

Become a

Sumo Kubernetes Analyst

Advanced Metrics With K8s Certification

Course Agenda

- 10 min. ● Intro our Kubernetes App
- 10 min. ● Explain centralized data collection and enrichment
- 10 min. ● Demo our Kubernetes capability
- 10 min. ● Gain Insight into our four different views into Kubernetes
- 10 min. ● Sumo Logic Apps available for Kubernetes
- 70 min. ● Engage in Hands-on Labs
- 60 min. ● Get certified as a Sumo Kubernetes Analyst

Learn about Kubernetes

Intro to Kubernetes (K8s)

kubernetes is an open source container orchestration platform developed by Google and is now managed by the Cloud Native Computing Foundation.

It provides automated deployment, scaling, and operations of applications across clusters of hosts. It provides **Desired State Management** for your cluster - define the cluster services system and it operates based on that set criteria.

Everything in Kubernetes is, by design, **ephemeral**. Kubernetes achieves its elastic ability to scale and contract by taking control over how pods—and the containers within those pods—are deployed.

And it runs anywhere, private, public cloud, or bare metal.

Meet the CLOUD NATIVE COMPUTING FOUNDATION (CNCF)

- Non-profit, part of the Linux Foundation
- Founded December 2015
- Members:
 - 18 Platinum
 - 19 Gold
 - 354 Silver
- <https://www.cncf.io>

Silver member: **sumo logic®**

Key Kubernetes Terminology, Part 1

Cluster

A set of machines, called nodes, that run containerized applications managed by Kubernetes.

A cluster has at least one worker node and at least one master node. The worker node(s) host the pods that are the components of the application. The master node(s) manages the worker nodes and the pods in the cluster. Multiple master nodes are used to provide a cluster with failover and high availability.

Node

A node is a worker machine in Kubernetes. A worker node may be a VM or physical machine, depending on the cluster. It has local daemons or services necessary to run Pods and is managed by the control plane. The daemons on a node include `kubelet`, `kube-proxy`, and a container runtime implementing the CRI such as Docker.

Pod

The smallest and simplest Kubernetes object. A Pod represents a set of running containers on your cluster. A Pod is typically set up to run a single primary container. It can also run optional sidecar containers that add supplementary features like logging. Pods are commonly managed by a Deployment.

Container

A lightweight and portable executable image that contains software and all of its dependencies. Containers decouple applications from underlying host infrastructure to make deployment easier in different cloud or OS environments, and for easier scaling.

Source: <https://kubernetes.io/docs/reference/glossary/?fundamental=true>

Key Kubernetes Terminology, Part 2

Deployment

An abstraction to manage replications of a set of routines, protocols, and tools for building software applications. Each replica is represented by a pod, and the pods are distributed among the nodes of a cluster to achieve the Desired State Management.

Namespace

An abstraction to support multiple virtual clusters on the same physical cluster.

cluster. Namespaces are used to organize objects in a cluster and provide a way to divide cluster resources. Names of resources need to be unique within a namespace, but not across namespaces.

Service

An abstract way to expose an application running on a set of Pods as a network service.

This set of Pods targeted by a Service is (usually) determined by a selector. If more Pods are added or removed, the set of Pods matching the selector will change. The Service makes sure that network traffic can be directed to the current set of Pods for the workload.

Our Kubernetes App

Provides **visibility** into the **worker nodes** and their **application logs**

You can **monitor and troubleshoot** container health, replication, load balancing, pod state and hardware resource allocation.

The App utilizes **Falco** events to **monitor and detect** abnormal container, application, host, and network activity.

A small 4 node k8s cluster can generate over 200,000 distinct metrics!

Data Collection and Enrichment

Centralized Data Collection with Sumo Logic

Demo Kubernetes

Monitoring and
Troubleshooting
Kubernetes at every level

Four different realtime views into your Kubernetes system

sumo logic

Kubernetes Node View

+ "sumo_cluster" cluster

- + ip-172-20-43-204.ec2.internal node
- + kubelet pod
- + kubelet container
- + kubelet-kubelet-8080 pod
- + kubelet container

sumo logic

Kubernetes Deployment View

+ "sumo_cluster" cluster

- + default namespace
- + kube-system namespace
- + kube-controller deployment
- + kube-controller-8080-ec2-internal pod
- + kube-controller container
- + prometheus-operator-hub-prometheus-6467c deployment
- + kube-metrics deployment

sumo logic

Kubernetes Service View

+ "sumo_cluster" cluster

- + default namespace
- + kube-service service
- + kube-dynamodb-8080 pod
- + kube-dynamodb-8045 pod
- + kube-dynamodb namespace
- + kube-aggregation-service service
- + kube-deployment-traceability-analytic deployment

sumo logic

Kubernetes Namespace View

+ "sumo_cluster" cluster

- + default namespace
- + kube-service service
- + kubelet container
- + kubelet-kubelet-8080 pod
- + kubelet container
- + kubelet-kubelet-8080-ec2-internal pod
- + kubelet container
- + kubelet-kubelet-8080-ec2-internal namespace
- + kubelet-kubelet-8080-ec2-internal pod
- + kubelet container

Observe the infrastructure topology of resources - private, public cloud, or bare metal

See how your deployment is performing to your set criteria and manage changes

Monitor to improve your user experience

Track environments with many users spread across multiple teams, or projects like dev, lab, and prod

Explore tabs interconnected with dashboards

- Dashboards are filtered by choosing one of the four views in **Explore By**
- Metadata enables us to build a hierarchical view
- **Explore the Kubernetes stack** by connecting pods to their services or group nodes by cluster
- **Real-time dashboards** by tapping into the auto-discovery capabilities inherent in Prometheus, we can ensure that the hierarchy visualized in Sumo Logic is accurate and up to date.

The screenshot shows the Sumo Logic interface with the 'Explore' tab selected. A pink arrow points from the 'Explore By' section to the 'Explore' tab in the top navigation bar. Another pink arrow points from the 'Explore By' dropdown to the 'Cluster' section of the main pane, which displays a hierarchical tree structure for 'Kubernetes Service View'. A teal arrow points from the 'Cluster' section to the right-hand sidebar, which lists various Kubernetes-related dashboards. The sidebar includes sections for 'Dashboards', 'Prometheus', and 'Up Status', each with a list of dashboard names. The 'Dashboards' section includes items like 'GKE - Controller Manager', 'GKE - Controller Manager', 'GKE - Health Check', 'Kubernetes - API Server', 'Kubernetes - Cluster Explorer', 'Kubernetes - Cluster Overview', 'Kubernetes - Controller Manager', 'Kubernetes - Daemonsets and StatefulSets', 'Kubernetes - etcd', 'Kubernetes - Health Check', 'Kubernetes - Kubernetes', 'Kubernetes - Scheduler', 'Kubernetes - Security Audit Events', 'Kubernetes - Security Overview', 'Kubernetes - Security Rules Triggered', 'Twistlock - Compliance Violations', 'Twistlock - CVE Status', 'Twistlock - Defender Incidents', 'Twistlock - Detected Vulnerabilities', 'Twistlock - Overview', 'Twistlock - Runtime', and 'Twistlock - Scans'. The 'Prometheus' section lists 'Kubernetes - Metrics' and 'Kubernetes - Metrics'. The 'Up Status' section lists 'Up Status' with a value of 99.99%.

Infrastructure-centric visibility (Node view)

sumo logic

Kubernetes Node View

Filter: All Dev Sales

cluster

- (ip 192.168.26.48.us-west-2.compute.internal) node
- (pod-node-qk4q6) pod
- (fluent-bit-6hp2j) container
- (fluent-bit) host
- (fluent-bit-6hp2j) host
- (kube-proxy-ph4t6) host
- (prometheus-operator-kube-state-metrics-6rcfkl) host
- (prometheus-operator-operator-f77941ecf74728) host
- (prometheus-operator-prometheus-node-exporter-17) host
- (prometheus-prometheus-operator-prometheus-0) host
- (ip 192.168.38.112.us-west-2.compute.internal) node
- (ip 192.168.73.24.us-west-2.compute.internal) node
- sumo-cluster cluster
- (ip 172.25.123.51) node
- (chronikube-746cf755df-gwvjt) container

Search: Add Filtering

Dashboards: Kubernetes - Cluster Overview

Cluster Stats

Avg ...	15m	Avg ...	15m	Avg ...	15m
11	%	47	%	22	%

Errors by Namespace

No Data To Display!

There is no data for your filter. You can try modifying the query or update the time range.

Pods Running

kube-system

The screenshot shows the Sumo Logic interface with the "Kubernetes Node View" dashboard selected. The left sidebar lists various Kubernetes objects with their IP addresses and status (node, pod, host, cluster). The main area displays cluster statistics with three green progress bars showing values of 11%, 47%, and 22%. Below the stats is a section titled "Errors by Namespace" with a message indicating no data is available. At the bottom, there is a visualization of green hexagons representing pods running in the kube-system namespace.

View your services from a cluster perspective

- Very **complex** to examine ephemeral services as pods are spread out in a node based view
- May be **slow** to find and troubleshoot service issues
- Node view is **disconnected** from the customer user experience

Now, look at your services from a Service-centric view

- **Easy** to locate your services, if you look from the services view
- **Quick** to find and troubleshoot issues due to organization and filtration
- **Tightly connected** to the customer user experience to maintain the customer interface and satisfaction

Deployment-centric visibility

Namespace-centric visibility

sumo logic

Sumo Logic confidential

Use Case: Helps prove and sell DevOps automation

A Continuous Integration/Continuous Delivery (CI/CD) pipeline helps software development organizations **automate** various steps in **getting software deployed to production environment**.

Container orchestration monitoring and troubleshooting has impacted every aspect of modern software development and deployment

We can monitor & troubleshoot your CI/CD

Sumo Logic Apps
available for Kubernetes

Our Kubernetes Cluster Apps and Why You Need Them

App	Purpose	Details
 Core 	Operations and Security	Provides visibility into the operations and security of worker nodes of a cluster, as well as application logs of the worker nodes. Install only one instance of the Kubernetes app; one app can monitor multiple clusters. Utilizes Falco events to monitor and detect abnormal container, application, host, and network activity. Install one of the Control Plane apps, after the Kubernetes app is installed, based on your deployment.
 Control Plane 	Cluster Control Plane	Monitors the master node control plane, including the API server, etcd, kube-system and worker nodes. The App utilizes Falco Kubernetes Audit events to monitor and detect notable or suspicious activity such as creating pods that are privileged, mount sensitive host paths, use host networking, and the like.
 Google Kubernetes Engine	Provider Control Planes	Provides insights into the master node / vendor-specific control plane, including the API server, control-manager, kube-scheduler, etcd and kube-system.

Our Kubernetes Partner Apps - CI/CD

App	Purpose	Details
 circleci	CI/CD	Helps you monitor and secure their DevOps pipeline to ensure quality and increase delivery velocity
 Istio	CI/CD	Reduces the complexity of managing Kubernetes deployments by providing a uniform platform for securing, connecting, and monitoring microservices
 Spinnaker	CI/CD	Spinnaker is a continuous delivery and infrastructure management platform for hybrid-cloud, multi-cloud, and Kubernetes. Leverage Spinnaker to deploy with more consistency, automation, and safety, increasing your pace of software innovation by orders of magnitude.

Our Kubernetes Partner Apps - Security

App	Purpose	Details
 Twistlock	SecOps	Provides comprehensive monitoring and analysis solution for detecting vulnerabilities and potential threats throughout your environment, including hosts, containers, images and registry.
 StackRox	SecOps	Helps you detect, investigate, and remediate vulnerabilities, insecure configurations, compliance violations, and runtime threats across all container and Kubernetes environments.
 aqua	SecOps	Provides granular security and compliance control monitoring to DevSecOps teams throughout the cloud native application lifecycle, from development to runtime in production.
 JFrog Xray	SecOps	Gives customers the ability to detect, investigate, and remediate vulnerabilities in software artifacts across your deployment environments.

Install any App from our Catalog

200+ Apps available

Your can preview an Apps capability

Once installed, Apps will appear in your personal folder

Hands-on Labs

Tutorial: Hands-on Exercises

Training Environment:

Go to: service.sumologic.com

username: training+user###@sumologic.com

password:

will be a
number between
000 and 800

Hands-on Labs:

- Follow along using the labs found under **Home > Certifications**

s u
m o

Empowering the people who power modern business

sumo logic

Labs 1-5

Kubernetes App Features

1. Centralized metadata enrichment enabling consistent tagging across logs, metrics, events
2. Service-centric, node-centric, deployment and namespace views
3. Dynamic live state dashboards to keep up with your Kubernetes environment
4. Unified visibility combines metrics + logs + events in a real-time view
5. Cloud Native Computing Foundation (CNCF) standards-based
6. Out of the box security that integrates easily into existing dashboards

Questions?

In order to get credit for the exam,
In YOUR OWN INSTANCE, go to
Certification Tab.

- Online Exam
- 30 Multiple choice questions
- 60-minute time limit
- 3 attempts

A circular teal badge with a white border. The text "SUMO LOGIC CERTIFIED" is at the top and "ADVANCED METRICS WITH K8S" is at the bottom. In the center is a white hexagon containing a steering wheel icon.

Advanced Metrics
With K8s

ONLINE EXAM: 30 QUESTIONS | 60 MINUTES
PREP: USING SUMO LOGIC WEBINAR &
HANDS ON LABS
This certification is valid for two years

[Take the Exam](#)

[Learn More](#)

Sumo Logic Certification

- Make sure to log out of the training account you were using and sign in with your own account
- If you do not have a working login, go to sumologic.talentlms.com to sign up for an account

If you find your login is cycling back to the exam screen, do the following:

- Click on Help in the black left bar
- Click Community in the black left bar
- An email verification should be sent
- Once you verify, you should able to take the exam without any issues

For passing the exam, you will earn:

- SWAG
- A Certificate
- An invitation to our LinkedIn Group
- The respect of your peers
- Fame, Fortune and more...

How did we do?

Please take our survey:

<https://forms.gle/2KMtxPuD9cSYV8SJ6>

sumo logic

s

Empowering the people who power modern business

u

sumo logic

o