSTNAME!
 Environment:  <none>
 Mounts: <none>
 Volumes: <none>
  Last Schedule Time: Mon, 19 Feb 2018 09:54:00 -0500
  Active Jobs: cronjob-example-1519052040
Events:
  Type  Reason Age From Message
  ----  ----
  Normal SuccessfulCreate 3m cronjob-controller  Created job cronjob-example-1519051860
  Normal SawCompletedJob  2m cronjob-controller  Saw completed job: cronjob-example-1519051860
  Normal SuccessfulCreate 2m cronjob-controller  Created job cronjob-example-1519051920
  Normal SawCompletedJob  1m cronjob-controller  Saw completed job: cronjob-example-1519051920
  Normal SuccessfulCreate 1m cronjob-controller  Created job cronjob-example-1519051980
```

Lab - github.com/mrbobbytables/k8s-intro-tutorials/blob/master/workloads

Using Workloads

Storage

- **Volumes**
- **Persistent Volumes**
- **Persistent Volume Claims**
- **StorageClass**

Storage

Pods by themselves are useful, but many workloads require exchanging data between containers, or persisting some form of data.

For this we have **Volumes**, **PersistentVolumes**, **PersistentVolumeClaims**, and **StorageClasses**.

Volumes

- Storage that is tied to the **Pod's Lifecycle**.
- A pod can have one or more types of volumes attached to it.
- Can be consumed by any of the containers within the pod.
- Survive Pod restarts; however their durability beyond that is dependent on the Volume Type.

Volume Types

- awsElasticBlockStore
- azureDisk
- azureFile
- cephfs
- configMap
- csi
- downwardAPI
- emptyDir
- fc (fibre channel)
- flexVolume
- flocker
- gcePersistentDisk
- gitRepo
- glusterfs
- hostPath
- iscsi
- local
- nfs
- persistentVolumeClaim
- projected
- portworxVolume
- quobyte
- rbd
- scaleIO
- secret
- storageos
- vsphereVolume

Persistent Volume Supported

Volumes

- **volumes**: A list of volume objects to be attached to the Pod. Every object within the list must have its own unique **name**.
- **volumeMounts**: A container specific list referencing the Pod volumes by **name**, along with their desired **mountPath**.

```
apiVersion: v1
kind: Pod
metadata:
  name: volume-example
spec:
  containers:
 - name: nginx
 image: nginx:stable-alpine
 volumeMounts:
 - name: html
 mountPath: /usr/share/nginx/html
 readOnly: true
 - name: content
 image: alpine:latest
 command: ["/bin/sh", "-c"]
 args:
 - while true; do
 date >> /html/index.html;
 sleep 5;
 done
 volumeMounts:
 - name: html
 mountPath: /html
  volumes:
 - name: html
 emptyDir: {}
```

Volumes

- **volumes**: A list of volume objects to be attached to the Pod. Every object within the list must have its own unique **name**.
- **volumeMounts**: A container specific list referencing the Pod volumes by **name**, along with their desired **mountPath**.

```
apiVersion: v1
kind: Pod
metadata:
  name: volume-example
spec:
  containers:
 - name: nginx
 image: nginx:stable-alpine
 volumeMounts:
 - name: html
 mountPath: /usr/share/nginx/html
 readOnly: true
 - name: content
 image: alpine:latest
 command: ["/bin/sh", "-c"]
 args:
 - while true; do
 date >> /html/index.html;
 sleep 5;
 done
 volumeMounts:
 - name: html
 mountPath: /html
  volumes:
 - name: html
 emptyDir: {}
```

Volumes

- **volumes**: A list of volume objects to be attached to the Pod. Every object within the list must have its own unique **name**.
- **volumeMounts**: A container specific list referencing the Pod volumes by **name**, along with their desired **mountPath**.

```
apiVersion: v1
kind: Pod
metadata:
  name: volume-example
spec:
  containers:
 - name: nginx
 image: nginx:stable-alpine
 volumeMounts:
 - name: html
 mountPath: /usr/share/nginx/html
 readOnly: true
 - name: content
 image: alpine:latest
 command: ["/bin/sh", "-c"]
 args:
 - while true; do
 date >> /html/index.html;
 sleep 5;
 done
 volumeMounts:
 - name: html
 mountPath: /html
  volumes:
 - name: html
 emptyDir: {}
```


Persistent Volumes

- A **PersistentVolume** (PV) represents a storage resource.
- PVs are a **cluster wide resource** linked to a backing storage provider: NFS, GCEPersistentDisk, RBD etc.
- Generally provisioned by an administrator.
- Their lifecycle is handled independently from a pod
- **CANNOT** be attached to a Pod directly. Relies on a **PersistentVolumeClaim**

PersistentVolumeClaims

- A **PersistentVolumeClaim** (PVC) is a **namespaced** request for storage.
- Satisfies a set of requirements instead of mapping to a storage resource directly.
- Ensures that an application's '*claim*' for storage is portable across numerous backends or providers.

Persistent Volumes and Claims

PersistentVolume

- `capacity.storage`: The total amount of available storage.
- `volumeMode`: The type of volume, this can be either **Filesystem** or **Block**.
- `accessModes`: A list of the supported methods of accessing the volume.
Options include:
 - **ReadWriteOnce**
 - **ReadOnlyMany**
 - **ReadWriteMany**

```
apiVersion: v1
kind: PersistentVolume
metadata:
  name: nfsserver
spec:
  capacity:
 storage: 50Gi
  volumeMode: Filesystem
  accessModes:
 - ReadWriteOnce
 - ReadWriteMany
  persistentVolumeReclaimPolicy: Delete
  storageClassName: slow
  mountOptions:
 - hard
 - nfsvers=4.1
  nfs:
 path: /exports
 server: 172.22.0.42
```


PersistentVolume

- **persistentVolumeReclaimPolicy:** The behaviour for PVC's that have been deleted. Options include:
 - **Retain** - manual clean-up
 - **Delete** - storage asset deleted by provider.
- **storageClassName:** Optional name of the storage class that PVC's can reference. If provided, **ONLY** PVC's referencing the name consume use it.
- **mountOptions:** Optional mount options for the PV.

```
apiVersion: v1
kind: PersistentVolume
metadata:
  name: nfsserver
spec:
  capacity:
 storage: 50Gi
  volumeMode: Filesystem
  accessModes:
 - ReadWriteOnce
 - ReadWriteMany
  persistentVolumeReclaimPolicy: Delete
  storageClassName: slow
  mountOptions:
 - hard
 - nfsvers=4.1
  nfs:
 path: /exports
 server: 172.22.0.42
```


PersistentVolumeClaim

- **accessModes**: The selected method of accessing the storage. This **MUST** be a subset of what is defined on the target PV or Storage Class.
 - **ReadWriteOnce**
 - **ReadOnlyMany**
 - **ReadWriteMany**
- **resources.requests.storage**: The desired amount of storage for the claim
- **storageClassName**: The name of the desired Storage Class

```
kind: PersistentVolumeClaim
apiVersion: v1
metadata:
  name: pvc-sc-example
spec:
  accessModes:
 - ReadWriteOnce
  resources:
 requests:
 storage: 1Gi
  storageClassName: slow
```

PVs and PVCs with Selectors


```
kind: PersistentVolume
apiVersion: v1
metadata:
  name: pv-selector-example
  labels:
 type: hostpath
spec:
  capacity:
 storage: 2Gi
  accessModes:
 - ReadWriteMany
  hostPath:
 path: "/mnt/data"
```

```
kind: PersistentVolumeClaim
apiVersion: v1
metadata:
  name: pvc-selector-example
spec:
  accessModes:
 - ReadWriteMany
  resources:
 requests:
 storage: 1Gi
  selector:
 matchLabels:
 type: hostpath
```

PVs and PVCs with Selectors


```
kind: PersistentVolume
apiVersion: v1
metadata:
  name: pv-selector-example
  labels:
 type: hostpath
spec:
  capacity:
 storage: 2Gi
  accessModes:
 - ReadWriteMany
  hostPath:
 path: "/mnt/data"
```

```
kind: PersistentVolumeClaim
apiVersion: v1
metadata:
  name: pvc-selector-example
spec:
  accessModes:
 - ReadWriteMany
  resources:
 requests:
 storage: 1Gi
  selector:
 matchLabels:
 type: hostpath
```

PV Phases

Available

PV is ready and available to be consumed.

Bound

The PV has been bound to a claim.

Released

The binding PVC has been deleted, and the PV is pending reclamation.

Failed

An error has been encountered attempting to reclaim the PV.

StorageClass

- Storage classes are an abstraction on top of an external storage resource (PV)
- Work hand-in-hand with the external storage system to enable **dynamic provisioning** of storage
- Eliminates the need for the cluster admin to pre-provision a PV

StorageClass

StorageClass

- **provisioner**: Defines the '*driver*' to be used for provisioning of the external storage.
- **parameters**: A hash of the various configuration parameters for the provisioner.
- **reclaimPolicy**: The behaviour for the backing storage when the PVC is deleted.
 - **Retain** - manual clean-up
 - **Delete** - storage asset deleted by provider

```
kind: StorageClass
apiVersion: storage.k8s.io/v1
metadata:
  name: standard
  provisioner: kubernetes.io/gce-pd
  parameters:
 type: pd-standard
 zones: us-central1-a, us-central1-b
  reclaimPolicy: Delete
```


Available StorageClasses

- AWSElasticBlockStore
- AzureFile
- AzureDisk
- CephFS
- Cinder
- FC
- FlexVolume
- Flocker
- GCEPersistentDisk
- Glusterfs
- iSCSI
- PhotonPersistentDisk
- Quobyte
- NFS
- RBD
- VsphereVolume
- PortworxVolume
- ScaleIO
- StorageOS
- Local

Internal Provisioner

Working with Volumes

Configuration

- **ConfigMap**
- **Secret**

Concepts and Resources

Configuration

Kubernetes has an integrated pattern for decoupling configuration from application or container.

This pattern makes use of two Kubernetes components: **ConfigMaps** and **Secrets**.

ConfigMap

- Externalized data stored within kubernetes.
- Can be referenced through several different means:
 - environment variable
 - a command line argument (via env var)
 - injected as a file into a volume mount
- Can be created from a manifest, literals, directories, or files directly.

ConfigMap

`data`: Contains key-value pairs of ConfigMap contents.

```
apiVersion: v1
kind: ConfigMap
metadata:
  name: manifest-example
data:
  state: Michigan
  city: Ann Arbor
  content: |
 Look at this,
 its multiline!
```

ConfigMap Example

All produce a **ConfigMap** with the same content!

```
apiVersion: v1
kind: ConfigMap
metadata:
  name: manifest-example
data:
  city: Ann Arbor
  state: Michigan
```

```
$ kubectl create configmap literal-example \
> --from-literal="city=Ann Arbor" --from-literal=state=Michigan
configmap "literal-example" created
```

```
$ cat info/city
Ann Arbor
$ cat info/state
Michigan
$ kubectl create configmap file-example --from-file=cm/city --from-file=cm/state
configmap "file-example" created
```

```
$ cat info/city
Ann Arbor
$ cat info/state
Michigan
$ kubectl create configmap dir-example --from-file=cm/
configmap "dir-example" created
```

ConfigMap Example

All produce a **ConfigMap** with the same content!

```
apiVersion: v1
kind: ConfigMap
metadata:
  name: manifest-example
data:
  city: Ann Arbor
  state: Michigan
```

```
$ kubectl create configmap literal-example \
> --from-literal="city=Ann Arbor" --from-literal=state=Michigan
configmap "literal-example" created
```

```
$ cat info/city
Ann Arbor
$ cat info/state
Michigan
$ kubectl create configmap file-example --from-file=cm/city --from-file=cm/state
configmap "file-example" created
```

ConfigMap Example

All produce a **ConfigMap** with the same content!

```
apiVersion: v1
kind: ConfigMap
metadata:
  name: manifest-example
data:
  city: Ann Arbor
  state: Michigan
```

```
$ kubectl create configmap literal-example \
> --from-literal="city=Ann Arbor" --from-literal=state=Michigan
configmap "literal-example" created
```

```
$ cat info/city
Ann Arbor
$ cat info/state
Michigan
$ kubectl create configmap file-example --from-file=cm/city --from-file=cm/state
configmap "file-example" created
```

```
$ cat info/city
Ann Arbor
$ cat info/state
Michigan
$ kubectl create configmap dir-example --from-file=cm/
configmap "dir-example" created
```

ConfigMap Example

All produce a **ConfigMap** with the same content!

```
apiVersion: v1
kind: ConfigMap
metadata:
  name: manifest-example
data:
  city: Ann Arbor
  state: Michigan
```

```
$ kubectl create configmap literal-example \
> --from-literal="city=Ann Arbor" --from-literal=state=Michigan
configmap "literal-example" created
```

```
$ cat info/city
Ann Arbor
$ cat info/state
Michigan
$ kubectl create configmap file-example --from-file=cm/city --from-file=cm/state
configmap "file-example" created
```

```
$ cat info/city
Ann Arbor
$ cat info/state
Michigan
$ kubectl create configmap dir-example --from-file=cm/
configmap "dir-example" created
```


Secret

- Functionally identical to a ConfigMap.
- Stored as **base64 encoded content**.
- Encrypted at rest within etcd (**if configured!**).
- Ideal for username/passwords, certificates or other sensitive information that should not be stored in a container.
- Can be created from a manifest, literals, directories, or from files directly.

Secret

- **type:** There are three different types of secrets within Kubernetes:
 - **docker-registry** - credentials used to authenticate to a container registry
 - **generic/Opaque** - literal values from different sources
 - **tls** - a certificate based secret
- **data:** Contains key-value pairs of base64 encoded content.

```
apiVersion: v1
kind: Secret
metadata:
  name: manifest-secret
type: Opaque
data:
  username: ZXhhbXBsZQ==
  password: bXlwYXNzd29yZA==
```

Secret Example

All produce a **Secret** with the same content!

```
apiVersion: v1
kind: Secret
metadata:
  name: manifest-example
type: Opaque
data:
  username: ZXhhbXBsZQ==
  password: bXlwYXNzd29yZA==
```

```
$ kubectl create secret generic literal-secret \
> --from-literal=username=example \
> --from-literal=password=mypassword
secret "literal-secret" created
```

```
$ cat info/username
example
$ cat info/password
mypassword
$ kubectl create secret generic dir-secret --from-file=secret/
Secret "file-secret" created
```

```
$ cat secret/username
example
$ cat secret/password
mypassword
$ kubectl create secret generic file-secret --from-file=secret/username --from-file=secret/password
Secret "file-secret" created
```

Secret Example

All produce a **Secret** with the same content!

```
apiVersion: v1
kind: Secret
metadata:
  name: manifest-example
type: Opaque
data:
  username: ZXhhbXBsZQ==
  password: bXlwYXNzd29yZA==
```

```
$ kubectl create secret generic literal-secret \
> --from-literal=username=example \
> --from-literal=password=mypassword
secret literal-secret created
```

```
$ cat info/username
example
$ cat info/password
mypassword
$ kubectl create secret generic dir-secret --from-file=secret/
Secret "file-secret" created
```

```
$ cat secret/username
example
$ cat secret/password
mypassword
$ kubectl create secret generic file-secret --from-file=secret/username --from-file=secret/password
Secret "file-secret" created
```

Secret Example

All produce a **Secret** with the same content!

```
apiVersion: v1
kind: Secret
metadata:
  name: manifest-example
type: Opaque
data:
  username: ZXhhbXBsZQ==
  password: bXlwYXNzd29yZA==
```

```
$ kubectl create secret generic literal-secret \
> --from-literal=username=example \
> --from-literal=password=mypassword
secret "literal-secret" created
```

```
$ cat info/username
example
$ cat info/password
mypassword
$ kubectl create secret generic dir-secret --from-file=secret/
Secret "file-secret" created
```

```
$ cat secret/username
example
$ cat secret/password
mypassword
$ kubectl create secret generic file-secret --from-file=secret/username --from-file=secret/password
Secret "file-secret" created
```

Secret Example

All produce a **Secret** with the same content!

```
apiVersion: v1
kind: Secret
metadata:
  name: manifest-example
type: Opaque
data:
  username: ZXhhbXBsZQ==
  password: bXlwYXNzd29yZA==
```

```
$ kubectl create secret generic literal-secret \
> --from-literal=username=example \
> --from-literal=password=mypassword
secret "literal-secret" created
```

```
$ cat info/username
example
$ cat info/password
mypassword
$ kubectl create secret generic dir-secret --from-file=secret/
Secret "file-secret" created
```

```
$ cat secret/username
example
$ cat secret/password
mypassword
$ kubectl create secret generic file-secret --from-file=secret/username --from-file=secret/password
Secret "file-secret" created
```

Injecting as Environment Variable


```
apiVersion: batch/v1
kind: Job
metadata:
  name: cm-env-example
spec:
  template:
 spec:
 containers:
 - name: mypod
 image: alpine:latest
 command: ["/bin/sh", "-c"]
 args: ["printenv CITY"]
 env:
 - name: CITY
 valueFrom:
 configMapKeyRef:
 name: manifest-example
 key: city
  restartPolicy: Never
```

```
apiVersion: batch/v1
kind: Job
metadata:
  name: secret-env-example
spec:
  template:
 spec:
 containers:
 - name: mypod
 image: alpine:latest
 command: ["/bin/sh", "-c"]
 args: ["printenv USERNAME"]
 env:
 - name: USERNAME
 valueFrom:
 secretKeyRef:
 name: manifest-example
 key: username
  restartPolicy: Never
```

Injecting in a Command


```
apiVersion: batch/v1
kind: Job
metadata:
  name: cm-cmd-example
spec:
  template:
 spec:
 containers:
 - name: mypod
 image: alpine:latest
 command: ["/bin/sh", "-c"]
 args: ["echo Hello ${CITY}!"]
 env:
 - name: CITY
 valueFrom:
 configMapKeyRef:
 name: manifest-example
 key: city
  restartPolicy: Never
```

```
apiVersion: batch/v1
kind: Job
metadata:
  name: secret-cmd-example
spec:
  template:
 spec:
 containers:
 - name: mypod
 image: alpine:latest
 command: ["/bin/sh", "-c"]
 args: ["echo Hello ${USERNAME}!"]
 env:
 - name: USERNAME
 valueFrom:
 secretKeyRef:
 name: manifest-example
 key: username
  restartPolicy: Never
```

Injecting as a Volume


```
apiVersion: batch/v1
kind: Job
metadata:
  name: cm-vol-example
spec:
  template:
 spec:
 containers:
 - name: mypod
 image: alpine:latest
 command: ["/bin/sh", "-c"]
 args: ["cat /myconfig/city"]
 volumeMounts:
 - name: config-volume
 mountPath: /myconfig
  restartPolicy: Never
  volumes:
 - name: config-volume
 configMap:
 name: manifest-example
```

```
apiVersion: batch/v1
kind: Job
metadata:
  name: secret-vol-example
spec:
  template:
 spec:
 containers:
 - name: mypod
 image: alpine:latest
 command: ["/bin/sh", "-c"]
 args: ["cat /mysecret/username"]
 volumeMounts:
 - name: secret-volume
 mountPath: /mysecret
  restartPolicy: Never
  volumes:
 - name: secret-volume
 secret:
 secretName: manifest-example
```

Using ConfigMaps and Secrets

Putting it all Together

Where to go From Here

SIGs

- Kubernetes components and features are broken down into smaller self-managed communities known as **Special Interest Groups (SIG)**.
- Hold weekly public recorded meetings and have their own mailing lists and slack channels.

SIG List

API Machinery	Apps	Architecture	Auth	Autoscaling	AWS
Azure	Big Data	CLI	Cluster Lifecycle	Cluster Ops	Contributor Experience
Docs	GCP	IBM Cloud	Instrumentation	Multicluster	Network
Node	Openstack	Product Management	Release	Scalability	Scheduling
Service Catalog	Storage	Testing	UI	VMware	Windows

Working Groups

- Similar to SIGs, but are topic focused, time-bounded, or act as a focal point for cross-sig coordination.
- Hold scheduled publicly recorded meetings in addition to having their own mailing lists and slack channels.

WG List

App Def

Apply

Cloud Provider

Cluster API

Container Identity

Kubeadm Adoption

Machine Learning

Multitenancy

Policy

Resource Management

Kubernetes

slack.k8s.io

40,000+ users

160+ public channels

CNCF

slack.cncf.io

3,500+ users

70+ public channels

Meetups

Kubernetes

meetup.com/topics/kubernetes/

570+ groups

200,000+ members

CNCF

meetups.cncf.io

145+ groups

73,000+ members

30+ countries

Conventions

KubeCon

CloudNativeCon

China:

November 14-15, 2018
Shanghai, China

North America:
December 11 - 13, 2018
Seattle, WA

Europe:

May 21 – 23, 2010
Barcelona, Spain

Other Communities

- **Official Forum**

<https://discuss.kubernetes.io>

- **Subreddit**

<https://reddit.com/r/kubernetes>

- **StackOverflow**

<https://stackoverflow.com/questions/tagged/kubernetes>

Links

- **Free Kubernetes Courses**
<https://www.edx.org/>
- **Interactive Kubernetes Tutorials**
<https://www.katacoda.com/courses/kubernetes>
- **Learn Kubernetes the Hard Way**
<https://github.com/kelseyhightower/kubernetes-the-hard-way>
- **Official Kubernetes Youtube Channel**
<https://www.youtube.com/c/KubernetesCommunity>
- **Official CNCF Youtube Channel**
<https://www.youtube.com/c/cloudnativefdn>
- **Track to becoming a CKA/CKAD (Certified Kubernetes Administrator/Application Developer)**
<https://www.cncf.io/certification/expert/>
- **Awesome Kubernetes**
<https://www.gitbook.com/book/ramitsurana/awesome-kubernetes/details>

Questions?