

Containers with Google: from Borg to Kubernetes

Alex Osterloh
Cloud Platform Solutions Engineer
Google

A man with a beard and a flat cap is sitting at a desk in an office, wearing large black headphones. He is looking at a computer monitor displaying code. On his desk are two other monitors, a laptop, a keyboard, and a green mug. The background shows a whiteboard with sticky notes.

Better software, faster.

Google

A search bar with a blue cursor line on the left and a microphone icon with a red and blue gradient on the right.

Google Search

I'm Feeling Lucky

Google

Google Search

I'm Feeling Lucky

For the past **17 years**, Google has been building out the fastest, most powerful, highest quality cloud infrastructure **on the planet**.

Reliability comes from software

1 device

MTBF = 10 years

100K devices
(servers, routers, networking,
power supplies, cooling, ...)

MTBF =
1 hour

Now

Assembly required

1st Wave Colocation

Your kit, someone
else's building.
Yours to manage.

Storage

Processing

Memory

Network

2nd Wave Virtualized Data Centers

Standard virtual kit for
Rent. Still yours to
manage.

Next

True On Demand Cloud

3rd Wave An actual, global elastic cloud

Invest your energy in
great apps.

Clusters

Distributed Storage, Processing
& Machine Learning

Containers

Spotify®

Paul Lamere

@plamere

Follow

Google's BigQuery is *da bomb* - I can start with 2.2Billion 'things' and compute/summarize down to 20K in < 1 min.

RUN QUERY

Save Query

Save View

Format Query

Hide Options

Query complete (53.6s elapsed, 118 GB processed)

Stage 1	2,176,340,623	1,774,245,185
Stage 2	1,121,777,524	1,121,777,524
Stage 3	15,064,967	15,064,967
Stage 4	23,508,239	23,508,239
Stage 5	1,774,245,185	189,340,685
Stage 6	189,340,685	20,000

How Spotify is ahead of the pack in using containers | Gigaom

February 25, 2015

<https://gigaom.com/2015/02/22/how-spotify-is-ahead-of-the-pack-in-using-containers/>

Mattias P Johansson

@mpjme

Follow

FINALLY I CAN TELL THE WORLD THAT
BIGQUERY IS THE BEST THING THAT HAS
EVER HAPPENED TO ME

[news.spotify.com/us/2016/02/23/ ...](news.spotify.com/us/2016/02/23/)

@BigDataWizard

Google Innovations in Software

Google Innovations in Software

Google Innovations in Software

Google Innovations in Software

Containers

At Google, everything runs in a container

Image by Connie Zhou

Developer View

```
job hello_world = {
 runtime = { cell = 'ic' } // Cell (cluster) to run in
 binary = '.../hello_world_webserver' // Program to run
 args = { port = '%port%' } // Command line parameters
 requirements = { // Resource requirements
 ram = 100M
 disk = 100M
 cpu = 0.1
 }
 replicas = 10000 // Number of tasks
}
```


Developer View

Developer View

What just
happened?

Image by Connie Zhou

A wide-angle photograph of a massive server room. The space is filled with floor-to-ceiling server racks, their front panels glowing with various lights. A complex network of white plastic pipes runs across the ceiling and hangs from the structural beams below. The room is dimly lit, with most light coming from the equipment itself and some recessed lighting in the ceiling. The perspective is from one end of the room, looking towards the other.

So why containers?

This is vanilla virtualization

It has downsides:
Not portable & opaque

It has downsides: No Isolation

It has downsides:
Little Reuse

Containers create a better abstraction layer

Containers at Google

Google is using container technology for more than 10 years

Everything at Google runs in a container

Containers at Google

Google is using container technology for more than 10 years

Everything at Google runs in a container

We launch **over 2 billion** new containers per week

Google and container technology

Google and container technology

So why Kubernetes?

https://en.wikipedia.org/wiki/MV_Rena

Kubernetes

- Container **orchestrator**
- Builds on **containers** (Docker, Rocket)
- Handles **container and node failure**
- Multiple **cloud and bare-metal environments**
- **100% Open Source**, written in Go

Let users manage **applications**, not machines

Open Source

5k Commits
in 1.2

+50% Unique
Contributors

Top 0.01% of all
Github Projects

1200+ External
Projects Based on
K8s

Companies
Contributing

Companies
Using

Kubernetes

Greek for “*Helmsman*”; also the root of the words “*governor*” and “*cybernetic*”

- Runs and manages containers
- Inspired and informed by Google’s experiences and internal systems
- Supports multiple cloud and bare-metal environments
- Supports multiple container runtimes
- **100% Open source**, written in Go

Manage applications, not machines

Concepts Intro

Container

Pod

Service

Volume

Label

Replication
Controller

Node

Pods

- A group of one or more containers sharing fate
- Containers in a pod run in a shared context (tcp/ip, sockets)
 - Can communicate via `localhost`
- Considered to be relatively ephemeral (rather than durable) entities

Pods

Labels

Kubernetes master/scheduler

Label selectors

labels:
role: frontend

Kubernetes master/scheduler

Label selectors

Kubernetes master/scheduler

Replica controller

Kubernetes - Master/Scheduler

Replica controller

Kubernetes - Master/Scheduler

Service

id: frontend-service
port: 9000
labels:
role: frontend

Pod example

```
apiVersion: v1
kind: Pod
metadata:
  name: wordpress
spec:
  containers:
 - image: wordpress
 name: wordpress
 env:
 - name: WORDPRESS_USER
 value: wp_user
```


Public image from [Docker Hub](#).
Private images have the form
gcr.io/<your-project>/<your-image>

Why containers?

- Performance
- Repeatability
- Quality of service
- Accounting
- Portability

A **fundamentally different** way of managing **applications**

Host it in the cloud
or on premise

Google Container Engine

- The easiest way of getting started with Kubernetes
- Managed by Google
- Cloud Logging and Monitoring integrated out-of-the-box
- Once connected, it's just Kubernetes

```
# Create cluster  
gcloud container clusters create hello-world --num-nodes 3
```

```
# Connect Kubernetes  
gcloud container clusters get-credentials hello-world
```

```
# Use Kubernetes  
kubectl get pods
```


OPENSHIFT DEDICATED

by Red Hat®

(Coming soon)

- A collaboration between **Google** and **Red Hat**
- Deploy your Docker containers in a **IaaS platform managed by Red Hat**
- **Migrate your application seamlessly** between Google Cloud and your own premises
- **Portable:** move your application to your own Data Center using **Open Shift Online or Open Shift Enterprise.**

Hosting Kubernetes

OPENSIFT

**Hosting for Kubernetes in the hybrid cloud
Online, Enterprise or Dedicated
Managed by Red Hat or hosted yourself**

**Hosting for Kubernetes in Google Cloud Platform
Managed by Google
Scale with a click**

A wide-angle photograph of a massive server room. The space is filled with floor-to-ceiling server racks, their front panels glowing with various colors like blue, green, and yellow. A complex network of steel beams and pipes forms a grid-like ceiling structure. The floor is made of large, light-colored tiles. In the background, there are more server racks and some bright lights. The overall atmosphere is dark and industrial.

Questions?

<http://kubernetes.io>