

Demystifying the Nuts & Bolts of Kubernetes Architecture

Who Am I?

- Principal Systems Development Engineer at DellEMC
- Worked with VMware & CGI
- Docker Captain | Docker Community Leader
- Collabnix Slack – 1800+ Members
- DockerLabs – 500+ tutorials

<http://www.collabnix.com>

Let's start with an analogy..

A Cargo Ship...

Carries containers across the sea

A Cargo Ship...

Host Application as Containers ~ Worker Nodes

Overview

Control Ships..

Managing & Monitoring of the cargo ships

Control Ships..

Manage, Plan, Schedule, Monitor ~ Master

Overview

Let's talk about Master Components..

Ship Cranes

Identifies the placement of containers

Ship Cranes

Identifies the right node to place a containers ~ **Kube-Scheduler**

Overview

Cargo Ship Profiles

HA database ~ Which containers on which ships? When was it loaded?

Cargo Ship Profiles

HA database ~ Which containers on which ships? When was it loaded? ~ **The ETCD Cluster**

Overview

Offices in Dock

- Operation Team Office ~ Ship Handling, Control
- Cargo Team Office ~ verify if containers are damaged, ensure that new containers are rebuilt
- IT & Communication Office – Communication in between various ships

Controllers

- **Node Controllers** – Takes care of Nodes | Responsible for onboarding new nodes in a cluster | Availability of Nodes
- **Replicas Controller** – Ensures that desired number of containers are running at all times
- **Controller Manager** - Manages all these controllers in place

Overview

How does each of these service communicate with each other?

Kube API Server

- A primary management component of k8s
- Responsible for orchestrating all operations within a cluster
- Exposes K8s API ,used by external users to perform management operation in the cluster and number of controller to monitor the state of the cluster

Overview

In nutshell...

\$kubectl get componentstatus


```
[node1 install]$ kubectl get nodes -o wide
NAME STATUS ROLES AGE VERSION INTERNAL-IP EXTERNAL-IP OS-IMAGE KERNEL-VERSION CONTAINER-RUNTIME
node1 Ready master 92s v1.14.2  192.168.0.18  <none> CentOS Linux 7 (Core)  4.4.0-141-generic  docker://18.9.6
node2 Ready <none> 57s v1.14.2  192.168.0.17  <none> CentOS Linux 7 (Core)  4.4.0-141-generic  docker://18.9.6
node3 NotReady <none> 39s v1.14.2  192.168.0.16  <none> CentOS Linux 7 (Core)  4.4.0-141-generic  docker://18.9.6
node4 NotReady <none> 32s v1.14.2  192.168.0.15  <none> CentOS Linux 7 (Core)  4.4.0-141-generic  docker://18.9.6
```

```
[node1 install]$ kubectl get componentstatus
NAME STATUS  MESSAGE ERROR
scheduler Healthy
controller-manager Healthy
etcd-0 Healthy {"health": "true"}
```

Let's talk about Worker Components..

Overview

Captain of the Ship

- Manages all sort of activity on the ship
- Let master ship knows they are interested to join
- Sending reports back to master about the status of the ship
- Sending reports about the status of the containers

Captain of the Ship ~ Kubelet

Agent which runs on each nodes of the container

Overview

Communication between Cargo Ships

How does two cargo ships communicate with each other?

Kube-proxy Service

How will web server running on one worker node reach out to DB server on another worker node?

Communication between worker nodes

Kube-proxy

Overview

Master →

Let's talk about Pods..

Overview

Overview

Master →

Docker Containers

A popular Container Runtime

Overall Kubernetes Architecture

Demo

- Setting up 5 Node Kubernetes Cluster on PWK