

day 2 k8s

tools for operability

Bridget Kromhout

lives:
Minneapolis,
Minnesota

podcasts:
Arrested
DevOps

works:
Microsoft

organizes:
devopsdays

Outline

- 1.what even are containers & k8s?
- 2.tools in the k8s ecosystem
- 3.the future

Spoilers

- 1.what even are containers & k8s?
- 2.tools in the k8s ecosystem
- 3.the future

what even are containers & k8s?

*“And you may ask yourself,
‘Well... how did I get here?”*

Talking Heads – Once in a Lifetime

JESSIE FRAZELLE
ENGINEER
MICROSOFT

“containers.
aren’t real”

– @jessfraz

KEYNOTE

Q UNIVERSE

@bridgetkromhout

UNIVERSE

#qconsf

What is a container?

Not a real thing. An application delivery mechanism with **process isolation** based on several **Linux kernel** features.

Namespaces

(what a process can see)

- PID
- Mount
- Network
- UTS
- IPC
- User
- Cgroup

Cgroups

(what a process can use)

- Memory
- CPU
- Blkio
- Cpuacct
- Cpuset
- Devices
- Net_prio
- Freezer

containers solve problems

CONSISTENT DEVELOPMENT

REPEATABLE DEPLOYMENT

containers *don't* solve *all* problems

once upon a time...

Structure and Interpretation of
Computer Programs

Harold Abelson
and Gerald Jay Sussman
with Julie Sussman

containers: early days

chroot

1979 (Version 7)
1982 (BSD)

FreeBSD jails

2000

Solaris Zones

2004

LXC

2008

containers: becoming mainstream

Cloud Foundry

2011

Docker

2013

Rocket (later rkt)

2014

OCI

2015

A faint background image of a person sitting at a desk, facing a laptop computer. The person is wearing a light-colored shirt and dark trousers. The scene is set in an office environment with a window showing a view of the outdoors.

“Kubernetes is an open-source platform designed to automate deploying, scaling, and operating application containers.”

Initial release: 7 June 2014

orchestrating containers: a tool, not a goal

tools in the k8s ecosystem

*“If you are confused, check with the sun
Carry a compass to help you along”*

R.E.M. – Stand

 Honest Status Page
@honest_update

Follow

We replaced our monolith with micro services so that every outage could be more like a murder mystery.

6:10 PM - 7 Oct 2015

3,016 Retweets 2,464 Likes

Image credit: James Ernest

@bridgetkromhout

#qconsf

elements of orchestration

Scheduling

Affinity/
anti-affinity

Health
monitoring

Failover

Scaling

Networking

Service
discovery

Coordinated
app upgrades

Kubernetes: a choice for orchestration

Portable

Public,
private,
hybrid,
multi-cloud

Extensible
Modular,
pluggable,
hookable,
composable

Self-healing

Auto-placement,
auto-restart,
auto-replication,
auto-scaling

Kubernetes Architecture

Source: Janakiram MSV

THE NEW STACK

Kubernetes Master

Source: Janakiram MSV

THE NEW STACK

Kubernetes Node

Source: Janakiram MSV

THE NEW STACK

Kubernetes: empowering you to do more

A large, semi-transparent background image of a person rowing a boat on a body of water under a cloudy sky.

Deploy your applications quickly and predictably

Scale your applications on the fly

Roll out new features seamlessly

Limit hardware usage to required resources

“day 2 k8s” - what do we mean?

1. You’re sold on k8s; what’s next?
2. necessarily opinionated...
- 3....yet giving you info to decide.

operable k8s: next steps

- Getting started with Terraform & hosted k8s
- Managing configs with Helm & apps with Draft
- Event-driven scripting with Brigade & Kasti

Terraform

Deploy k8s clusters, pods, and services!

Find providers: <https://registry.terraform.io/>

Providers include Azure & Azure Stack, as well as other clouds.

Azure Kubernetes Service (AKS)

Simplify the deployment, management, and operations of Kubernetes

Focus on your containers not the infrastructure

(similar options exist for your cloud of choice)

Work how you want with open-source APIs

Scale and run applications with confidence

Azure Kubernetes Service (AKS)

Get started easily

```
$ az aks create -g myResourceGroup -n myCluster --generate-ssh-keys
```

```
\ Running ..
```

```
$ az aks install-cli
```

```
Downloading client to /usr/local/bin/kubectl ..
```

```
$ az aks get-credentials -g myResourceGroup -n myCluster
```

```
Merged "myCluster" as current context ..
```

```
$ kubectl get nodes
```

NAME	STATUS	AGE	VERSION
aks-mycluster-36851231-0	Ready	4m	v1.8.1
aks-mycluster-36851231-1	Ready	4m	v1.8.1
aks-mycluster-36851231-2	Ready	4m	v1.8.1

Azure Kubernetes Service (AKS)

Manage an AKS cluster

```
$ az aks list --o table
```

Name	Location	ResourceGroup	KubernetesRelease	ProvisioningState
myCluster	westus2	myResourceGroup	1.7.7	Succeeded

```
$ az aks upgrade -g myResourceGroup -n myCluster --kubernetes-version 1.8.1
```

```
\ Running ..
```

```
$ kubectl get nodes
```

NAME	STATUS	AGE	VERSION
aks-mycluster-36851231-0	Ready	12m	v1.8.1
aks-mycluster-36851231-1	Ready	8m	v1.8.1
aks-mycluster-36851231-2	Ready	3m	v1.8.1

```
$ az aks scale -g myResourceGroup -n myCluster --agent-count 10
```

```
\ Running ..
```


The package manager for Kubernetes

Helm is the best way to find, share, and use software built for Kubernetes.

Helm

Find, share, and use software built for k8s

Manage complexity

Easy updates

Simple sharing

Rollbacks

Helm

The best way to find, share, and use
software built for Kubernetes

Manage complexity

Charts can describe complex apps;
provide repeatable app installs, and
serve as a single point of authority

Helm

The best way to find, share, and use
software built for Kubernetes

Easy updates

Take the pain out of updates with
in-place upgrades and custom hooks

Helm

The best way to find, share, and use
software built for Kubernetes

Simple sharing

Charts are easy to version, share,
and host on public or private servers

Helm

The best way to find, share, and use
software built for Kubernetes

Rollbacks

Use `helm rollback` to roll back to an
older version of a release with ease

Simple app development and deployment – into any Kubernetes cluster

Simplified development

Using two simple commands, developers can now begin hacking on container-based applications without requiring Docker or even installing Kubernetes themselves

Language support

Draft detects which language your app is written in, and then uses packs to generate a Dockerfile and Helm Chart with the best practices for that language

Run scriptable, automated tasks in the cloud — as part of
your Kubernetes cluster

Simple, powerful pipes

Each project gets a `brigade.js` config file, which is where you can write dynamic, interwoven pipelines and tasks for your Kubernetes cluster

Runs inside your cluster

By running Brigade as a service inside your Kubernetes cluster, you can harness the power of millions of available Docker images

Kashti

A simple UI to display build results and logs

Simple visualizations
A web dashboard for Brigade, helping to easily visualize and inspect your Brigade builds

Driving deep insights
Make Brigade DevOps workflows— projects, scripts, and jobs—and their events visible instantly

the future

“What’s next?”

Jed Bartlet, The West Wing

the future

“What’s next?”

Jed Bartlet, The West Wing

November 6th: votesaveamerica.com

**“Day Two
Is
Forever”
Forever
Forever
Forever
Forever
Forever
Forever**

flickr.com/photos/sirtrentalot/3195464062/ (CC BY 2.0)

winter is coming

(k8s getting real)

check out [container.training...](https://container.training)

...but consider managed k8s!

(aka choose-your-own-complexity)

Helm 3 changes include...

- deprecating tiller
- libraries, schematized values, and ext directory in charts
- lifecycle events
- embedded Lua engine for scripting event handlers
- Release and release version Secret objects
- new Helm Controller project for pull-based workflows

sweetcode.io/a-first-look-at-the-helm-3-plan

github.com/helm/community/blob/master/helm-v3/000-helm-v3.md

Kubernetes API

Typical kubelets implement the pod and container operations for each node as usual.

Virtual kubelet registers itself as a “node” and allows developers to deploy pods and containers with their own APIs.

OperatingSystem

Capacity

CreatePod

NodeConditions

GetPods

GetPodStatus

GetPod

UpdatePod

Virtual Kubelet

recognize change exists...

Erik St. Martin
@erikstmartin

Following

This puts the future squarely in the hands of those who know **#Kubernetes** not for what it is, but for everything it has the potential to be.

Kubernetes isn't the thing... It's the thing that gets us to the thing.

12:21 PM - 2 Jan 2018

28 Retweets 74 Likes

6

28

74

@bridgetkromhout

#qconsf

...and change
doesn't end..

Jeffrey Snover

@jsnover

Following

The sea refuses no river.
Azure is over 50% Linux VMs
[zdnet.com/google-amp/art ...](https://zdnet.com/google-amp/art...)

6:07 AM - 28 Sep 2018 from [Florida, USA](#)

110 Retweets 265 Likes

7

110

265

@bridgetkromhout

#qconsf

...change is the only constant.

@bridgetkromhout

Nat Friedman
@natfriedman

Following

Microsoft is pledging our massive patent portfolio – over 60,000 patents – to Linux and open source by joining OIN this morning. If you're looking for signs that we are serious about being the world's largest open source company, look no further.

Microsoft open-sources its entire patent portfolio | ZDNet

Microsoft has joined the Open Invention Network, an open-source patent consortium. By so doing, it is offering its entire patent portfolio -- royalty f... zdnet.com

9:49 AM - 10 Oct 2018

4,783 Retweets 9,241 Likes

151

4.8K

9.2K

#qconsf

Bridget Kromhout ✅

@bridgetkromhout

Microsoft issued me a Mac when they hired me to help people use Linux on Azure. ✨

If this sounds like the beginning of a nerdy joke, it's because we need to question long-held opinions, let go of deeply-cherished stereotypes, and welcome this new era of open collaboration.

10:54 AM - 26 Nov 2017 from [Minneapolis, MN](#)

357 Retweets 1,459 Likes

47

357

1.5K

To learn more...

Terraform on Azure
docs.microsoft.com/azure/terraform

Azure Free Trial
azure.com/free

helm.sh, draft.sh, brigade.sh, kashti.sh

Microsoft Ignite: The Tour
microsoft.com/ignite-the-tour

Microsoft Learn
docs.microsoft.com/learn

Thanks!

Terraform on Azure
docs.microsoft.com/azure/terraform

Azure Free Trial
azure.com/free

helm.sh, draft.sh, brigade.sh, kashti.sh

Microsoft Ignite: The Tour
microsoft.com/ignite-the-tour

Microsoft Learn
docs.microsoft.com/learn