

KubeCon

CloudNativeCon

Europe 2018

SIG API Machinery Deep Dive

Stefan Schimanski – sttts@redhat.com – @the_sttts

Agenda

KubeCon

CloudNativeCon

Europe 2018

- **Outlook** to Kubernetes 1.11+
- **Deep Dive** into CustomResourceDefinitions
- **Questions**

Outlook – Custom Resources

KubeCon

CloudNativeCon

Europe 2018

- Kubernetes 1.11+
 - α: **Multiple versions without conversion** – [design proposal](#)
 - α: **Pruning** – in validation spec unspecified fields are removed – **blocker for GA**
 - α: **Defaulting** – defaults from OpenAPI validation schema are applied
 - α: **Graceful Deletion** – maybe, to be discussed – [#63162](#)
 - α: **Server Side Printing Columns** – “kubectl get” customization – [#60991](#)
 - β: **Subresources** – α since 1.10 – [#62786](#)
 - OpenAPI **additionalProperties** allowed now
(mutually exclusive with properties)
- Kubernetes 1.12+
 - **Multiple versions** with **declarative field renames**
 - **Strict create mode?** Discuss: [#5889](#) – **my favorite CRD UX issue**
Related: CRD OpenAPI validation spec not served by kube-apiserver

The Future: Versioning

KubeCon

CloudNativeCon

Europe 2018

- Most asked for feature for long time
- It is coming, but slowly

"NoConversion": maybe in 1.11

```
apiVersion: apiextensions.k8s.io/v1beta1
kind: CustomResourceDefinition
metadata:
  name: contibutorsummit.kubecon.io
spec:
  group: kubecon.io
  version: v1
  versions:
 - name: v1
 storage: true
 - name: v1alpha1
```

"Declarative Conversions": maybe in 1.12+

```
apiVersion: apiextensions.k8s.io/v1beta1
kind: CustomResourceDefinition
metadata:
  name: contibutorsummit.kubecon.io
spec:
  group: kubecon.io
  version: v1
  conversions:
 declarative:
 renames:
 from: v1alpha1
 to: v1
 old: .spec.foo
 new: bar
```

@the_sttts

Outlook – Prepare for Pruning

KubeCon

CloudNativeCon

Europe 2018

- Deep change of semantics of Custom Resources
- From JSON blob store to schema based storage

```
OpenAPIv3Schema: {  
 properties: {  
 foo: {}  
 }  
}
```

- Example CR: { "foo": 1, "bar": 2 } → { "foo": 1 }

Opt-in in CRD v1beta1
Mandatory in GA

@the_sttts

KubeCon

CloudNativeCon

Europe 2018

Deep Dive

apiextensions-apiserver

KubeCon

CloudNativeCon

Europe 2018

CustomResourceDefinitions are served by

<https://github.com/kubernetes/apiextensions-apiserver>

usually embedded into kube-apiserver via delegation.

api-machinery-session.kubecon.io.yaml

KubeCon

CloudNativeCon

Europe 2018

```
apiVersion: kubecon.io/v1
kind: Session
metadata:
  name: api-machinery
  namespace: eu2018
spec:
  type: deepdive
  title: "SIG API Machinery Deep Dive"
  capacity: 42
status:
  attendees: 23
  conditions:
 - lastTransitionTime: 2018-05-04T12:47:54Z
 status: "True"
 type: Started
```


KubeCon

CloudNativeCon

Europe 2018

sessions.kubecon.io.yaml

```
apiVersion: apiextensions.k8s.io/v1beta1
kind: CustomResourceDefinition
metadata:
  name: sessions.kubecon.io
spec:
  group: kubecon.io
  version: v1
  scope: Namespaced
  names:
 plural: sessions
 singular: session
 kind: Session
  # shortNames:
  # - talks
```

A blue curved arrow points from the word 'sessions' in the 'name' field to a large blue circle. Another blue curved arrow points from the word 'sessions' in the 'plural' field to the same large blue circle. The text 'must match' is written vertically along the right side of the circle.

the resource:

- usually lower-case singular
- in http path

the kind:

- usually capital singular
- like the Go type

KubeCon

CloudNativeCon

Europe 2018

Create & wait for Established

```
$ kubectl create -f sessions.kubecon.io.yaml
```

... and then watch `status.conditions["Established"]`.

Conditions: → **NamesAccepted** → **Established**
= no name conflicts = CRD is served*

* There is a race – to be fixed in [#63068](#).
Better wait 5 seconds in ≤1.10.

KubeCon

CloudNativeCon

Europe 2018

kubectl get sessions -v=7

- [0429 21:17:53.042783 66743 round_tripper.go:383] GET <https://localhost:6443/apis>
- [0429 21:17:53.135811 66743 round_tripper.go:383] GET <https://localhost:6443/apis/kubecon.io/v1>
- [0429 21:17:53.138353 66743 round_tripper.go:383] GET <https://localhost:6443/apis/kubecon.io/v1/namespaces/default/sessions>

LIST

No resources found.

sessions → kind Session
resource sessions } in API group kubecon.io/v1

note: we also support
"shortNames"

We call this "REST mapping"

discovery

KubeCon

CloudNativeCon

Europe 2018

api-machinery-session.kubecon.io.yaml

```
apiVersion: kubecon.io/v1
kind: Session
metadata:
  name: api-machinery
  namespace: eu2018
spec:
  type: deepdive
  title: "SIG API Machinery Deep Dive"
  capacity: 42
status:
  attendees: 23
  conditions:
 - lastTransitionTime: 2018-05-04T12:47:54Z
 status: "True"
 type: Started
```

Recommended to follow the
spec+status pattern.
Important for /status subresource.

etcd Storage

KubeCon

CloudNativeCon

Europe 2018

```
$ export ETCDCTL_API=3
$ etcdctl get / --prefix --keys-only | grep kubecon
/registry/apiextensions.k8s.io/customresourcedefinitions/sessions.kubecon.io
/registry/apiregistration.k8s.io/apiservices/v1.kubecon.io
/registry/kubecon.io/sessions/eu2018/api-machinery
```

```
$ etcdctl get /registry/kubecon.io/sessions/eu2018/api-machinery
{
  "apiVersion": "kubecon.io/v1",
  "kind": "Session",
  "metadata": {
 "clusterName": "",
 "creationTimestamp": "2018-04-29T20:30:27Z",
 "generation": 1,
 "name": "api-machinery",
 "namespace": "eu2018",
 "resourceVersion": "",
 "selfLink": "",
 "uid": "273a1ae3-4bec-11e8-8d91-4c3275978b79"
  },
  "spec": {
 "capacity": 10,
 "title": "SIG API Machinery Deep Dive"
  },
  "status": {
 "attendees": 10,
 "conditions": [
 {
 "lastTransitionTime": "2018-05-04T12:47:54Z",
 "status": "True",
 "type": "Started"
 }
 ]
  }
}
```

unverified
JSON blob

@the_sttts

unstructured.Unstructured

KubeCon

CloudNativeCon

Europe 2018

Internally, **CustomResources** are

```
import "k8s.io/apimachinery/pkg/apis/meta/v1/unstructured"

unstructured.Unstructured{
 Object: map[string]interface{}{}  
 ↗ json.Unmarshal
}
```

i.e. maps+slices+values.

Dynamic Client

- client-go counterpart: k8s.io/client-go/dynamic
- in 1.11+ with sane interface [#62913](#):

```
dynamic.NewForConfig(cfg).Resource(gvr).Namespace(ns).Get(name, opts)
```

- generated, typed clients are generally preferred

@the_sttts

KubeCon

CloudNativeCon

Europe 2018

Zoom into apiextensions-apiserver

Validation

KubeCon

CloudNativeCon

Europe 2018

- The standard: **OpenAPI v3 schema**

<https://github.com/OAI/OpenAPI-Specification/blob/master/versions/3.0.0.md#schemaObject>

- based on JSON Schema:

<https://tools.ietf.org/html/draft-wright-json-schema-validation-00>

Custom Resource

spec:

 type: deepdive

 title: "SIG API Machinery De...

 capacity: 42

status:

 attendees: 23

conditions:

- lastTransitionTime: 2018...

 status: "True"

 type: Started

properties:

spec:

 properties:

 type:

 anyOf: [{"pattern": "^deepdive\$"}, ...]

 title: {"type": "string"}

 capacity: {"type": "format": "integer", "minimum": 0, "default": 0}

 required: ["type", "title", "capacity"]

 status:

 properties:

 attendees: {"type": "number", "format": "integer", "minimum": 0}

 conditions:

 type: "array"

 items:

 properties:

 lastTransitionTime: {"type": "dateTime"}

 status:

 anyOf: [{"pattern": "^True\$"}, ...]

 type:

 anyOf: [{"pattern": "^Started\$"}, ...]

 required: ["lastTransitionTime", "status", "type"]

a quantor (anyOf, oneOf, allOf exist)

note: enum is forbidden (why?)

maybe in 1.11+

Helpful tools:

[kubernetes/kube-openapi#37](#)

[tamalsaha/kube-openapi-generator](#)

Some other tool from prometheus-operator?

Rancher has another one, speak to @lemonjet

regular expression

etcd Storage – Pruning

KubeCon

CloudNativeCon

Europe 2018

```
$ export ETCDCTL_API=3
$ etcdctl get / --prefix --keys-only | grep kubecon
/registry/apiextensions.k8s.io/customresourcedefinitions/sessions.kubecon.io
/registry/apiregistration.k8s.io/apiservices/v1.kubecon.io
/registry/kubecon.io/sessions/eu2018/api-machinery

$ etcdctl get /registry/kubecon.io/sessions/eu2018/api-machinery
{"apiVersion":"kubecon.io/v1","kind":"Session","metadata": {"clusterName":"","creationTimestamp":"2018-04-29T20:30:27Z","generation":1,"name":"api-machinery","namespace":"eu2018","resourceVersion":"","selfLink":"","uid":"273a1ae3-4bec-11e8-8d91-4c3275978b79"}, "spec": {"capacity":10,"title":"SIG API Machinery Deep Dive","type":"deepdive"}, "status": {"attendees":10,"conditions": [{"lastTransitionTime":"2018-05-04T12:47:54Z","status":"True","type":"Started","someUnknownField":"someValue","someFutureField":"dangerous value"}]}}
```

unverified JSON blob
with possibly unspecified fields

} we need pruning!
Kube 1.11+
@the_sttts

KubeCon

CloudNativeCon

Europe 2018

Deeper Dive – go-openapi/validate

```
validator := validate.NewSchemaValidator(schema, ...)  
result := validator.Validate(obj) = OpenAPIv3Schema  
 = JSON object  
  
specSchema := result.FieldSchemata()[ validator.NewFieldKey(obj, "spec") ]
```

OpenAPI validation **result** gives us a **mapping**: JSON nodes → OpenAPI schemata:

KubeCon

CloudNativeCon

Europe 2018

Deeper Dive – go-openapi/validate

```
func ApplyDefaults(r *validate.Result) {
 fieldSchemata := r.FieldSchemata()
 for key, schemata := range fieldSchemata {
 LookForDefaultingScheme:
 for _, s := range schemata {
 if s.Default != nil {
 if _, found := key.Object()[key.Field()]; !found {
 key.Object()[key.Field()] = s.Default
 break LookForDefaultingScheme
 }
 }
 }
 }
}
```

sketch of pruning→

← defaulting algorithm on half a slide

KubeCon

CloudNativeCon

Europe 2018

Zoom into apiextensions-apiserver

Scaling the session

KubeCon

CloudNativeCon

Europe 2018

```
$ kubectl scale --replicas=10 -n eu2018 sessions/api-machinery --v=7
```

```
I0429 22:33:03.083150 74535 round_tripper.go:383] GET  
https://localhost:6443/apis/kubecon.io/v1/namespaces/eu2018/sessions/api-  
machinery/scale
```

```
I0429 22:33:03.083725 74535 round_tripper.go:408] Response Status: 404 Not Found in  
0 milliseconds
```

We call this "subresource /scale".

```
spec:  
  type: deepdive  
  title: "SIG API Machinery De...  
  capacity: 42  
  
status:  
  attendees: 23  
  
conditions:  
  - lastTransitionTime: 2018...  
 status: "True"  
 type: Started  
  
apiVersion: apiextensions.k8s.io/v1beta1  
kind: CustomResourceDefinition  
metadata:  
  name: sessions.kubecon.io  
spec:  
  ...  
  subresources:  
 scale:  
 specReplicasPath: .spec.capacity  
 statusReplicasPath: .status.attendees  
  
# status: {}  
  
alpha in 1.10  
hopefully beta in 1.11
```

Scaling the session

KubeCon

CloudNativeCon

Europe 2018

```
$ kubectl scale --replicas=10 -n eu2018 sessions/api-machinery --v=7
```

- [0429 22:43:14.757286 80725 round_trippers.go:405] GET
<https://localhost:6443/apis/kubecon.io/v1/namespaces/eu2018/sessions/api-machinery/scale> 200 OK in 0 milliseconds
- [0429 22:43:14.757318 80725 request.go:897] Response Body:

```
{  
 "kind": "Scale",  
 "apiVersion": "autoscaling/v1",  
 "metadata": {...},  
 "spec": {"replicas":42},  
 "status": {"replicas":23}  
}
```

- PUT https://localhost:6443/apis/kubecon.io/v1/namespaces/eu2018/sessions/api-machinery/scale
200 OK in 2 milliseconds

session.kubecon.io/api-machinery scaled

@the_sttts

(polymorphic) scale client

KubeCon

CloudNativeCon

Europe 2018

```
import (
 "k8s.io/client-go/discovery/cached"
 "k8s.io/client-go/scale"
)

cachedDiscovery := discocache.NewMemCacheClient(hpaClientGoClient.Discovery())
restMapper := discovery.NewDeferredDiscoveryRESTMapper(cachedDiscovery)
scaleKindResolver := scale.NewDiscoveryScaleKindResolver(hpaClientGoClient.Discovery())
scaleClient, err := scale.NewForConfig(cfg, restMapper, dynamic.LegacyAPIPathResolverFunc, scaleKindResolver)
```

spec:

type: deepdive

title: "SIG API Machinery De...

capacity: 42

status:

attendees: 23

conditions:

- **lastTransitionTime:** 2018...

status: "True"

type: Started

apiVersion: apiextensions.k8s.io/v1beta1

kind: CustomResourceDefinition

metadata:

name: sessions.kubecon.io

spec:

...

subresources:

scale:

specReplicasPath: `.spec.capacity`

statusReplicasPath: `.status.attendees`

alpha in 1.10
hopefully beta in 1.11

spec/status split

main endpoint only changes .spec
/status changes .status

status: {}

JSON paths

KubeCon

CloudNativeCon

Europe 2018

Recap

Outlook – Prepare for Pruning

KubeCon

CloudNativeCon

Europe 2018

- Deep change of semantics of Custom Resources
- From JSON blob store to schema based storage

```
OpenAPIv3Schema: {  
 properties: {  
 foo: {}  
 }  
}
```

- Example CR: { "foo": 1, "bar": 2 } → { "foo": 1 }

Opt-in in CRD v1beta1
Mandatory in GA

@the_sttts

Outlook – Custom Resources

KubeCon

CloudNativeCon

Europe 2018

- Kubernetes 1.11+
 - α: **Multiple versions without conversion** – [design proposal](#)
 - α: **Pruning** – in validation spec unspecified fields are removed – **blocker for GA**
 - α: **Defaulting** – defaults from OpenAPI validation schema are applied
 - α: **Graceful Deletion** – maybe, to be discussed – [#63162](#)
 - α: **Server Side Printing Columns** – “kubectl get” customization – [#60991](#)
 - β: **Subresources** – α since 1.10 – [#62786](#)
 - OpenAPI **additionalProperties** allowed now
(mutually exclusive with properties)
- Kubernetes 1.12+
 - **Multiple versions** with **declarative field renames**
 - **Strict create mode?** Discuss: [#5889](#) – **my favorite CRD UX issue**
Related: CRD OpenAPI validation spec not served by kube-apiserver