

Kubernetes

An Introduction

Before We Begin

Requirements:

- **Minikube:**
<https://github.com/kubernetes/minikube>
- **Virtualbox*:**
<https://www.virtualbox.org/wiki/Downloads>
- **kubectl:**
<https://kubernetes.io/docs/tasks/tools/install-kubectl/>
- **k8s-intro-tutorials repo:**
<https://github.com/mrbobbytables/k8s-intro-tutorials>

Before We Begin

Go here for install instructions

<https://goo.gl/1HV3Tu>

Kubernetes

An Introduction

What is Kubernetes?

Going back in time

Project Overview

What Does “Kubernetes” Mean?

Greek for “pilot” or
“Helmsman of a ship”

[Image Source](#)

What is Kubernetes?

- Project that was spun out of Google as an open source container orchestration platform.
- Built from the lessons learned in the experiences of developing and running Google's Borg and Omega.
- Designed from the ground-up as a **loosely coupled** collection of components centered around deploying, maintaining and scaling workloads.

What Does Kubernetes do?

- Known as the **linux kernel of distributed systems**.
- **Abstracts away the underlying hardware** of the nodes and provides a uniform interface for workloads to be both deployed and consume the shared pool of resources.
- Works as an engine for resolving state by converging actual and the **desired state** of the system.

Decouples Infrastructure and Scaling

- **All services** within Kubernetes are natively Load Balanced.
- Can scale up and down dynamically.
- Used both to enable self-healing and seamless upgrading or rollback of applications.

Self Healing

Kubernetes will **ALWAYS** try and steer the cluster to its desired state.

- **Me:** “I want 3 healthy instances of redis to always be running.”
- **Kubernetes:** “Okay, I’ll ensure there are always 3 instances up and running.”
- **Kubernetes:** “Oh look, one has died. I’m going to attempt to spin up a new one.”

What can Kubernetes **REALLY** do?

- Autoscale Workloads
- Blue/Green Deployments
- Fire off jobs and scheduled cronjobs
- Manage Stateless and Stateful Applications
- Provide native methods of service discovery
- Easily integrate and support 3rd party apps

Most Importantly...

Use the **SAME API**
across bare metal and
EVERY cloud provider!!!

Who “Manages” Kubernetes?

**CLOUD NATIVE
COMPUTING FOUNDATION**

The CNCF is a child entity of the Linux Foundation and operates as a vendor neutral governance group.

Architecture Overview

Control Plane Components

Architecture Overview

Control Plane Components

- kube-apiserver
- etcd
- kube-controller-manager
- kube-scheduler

kube-apiserver

- Provides a forward facing REST interface into the kubernetes control plane and datastore.
- All clients and other applications interact with kubernetes **strictly** through the API Server.
- Acts as the gatekeeper to the cluster by handling authentication and authorization, request validation, mutation, and admission control in addition to being the front-end to the backing datastore.

etcd

- etcd acts as the cluster datastore.
- Purpose in relation to Kubernetes is to provide a strong, consistent and highly available key-value store for persisting cluster state.
- Stores objects and config information.

etcd

Uses “*Raft Consensus*” among a quorum of systems to create a fault-tolerant consistent “view” of the cluster.

<https://raft.github.io/>

[Image Source](#)

kube-controller-manager

- Serves as the primary daemon that manages all core component control loops.
- Monitors the cluster state via the apiserver and **steers the cluster towards the desired state**.

List of core controllers:

<https://github.com/kubernetes/kubernetes/blob/master/cmd/kube-controller-manager/app/controllermanager.go#L344>

kube-scheduler

- Verbose policy-rich engine that evaluates workload requirements and attempts to place it on a matching resource.
- Default scheduler uses bin packing.
- Workload Requirements can include: general hardware requirements, affinity/anti-affinity, labels, and other various custom resource requirements.

Node Components

Architecture Overview

Node Components

- kubelet
- kube-proxy
- Container Runtime Engine

kubelet

- Acts as the node agent responsible for managing the lifecycle of every pod on its host.
- Kubelet understands YAML container manifests that it can read from several sources:
 - file path
 - HTTP Endpoint
 - etcd watch acting on any changes
 - HTTP Server mode accepting container manifests over a simple API.

kube-proxy

- Manages the network rules on each node.
- Performs connection forwarding or load balancing for Kubernetes cluster services.
- Available Proxy Modes:
 - Userspace
 - iptables
 - ipvs (default if supported)

Container Runtime Engine

- A container runtime is a CRI (Container Runtime Interface) compatible application that executes and manages containers.
 - Containerd (docker)
 - Cri-o
 - Rkt
 - Kata (formerly clear and hyper)
 - Virtlet (VM CRI compatible runtime)

Optional Services

Architecture Overview

cloud-controller-manager

- Daemon that provides cloud-provider specific knowledge and integration capability into the core control loop of Kubernetes.
- The controllers include Node, Route, Service, and add an additional controller to handle things such as **PersistentVolume** Labels.

Cluster DNS

- Provides Cluster Wide DNS for Kubernetes Services.
 - Built on top of CoreDNS

Kube Dashboard

A limited, general purpose web front end for the Kubernetes Cluster.

Metrics API Server

- Provides metrics for use with other Kubernetes Components.

Networking

Architecture Overview

Kubernetes Networking

- **Pod Network**

- Cluster-wide network used for pod-to-pod communication managed by a CNI (Container Network Interface) plugin.

- **Service Network**

- Cluster-wide range of **Virtual IPs** managed by **kube-proxy** for service discovery.

Container Network Interface (CNI)

- Pod networking within Kubernetes is plumbed via the Container Network Interface (CNI).
- Functions as an interface between the container runtime and a **network implementation plugin**.
- CNCF Project
- Uses a simple JSON Schema.

C N I

CNI Overview

CNI Overview

```
{  
 "cniVersion": "0.3.1",  
 "name": "examplenet",  
 "type": "bridge",  
 "bridge": "cni0",  
 "ipam": {  
 "type": "host-local",  
 "subnet": "10.255.0.0/16",  
 "gateway": "10.255.0.1"  
 },  
 "dns": {  
 "nameservers": ["10.255.0.1"]  
 }  
}
```


CNI Plugins

- Amazon ECS
- Calico
- Cilium
- Contiv
- Contrail
- Flannel

- GCE
- kube-router
- Multus
- OpenVSwitch
- Romana
- Weave

Fundamental Networking Rules

- All containers within a pod can communicate with each other unimpeded.
- All Pods can communicate with all other Pods without NAT.
- All nodes can communicate with all Pods (and vice-versa) without NAT.
- The IP that a Pod sees itself as is the same IP that others see it as.

Fundamentals Applied

- **Container-to-Container**
 - Containers within a pod exist within the **same network namespace** and share an IP.
 - Enables intrapod communication over *localhost*.
- **Pod-to-Pod**
 - Allocated **cluster unique IP** for the duration of its life cycle.
 - Pods themselves are fundamentally ephemeral.

Fundamentals Applied

- **Pod-to-Service**

- managed by **kube-proxy** and given a **persistent cluster unique IP**
- exists beyond a Pod's lifecycle.

- **External-to-Service**

- Handled by **kube-proxy**.
- Works in cooperation with a cloud provider or other external entity (load balancer).

Concepts and Resources

The API and Object Model

Concepts and Resources

API Overview

- The **REST API** is the true **keystone** of Kubernetes.
- **Everything** within the Kubernetes is as an **API Object**.

[Image Source](#)

API Groups

- Designed to make it extremely simple to both understand and extend.
- An API Group is a **REST compatible path** that acts as the type descriptor for a Kubernetes object.
- Referenced within an object as the `apiVersion` and `kind`.

Format:

`/apis/<group>/<version>/<resource>`

Examples:

`/apis/apps/v1/deployments`

`/apis/batch/v1beta1/cronjobs`

API Versioning

- Three tiers of API maturity levels.
 - Also referenced within the object `apiVersion`.
- Format:**
`/apis/<group>/<version>/<resource>`

Examples:
`/apis/apps/v1/deployments`
`/apis/batch/v1beta1/cronjobs`
-
- **Alpha:** Possibly buggy, And may change. **Disabled by default.**
 - **Beta:** Tested and considered stable. However API Schema may change. **Enabled by default.**
 - **Stable:** Released, stable and API schema will not change. **Enabled by default.**

Object Model

- Objects are a “*record of intent*” or a persistent entity that represent the desired state of the object within the cluster.
- All objects **MUST** have `apiVersion`, `kind`, and poses the nested fields `metadata.name`, `metadata.namespace`, and `metadata.uid`.

Object Model Requirements

- `apiVersion`: Kubernetes API version of the Object
- `kind`: Type of Kubernetes Object
- `metadata.name`: Unique name of the Object
- `metadata.namespace`: Scoped environment name that the object belongs to (will default to current).
- `metadata.uid`: The (generated) uid for an object.

```
apiVersion: v1
kind: Pod
metadata:
  name: pod-example
  namespace: default
  uid: f8798d82-1185-11e8-94ce-080027b3c7a6
```

Object Expression - YAML

- Files or other representations of Kubernetes Objects are generally represented in YAML.
- A “*Human Friendly*” data serialization standard.
- Uses white space (specifically spaces) alignment to denote ownership.
- Three basic data types:
 - **mappings** - hash or dictionary,
 - **sequences** - array or list
 - **scalars** - string, number, boolean etc

Object Expression - YAML


```
apiVersion: v1
kind: Pod
metadata:
  name: yaml
spec:
  containers:
 - name: container1
 image: nginx
 - name: container2
 image: alpine
```

Object Expression - YAML

YAML vs JSON


```
apiVersion: v1
kind: Pod
metadata:
  name: pod-example
spec:
  containers:
 - name: nginx
 image: nginx:stable-alpine
 ports:
 - containerPort: 80
```

```
{
  "apiVersion": "v1",
  "kind": "Pod",
  "metadata": {
 "name": "pod-example"
  },
  "spec": {
 "containers": [
 {
 "name": "nginx",
 "image": "nginx:stable-alpine",
 "ports": [ { "containerPort": 80 } ]
 }
 ]
  }
}
```

Object Model - Workloads

- Workload related objects within Kubernetes have an additional two nested fields `spec` and `status`.
 - `spec` - Describes the **desired state** or **configuration** of the object to be created.
 - `status` - Is managed by Kubernetes and describes the **actual state** of the object and its history.

Workload Object Example

Example Object

```
apiVersion: v1
kind: Pod
metadata:
  name: pod-example
spec:
  containers:
 - name: nginx
 image: nginx:stable-alpine
 ports:
 - containerPort: 80
```

Example Status Snippet

```
status:
  conditions:
 - lastProbeTime: null
 lastTransitionTime: 2018-02-14T14:15:52Z
 status: "True"
 type: Ready
 - lastProbeTime: null
 lastTransitionTime: 2018-02-14T14:15:49Z
 status: "True"
 type: Initialized
 - lastProbeTime: null
 lastTransitionTime: 2018-02-14T14:15:49Z
 status: "True"
 type: PodScheduled
```

Using the API

(aka, using the CLI)

Kubectl

The Kubernetes command-line tool, kubectl, allows you to run commands against Kubernetes clusters. You can use kubectl to deploy applications, inspect and manage cluster resources, and view logs

Kubectl installation:

<https://kubernetes.io/docs/tasks/tools/install-kubectl/>

Kubectl overview:

<https://kubernetes.io/docs/reference/kubectl/overview/>

Kubectl

The kubectl command line tool lets you control Kubernetes clusters.

```
kubectl [command] [TYPE] [NAME] [flags]
```

Example:

```
kubectl get namespaces
```

Declarative and Imperative model

Declarative:

Simply put, with declarative models, you describe what you want to be achieved, as opposed to how to get there.

Imperative:

you describe a sequence of instructions to manipulate the state of the system to reach your desired state.

IDEMPOTENCY

Both remotes can control the TV's power, volume, and channel.

IDEMPOTENCY:

Idempotency is a property of an operation, whereby the operation can be performed any number of times and still produce the same result.

Imperative

Declarative

Declarative vs. Imperative Object

The Kubernetes **kubectl** command-line tool is used to create, update, and manage Kubernetes objects and supports imperative commands

EXAMPLE:

```
#!/bin/bash
kubectl create deployment nginx-imperative --image=nginx:latest
kubectl scale deployment/nginx-imperative --replicas 3
kubectl annotate deployment/nginx-imperative environment=prod
kubectl annotate deployment/nginx-imperative organization=sales
```

Declarative vs. Imperative Object

Example Imperative

```
apiVersion: apps/v1
kind: Deployment
metadata:
  name: nginx-declarative
  annotations:
 environment: prod
 organization: sales
spec:
  replicas: 3
  selector:
 matchLabels:
 app: nginx
  template:
 metadata:
 labels:
 app: nginx
 spec:
 containers:
 - name: nginx
 image: nginx:latest
```

We can use the "semi-magical" **kubectl apply** command to create the nginx-declarative deployment.

The command is responsible for figuring out which changes should be applied to the matching resource in the Kubernetes cluster and update the resource using the Kubernetes API.

Core Objects

- Namespaces
- Pods
- Labels
- Selectors
- Services

Concepts and Resources

Core Concepts

Kubernetes has several core building blocks that make up the foundation of their higher level components.

Namespaces

Pods

Labels

Services

Selectors

Namespaces

Namespaces are a logical cluster or environment, and are the primary method of partitioning a cluster or scoping access.

```
apiVersion: v1
kind: Namespace
metadata:
  name: prod
  labels:
 app: MyBigWebApp
```

```
$ kubectl get ns --show-labels
NAME STATUS AGE LABELS
default Active 11h <none>
kube-public Active 11h <none>
kube-system Active 11h <none>
prod Active 6s app=MyBigWebApp
```

Default Namespaces

- **default**: The default namespace for any object without a namespace.
- **kube-system**: Acts as the home for objects and resources created by Kubernetes itself.
- **kube-public**: A special namespace; readable by all users that is reserved for cluster bootstrapping and configuration.


```
$ kubectl get ns --show-labels
```

NAME	STATUS	AGE	LABELS
default	Active	11h	<none>
kube-public	Active	11h	<none>
kube-system	Active	11h	<none>

Pod

- **Atomic unit** or smallest “*unit of work*” of Kubernetes.
- Foundational building block of Kubernetes Workloads.
- Pods are one or more containers that share volumes, a network namespace, and are a part of a **single context**.

Pods

They are
also
Ephemeral!

Pod Examples


```
apiVersion: v1
kind: Pod
metadata:
  name: pod-example
spec:
  containers:
 - name: nginx
 image: nginx:stable-alpine
 ports:
 - containerPort: 80
```

```
apiVersion: v1
kind: Pod
metadata:
  name: multi-container-example
spec:
  containers:
 - name: nginx
 image: nginx:stable-alpine
 ports:
 - containerPort: 80
 volumeMounts:
 - name: html
 mountPath: /usr/share/nginx/html
 - name: content
 image: alpine:latest
 command: ["/bin/sh", "-c"]
 args:
 - while true; do
 date >> /html/index.html;
 sleep 5;
 done
 volumeMounts:
 - name: html
 mountPath: /html
 volumes:
 - name: html
 emptyDir: {}
```

Key Pod Container Attributes

- `name` - The name of the container
- `image` - The container image
- `ports` - array of ports to expose.
Can be granted a friendly name and protocol may be specified
- `env` - array of environment variables
- `command` - Entrypoint array (equiv to Docker `ENTRYPOINT`)
- `args` - Arguments to pass to the command (equiv to Docker `CMD`)


```
Container

name: nginx
image: nginx:stable-alpine
ports:
  - containerPort: 80
 name: http
 protocol: TCP
env:
  - name: MYVAR
 value: isAwesome
command: ["/bin/sh", "-c"]
args: ["echo ${MYVAR}"]
```

Labels

- key-value pairs that are used to identify, describe and group together related sets of objects or resources.
- **NOT** characteristic of uniqueness.
- Have a strict syntax with a slightly limited character set*.

* <https://kubernetes.io/docs/concepts/overview/working-with-objects/labels/#syntax-and-character-set>

Labels

Labels

Label Example


```
apiVersion: v1
kind: Pod
metadata:
  name: pod-label-example
  labels:
 app: nginx
 env: prod
spec:
  containers:
  - name: nginx
 image: nginx:stable-alpine
 ports:
 - containerPort: 80
```


Selectors

Selectors use labels to filter or select objects, and are used throughout Kubernetes.

```
apiVersion: v1
kind: Pod
metadata:
  name: pod-label-example
labels:
  app: nginx
  env: prod
spec:
  containers:
  - name: nginx
 image: nginx:stable-alpine
 ports:
 - containerPort: 80
nodeSelector:
  gpu: nvidia
```

Selector Example

```
apiVersion: v1
kind: Pod
metadata:
  name: pod-label-example
  labels:
 app: nginx
 env: prod
spec:
  containers:
  - name: nginx
 image: nginx:stable-alpine
 ports:
 - containerPort: 80
  nodeSelector:
 gpu: nvidia
```


Selector Types

Equality based selectors allow for simple filtering (`=`, `==`, or `!=`).

```
selector:  
  matchLabels:  
 gpu: nvidia
```


Set-based selectors are supported on a limited subset of objects. However, they provide a method of filtering on a set of values, and supports multiple operators including: `in`, `notin`, and `exist`.

```
selector:  
  matchExpressions:  
 - key: gpu  
 operator: in  
 values: ["nvidia"]
```

Services

- **Unified method of accessing** the exposed workloads of Pods.
- **Durable resource**
 - static cluster IP
 - static namespaced DNS name

Services

- **Unified method of accessing** the exposed workloads of Pods.
- **Durable resource**
 - static cluster IP
 - static namespaced DNS name

NOT Ephemeral!

Services

- **Unified method of accessing** the exposed workloads of Pods.
- **Durable resource** (unlike Pods)
 - static cluster-unique IP
 - static namespaced DNS name

`<service name>.<namespace>.svc.cluster.local`

Services

- Target Pods using **equality based selectors**.
- Uses **kube-proxy** to provide simple load-balancing.
- **kube-proxy** acts as a daemon that creates **local entries** in the host's iptables for every service.

Service Types

There are 4 major service types:

- **ClusterIP** (default)
- **NodePort**
- **LoadBalancer**
- **ExternalName**

ClusterIP Service

ClusterIP services exposes a service on a strictly cluster internal virtual IP.

```
apiVersion: v1
kind: Service
metadata:
  name: example-prod
spec:
  selector:
 app: nginx
 env: prod
  ports:
  - protocol: TCP
 port: 80
 targetPort: 80
```

Cluster IP Service

```
Name: example-prod
Selector: app=nginx,env=prod
Type: ClusterIP
IP: 10.96.28.176
Port: <unset>  80/TCP
TargetPort: 80/TCP
Endpoints: 10.255.16.3:80,
 10.255.16.4:80
```

```
/ # nslookup example-prod.default.svc.cluster.local
Name: example-prod.default.svc.cluster.local
Address 1: 10.96.28.176 example-prod.default.svc.cluster.local
```


NodePort Service

- **NodePort** services extend the **ClusterIP** service.
- Exposes a port on every node's IP.
- Port can either be statically defined, or dynamically taken from a range between 30000-32767.

```
apiVersion: v1
kind: Service
metadata:
  name: example-prod
spec:
  type: NodePort
  selector:
 app: nginx
 env: prod
  ports:
  - nodePort: 32410
 protocol: TCP
 port: 80
 targetPort: 80
```

NodePort Service

LoadBalancer Service

- **LoadBalancer** services extend **NodePort**.
- Works in conjunction with an external system to map a cluster external IP to the exposed service.

```
apiVersion: v1
kind: Service
metadata:
  name: example-prod
spec:
  type: LoadBalancer
  selector:
 app: nginx
 env: prod
  ports:
 protocol: TCP
 port: 80
 targetPort: 80
```

LoadBalancer Service

ExternalName Service

- **ExternalName** is used to reference endpoints **OUTSIDE** the cluster.
- Creates an internal **CNAME** DNS entry that aliases another.

```
apiVersion: v1
kind: Service
metadata:
  name: example-prod
spec:
  type: ExternalName
spec:
  externalName: example.com
```

Workloads

- **ReplicaSet**
- **Deployment**
- **DaemonSet**
- **StatefulSet**
- **Job**
- **CronJob**

Concepts and Resources

Workloads

Workloads within Kubernetes are higher level objects that manage Pods or other higher level objects.

In **ALL CASES** a Pod Template is included, and acts the base tier of management.

Pod Template

- Workload Controllers manage instances of Pods based off a provided template.
- Pod Templates are Pod specs with limited metadata.
- Controllers use Pod Templates to make actual pods.

```
apiVersion: v1
kind: Pod
metadata:
  name: pod-example
  labels:
 app: nginx
spec:
  containers:
 - name: nginx
 image: nginx
```

```
template:
  metadata:
 labels:
 app: nginx
  spec:
 containers:
 - name: nginx
 image: nginx
```

ReplicaSet

- Primary method of managing pod replicas and their lifecycle.
- Includes their scheduling, scaling, and deletion.
- Their job is simple: **Always ensure the desired number of pods are running.**

ReplicaSet

- `replicas`: The desired number of instances of the Pod.
- `selector`: The label selector for the **ReplicaSet** will manage **ALL** Pod instances that it targets; whether it's desired or not.

```
apiVersion: apps/v1
kind: ReplicaSet
metadata:
  name: rs-example
spec:
  replicas: 3
  selector:
 matchLabels:
 app: nginx
 env: prod
  template:
 <pod template>
```

ReplicaSet


```
apiVersion: apps/v1
kind: ReplicaSet
metadata:
  name: rs-example
spec:
  replicas: 3
  selector:
 matchLabels:
 app: nginx
 env: prod
  template:
 metadata:
 labels:
 app: nginx
 env: prod
 spec:
 containers:
 - name: nginx
 image: nginx:stable-alpine
 ports:
 - containerPort: 80
```

```
$ kubectl get pods
NAME READY STATUS RESTARTS AGE
rs-example-914dt  1/1 Running 0 1h
rs-example-b7bcg  1/1 Running 0 1h
rs-example-mkll2  1/1 Running 0 1h
```

```
$ kubectl describe rs rs-example
Name: rs-example
Namespace: default
Selector: app=nginx,env=prod
Labels: app=nginx
 env=prod
Annotations: <none>
Replicas: 3 current / 3 desired
Pods Status: 3 Running / 0 Waiting / 0 Succeeded / 0 Failed
Pod Template:
  Labels:  app=nginx
 env=prod
  Containers:
 nginx:
 Image: nginx:stable-alpine
 Port: 80/TCP
 Environment: <none>
 Mounts: <none>
 Volumes: <none>
  Events:
 Type Reason Age From Message
 ---- ----- ---- ---- -----
 Normal SuccessfulCreate  16s replicaset-controller  Created pod: rs-example-mkll2
 Normal SuccessfulCreate  16s replicaset-controller  Created pod: rs-example-b7bcg
 Normal SuccessfulCreate  16s replicaset-controller  Created pod: rs-example-914dt
```

Deployment

- Declarative method of managing Pods via **ReplicaSets**.
- Provide rollback functionality and update control.
- Updates are managed through the **pod-template-hash** label.
- Each iteration creates a unique label that is assigned to both the **ReplicaSet** and subsequent Pods.

Deployment

- `revisionHistoryLimit`: The number of previous iterations of the Deployment to retain.
- `strategy`: Describes the method of updating the Pods based on the `type`. Valid options are `Recreate` or `RollingUpdate`.
 - `Recreate`: All existing Pods are killed before the new ones are created.
 - `RollingUpdate`: Cycles through updating the Pods according to the parameters: `maxSurge` and `maxUnavailable`.

```
apiVersion: apps/v1
kind: Deployment
metadata:
  name: deploy-example
spec:
  replicas: 3
  revisionHistoryLimit: 3
  selector:
 matchLabels:
 app: nginx
 env: prod
  strategy:
 type: RollingUpdate
 rollingUpdate:
 maxSurge: 1
 maxUnavailable: 0
  template:
 <pod template>
```

RollingUpdate Deployment

Updating pod template generates a new **ReplicaSet** revision.

```
R1 pod-template-hash:  
676677ffff  
R2 pod-template-hash:  
54f7ff7d6d
```

```
Deployment  
Revision 1
```

```
ReplicaSet R1
```

```
ReplicaSet R2
```


```
$ kubectl get replicaset  
NAME DESIRED  CURRENT  READY AGE  
mydep-6766777ffff 3 3 3 5h
```

```
$ kubectl get pods  
NAME READY STATUS RESTARTS AGE  
mydep-6766777ffff-9r2zn  1/1 Running 0 5h  
mydep-6766777ffff-hsfz9  1/1 Running 0 5h  
mydep-6766777ffff-sjxhf  1/1 Running 0 5h
```

RollingUpdate Deployment

New **ReplicaSet** is initially scaled up based on [maxSurge](#).

```
R1 pod-template-hash:  
676677ffff  
R2 pod-template-hash:  
54f7ff7d6d
```

Deployment
Revision 2

NAME	DESIRED	CURRENT	READY	AGE
mydep-54f7ff7d6d	1	1	1	5s
mydep-6766777ffff	2	3	3	5h

NAME	READY	STATUS	RESTARTS	AGE
mydep-54f7ff7d6d-9gv11	1/1	Running	0	2s
mydep-6766777ffff-9r2zn	1/1	Running	0	5h
mydep-6766777ffff-hsfz9	1/1	Running	0	5h
mydep-6766777ffff-sjxhf	1/1	Running	0	5h

RollingUpdate Deployment

Phase out of old Pods managed by `maxSurge` and `maxUnavailable`.

R1 pod-template-hash:
676677ffff
R2 pod-template-hash:
54f7ff7d6d

Deployment
Revision 2

```
$ kubectl get replicaset
NAME DESIRED CURRENT READY AGE
mydep-54f7ff7d6d 2 2 2 8s
mydep-6766777fff 2 2 2 5h
```

```
$ kubectl get pods
NAME READY STATUS RESTARTS AGE
mydep-54f7ff7d6d-9gv11  1/1 Running 0 5s
mydep-54f7ff7d6d-cqv1q  1/1 Running 0 2s
mydep-6766777fff-9r2zn 1/1 Running 0 5h
mydep-6766777fff-hsfz9 1/1 Running 0 5h
```


RollingUpdate Deployment

Phase out of old Pods managed by `maxSurge` and `maxUnavailable`.

R1 pod-template-hash:
676677ffff
R2 pod-template-hash:
54f7ff7d6d

Deployment
Revision 2

```
$ kubectl get replicaset
NAME DESIRED CURRENT READY AGE
mydep-54f7ff7d6d 3 3 3 10s
mydep-6766777fff 0 1 1 5h
```

```
$ kubectl get pods
NAME READY STATUS RESTARTS AGE
mydep-54f7ff7d6d-9gv11  1/1 Running 0 7s
mydep-54f7ff7d6d-cqv1q  1/1 Running 0 5s
mydep-54f7ff7d6d-gccr6  1/1 Running 0 2s
mydep-6766777fff-9r2zn 1/1 Running 0 5h
```


RollingUpdate Deployment

Phase out of old Pods managed by `maxSurge` and `maxUnavailable`.

R1 pod-template-hash:
676677ffff
R2 pod-template-hash:
54f7ff7d6d

Deployment
Revision 2

```
$ kubectl get replicaset
NAME DESIRED CURRENT READY AGE
mydep-54f7ff7d6d 3 3 3 13s
mydep-676677ffff 0 0 0 5h
```

```
$ kubectl get pods
NAME READY STATUS RESTARTS AGE
mydep-54f7ff7d6d-9gv11 1/1 Running 0 10s
mydep-54f7ff7d6d-cqvlq 1/1 Running 0 8s
mydep-54f7ff7d6d-gccr6 1/1 Running 0 5s
```


RollingUpdate Deployment

Updated to new deployment revision completed.

```
R1 pod-template-hash:  
676677ffff  
R2 pod-template-hash:  
54f7ff7d6d
```

```
$ kubectl get replicaset  
NAME DESIRED CURRENT READY AGE  
mydep-54f7ff7d6d  3 3 3 15s  
mydep-676677ffff  0 0 0 5h
```

```
$ kubectl get pods  
NAME READY STATUS RESTARTS AGE  
mydep-54f7ff7d6d-9gv11  1/1 Running 0 12s  
mydep-54f7ff7d6d-cqvlq  1/1 Running 0 10s  
mydep-54f7ff7d6d-gccr6  1/1 Running 0 7s
```


DaemonSet

- Ensure that all nodes matching certain criteria will run an instance of the supplied Pod.
- They **bypass** default scheduling mechanisms.
- Are ideal for cluster wide services such as log forwarding, or health monitoring.
- Revisions are managed via a **controller-revision-hash** label.

DaemonSet

- `revisionHistoryLimit`: The number of previous iterations of the DaemonSet to retain.
- `updateStrategy`: Describes the method of updating the Pods based on the `type`. Valid options are `RollingUpdate` or `OnDelete`.
 - `RollingUpdate`: Cycles through updating the Pods according to the value of `maxUnavailable`.
 - `OnDelete`: The new instance of the Pod is deployed **ONLY** after the current instance is deleted.

```
apiVersion: apps/v1
kind: DaemonSet
metadata:
  name: ds-example
spec:
  revisionHistoryLimit: 3
  selector:
 matchLabels:
 app: nginx
  updateStrategy:
 type: RollingUpdate
 rollingUpdate:
 maxUnavailable: 1
  template:
 spec:
 nodeSelector:
 .nodeType: edge
<pod template>
```

DaemonSet

- `spec.template.spec.nodeSelector:`
The primary selector used to target nodes.
- **Default Host Labels:**
 - `kubernetes.io/hostname`
 - `beta.kubernetes.io/os`
 - `beta.kubernetes.io/arch`
- **Cloud Host Labels:**
 - `failure-domain.beta.kubernetes.io/zone`
 - `failure-domain.beta.kubernetes.io/region`
 - `beta.kubernetes.io/instance-type`

```
apiVersion: apps/v1
kind: DaemonSet
metadata:
  name: ds-example
spec:
  revisionHistoryLimit: 3
  selector:
 matchLabels:
 app: nginx
  updateStrategy:
 type: RollingUpdate
 rollingUpdate:
 maxUnavailable: 1
  template:
 spec:
 nodeSelector:
 .nodeType: edge
<pod template>
```

DaemonSet


```
apiVersion: apps/v1
kind: DaemonSet
metadata:
  name: ds-example
spec:
  revisionHistoryLimit: 3
  selector:
 matchLabels:
 app: nginx
  updateStrategy:
 type: RollingUpdate
 rollingUpdate:
 maxUnavailable: 1
  template:
 metadata:
 labels:
 app: nginx
 spec:
 nodeSelector:
 .nodeType: edge
 containers:
 - name: nginx
 image: nginx:stable-alpine
 ports:
 - containerPort: 80
```

```
$ kubectl get pods
NAME READY STATUS  RESTARTS AGE
ds-example-x8kkz  1/1 Running 0 1m
```

```
$ kubectl describe ds ds-example
Name: ds-example
Selector: app=nginx,env=prod
Node-Selector: .nodeType=edge
Labels: app=nginx
 env=prod
Annotations: <none>
Desired Number of Nodes Scheduled: 1
Current Number of Nodes Scheduled: 1
Number of Nodes Scheduled with Up-to-date Pods: 1
Number of Nodes Scheduled with Available Pods: 1
Number of Nodes Misscheduled: 0
Pods Status: 1 Running / 0 Waiting / 0 Succeeded / 0 Failed
Pod Template:
  Labels: app=nginx
 env=prod
  Containers:
 nginx:
 Image: nginx:stable-alpine
 Port: 80/TCP
 Environment: <none>
 Mounts: <none>
 Volumes: <none>
  Events:
 Type Reason Age From Message
 ---- ---- ---- ----
 Normal SuccessfulCreate 48s daemonset-controller Created pod: ds-example-x8kkz
```

DaemonSet


```
apiVersion: apps/v1
kind: DaemonSet
metadata:
  name: ds-example
spec:
  revisionHistoryLimit: 3
  selector:
 matchLabels:
 app: nginx
  updateStrategy:
 type: RollingUpdate
 rollingUpdate:
 maxUnavailable: 1
  template:
 metadata:
 labels:
 app: nginx
 spec:
 nodeSelector:
 nodeType: edge
 containers:
 - name: nginx
 image: nginx:stable-alpine
 ports:
 - containerPort: 80
```

```
$ kubectl get pods
NAME READY STATUS RESTARTS AGE
ds-example-x8kkz 1/1 Running 0 1m
```

```
$ kubectl describe ds ds-example
Name: ds-example
Selector: app=nginx,env=prod
Node-Selector: .nodeType=edge
Labels: app=nginx
 env=prod
Annotations: <none>
Desired Number of Nodes Scheduled: 1
Current Number of Nodes Scheduled: 1
Number of Nodes Scheduled with Up-to-date Pods: 1
Number of Nodes Scheduled with Available Pods: 1
Number of Nodes Misscheduled: 0
Pods Status: 1 Running / 0 Waiting / 0 Succeeded / 0 Failed
Pod Template:
  Labels: app=nginx
 env=prod
  Containers:
 nginx:
 Image: nginx:stable-alpine
 Port: 80/TCP
 Environment: <none>
 Mounts: <none>
 Volumes: <none>
  Events:
 Type Reason Age From Message
 ---- ----- ---- ----
 Normal SuccessfulCreate 48s daemonset-controller  Created pod: ds-example-x8kkz
```

StatefulSet

- Tailored to managing Pods that must persist or maintain state.
- Pod identity including **hostname**, **network**, and **storage** **WILL** be persisted.
- Assigned a unique ordinal name following the convention of '*<statefulset name>-<ordinal index>*'.

StatefulSet

- Naming convention is also used in Pod's network Identity and Volumes.
- Pod lifecycle will be ordered and follow consistent patterns.
- Revisions are managed via a **controller-revision-hash** label

StatefulSet


```
apiVersion: apps/v1
kind: StatefulSet
metadata:
  name: sts-example
spec:
  replicas: 2
  revisionHistoryLimit: 3
  selector:
 matchLabels:
 app: stateful
  serviceName: app
  updateStrategy:
 type: RollingUpdate
 rollingUpdate:
 partition: 0
  template:
 metadata:
 labels:
 app: stateful
```

<continued>

<continued>

```
spec:
  containers:
 - name: nginx
 image: nginx:stable-alpine
 ports:
 - containerPort: 80
 volumeMounts:
 - name: www
 mountPath: /usr/share/nginx/html
  volumeClaimTemplates:
 - metadata:
 name: www
  spec:
 accessModes: [ "ReadWriteOnce" ]
 storageClassName: standard
 resources:
 requests:
 storage: 1Gi
```

StatefulSet

- `revisionHistoryLimit`: The number of previous iterations of the StatefulSet to retain.
- `serviceName`: The name of the associated headless service; or a service without a **ClusterIP**.

```
apiVersion: apps/v1
kind: StatefulSet
metadata:
  name: sts-example
spec:
  replicas: 2
  revisionHistoryLimit: 3
  selector:
 matchLabels:
 app: stateful
  serviceName: app
  updateStrategy:
 type: RollingUpdate
  rollingUpdate:
 partition: 0
  template:
 <pod template>
```

Headless Service

<StatefulSet Name>-<ordinal>. <service name>. <namespace>. svc.cluster.local

```
apiVersion: v1
kind: Service
metadata:
  name: app
spec:
  clusterIP: None
  selector:
 app: stateful
  ports:
  - protocol: TCP
 port: 80
 targetPort: 80
```

```
$ kubectl get pods
NAME READY STATUS RESTARTS AGE
sts-example-0  1/1 Running 0 11m
sts-example-1  1/1 Running 0 11m
```

```
/ # dig app.default.svc.cluster.local +noall +answer
; <>>> DiG 9.11.2-P1 <>>> app.default.svc.cluster.local +noall +answer
;; global options: +cmd
app.default.svc.cluster.local. 2 IN A 10.255.0.5
app.default.svc.cluster.local. 2 IN A 10.255.0.2
```

```
/ # dig sts-example-0.app.default.svc.cluster.local +noall +answer
; <>>> DiG 9.11.2-P1 <>>> sts-example-0.app.default.svc.cluster.local +noall +answer
;; global options: +cmd
sts-example-0.app.default.svc.cluster.local. 20 IN A 10.255.0.2
```

```
/ # dig sts-example-1.app.default.svc.cluster.local +noall +answer
; <>>> DiG 9.11.2-P1 <>>> sts-example-1.app.default.svc.cluster.local +noall +answer
;; global options: +cmd
sts-example-1.app.default.svc.cluster.local. 30 IN A 10.255.0.5
```

Headless Service

<StatefulSet Name>-<ordinal>. <service name>. <namespace>. svc.cluster.local

```
apiVersion: v1
kind: Service
metadata:
  name: app
spec:
  clusterIP: None
  selector:
 app: stateful
  ports:
  - protocol: TCP
 port: 80
 targetPort: 80
```

```
$ kubectl get pods
NAME READY STATUS RESTARTS AGE
sts-example-0  1/1 Running 0 11m
sts-example-1  1/1 Running 0 11m
```

```
/ # dig app.default.svc.cluster.local +noall +answer
; <>>> DiG 9.11.2-P1 <>>> app.default.svc.cluster.local +noall +answer
;; global options: +cmd
app.default.svc.cluster.local. 2 IN A 10.255.0.5
app.default.svc.cluster.local. 2 IN A 10.255.0.2
```

```
/ # dig sts-example-0.app.default.svc.cluster.local +noall +answer
; <>>> DiG 9.11.2-P1 <>>> sts-example-0.app.default.svc.cluster.local +noall +answer
;; global options: +cmd
sts-example-0.app.default.svc.cluster.local. 20 IN A 10.255.0.2
```

```
/ # dig sts-example-1.app.default.svc.cluster.local +noall +answer
; <>>> DiG 9.11.2-P1 <>>> sts-example-1.app.default.svc.cluster.local +noall +answer
;; global options: +cmd
sts-example-1.app.default.svc.cluster.local. 30 IN A 10.255.0.5
```

Headless Service

<StatefulSet Name>-<ordinal>. <service name>. <namespace>. svc.cluster.local

```
apiVersion: v1
kind: Service
metadata:
  name: app
spec:
  clusterIP: None
  selector:
 app: stateful
  ports:
  - protocol: TCP
 port: 80
 targetPort: 80
```

```
$ kubectl get pods
NAME READY STATUS RESTARTS AGE
sts-example-0  1/1 Running 0 11m
sts-example-1  1/1 Running 0 11m
```

```
/ # dig app.default.svc.cluster.local +noall +answer
; <>>> DiG 9.11.2-P1 <>>> app.default.svc.cluster.local +noall +answer
;; global options: +cmd
app.default.svc.cluster.local. 2 IN A 10.255.0.5
app.default.svc.cluster.local. 2 IN A 10.255.0.2
```

```
/ # dig sts-example-0.app.default.svc.cluster.local +noall +answer
; <>>> DiG 9.11.2-P1 <>>> sts-example-0.app.default.svc.cluster.local +noall +answer
;; global options: +cmd
sts-example-0.app.default.svc.cluster.local. 20 IN A 10.255.0.2
```

```
/ # dig sts-example-1.app.default.svc.cluster.local +noall +answer
; <>>> DiG 9.11.2-P1 <>>> sts-example-1.app.default.svc.cluster.local +noall +answer
;; global options: +cmd
sts-example-1.app.default.svc.cluster.local. 30 IN A 10.255.0.5
```

StatefulSet

- `updateStrategy`: Describes the method of updating the Pods based on the `type`. Valid options are `OnDelete` or `RollingUpdate`.
 - `OnDelete`: The new instance of the Pod is deployed **ONLY** after the current instance is deleted.
 - `RollingUpdate`: Pods with an ordinal greater than the `partition` value will be updated in one-by-one in reverse order.

```
apiVersion: apps/v1
kind: StatefulSet
metadata:
  name: sts-example
spec:
  replicas: 2
  revisionHistoryLimit: 3
  selector:
 matchLabels:
 app: stateful
  serviceName: app
  updateStrategy:
 type: RollingUpdate
 rollingUpdate:
 partition: 0
  template:
 <pod template>
```

StatefulSet

- `volumeClaimTemplates:`
Template of the persistent
volume(s) request to use for
each instance of the StatefulSet.

```
spec:  
  containers:  
 - name: nginx  
 image: nginx:stable-alpine  
 ports:  
 - containerPort: 80  
 volumeMounts:  
 - name: www  
 mountPath: /usr/share/nginx/html  
  volumeClaimTemplates:  
 - metadata:  
 name: www  
 spec:  
 accessModes: [ "ReadWriteOnce" ]  
 storageClassName: standard  
 resources:  
 requests:  
 storage: 1Gi
```

VolumeClaimTemplate

<Volume Name>-<StatefulSet Name>-<ordinal>

```
volumeClaimTemplates:  
  - metadata:  
 name: www  
 spec:  
 accessModes: [ "ReadWriteOnce" ]  
 storageClassName: standard  
 resources:  
 requests:  
 storage: 1Gi
```

Persistent Volumes associated with a StatefulSet will **NOT** be automatically garbage collected when it's associated StatefulSet is deleted. They must manually be removed.

```
$ kubectl get pvc  
NAME STATUS VOLUME CAPACITY  ACCESS MODES  STORAGECLASS  AGE  
www-sts-example-0  Bound pvc-d2f11e3b-18d0-11e8-ba4f-080027a3682b  1Gi RWO standard 4h  
www-sts-example-1  Bound pvc-d3c923c0-18d0-11e8-ba4f-080027a3682b  1Gi RWO standard 4h
```

Job

- Job controller ensures one or more pods are executed and successfully terminate.
- Will continue to try and execute the job until it satisfies the completion and/or parallelism condition.
- Pods are **NOT** cleaned up until the job itself is deleted.*

Job

- `backoffLimit`: The number of failures before the job itself is considered **failed**.
- `completions`: The total number of successful completions desired.
- `parallelism`: How many instances of the pod can be run concurrently.
- `spec.template.spec.restartPolicy`: Jobs only support a `restartPolicy` of type **Never** or **OnFailure**.

```
apiVersion: batch/v1
kind: Job
metadata:
  name: job-example
spec:
  backoffLimit: 4
  completions: 4
  parallelism: 2
  template:
 spec:
 restartPolicy: Never
 <pod-template>
```

Job


```
apiVersion: batch/v1
kind: Job
metadata:
  name: job-example
spec:
  backoffLimit: 4
  completions: 4
  parallelism: 2
  template:
 spec:
 containers:
 - name: hello
 image: alpine:latest
 command: ["/bin/sh", "-c"]
 args: ["echo hello from $HOSTNAME!"]
  restartPolicy: Never
```

```
$ kubectl get pods --show-all
NAME READY STATUS RESTARTS AGE
job-example-dvxd2  0/1 Completed  0 51m
job-example-hknns  0/1 Completed  0 52m
job-example-tphkm  0/1 Completed  0 51m
job-example-v5fvq  0/1 Completed  0 52m
```

```
$ kubectl describe job job-example
Name: job-example
Namespace: default
Selector: controller-uid=19d122f4-1576-11e8-a4e2-080027a3682b
Labels: controller-uid=19d122f4-1576-11e8-a4e2-080027a3682b
 job-name=job-example
Annotations: <none>
Parallelism: 2
Completions: 4
Start Time: Mon, 19 Feb 2018 08:09:21 -0500
Pods Statuses: 0 Running / 4 Succeeded / 0 Failed
Pod Template:
  Labels: controller-uid=19d122f4-1576-11e8-a4e2-080027a3682b
 job-name=job-example
  Containers:
 hello:
 Image:  alpine:latest
 Port: <none>
 Command:
 /bin/sh
 -c
 Args:
 echo hello from $HOSTNAME!
 Environment: <none>
 Mounts: <none>
 Volumes: <none>
Events:
  Type Reason Age From Message
  ---- ----- ---- ---- -----
  Normal SuccessfulCreate  52m job-controller  Created pod: job-example-v5fvq
  Normal SuccessfulCreate  52m job-controller  Created pod: job-example-hknns
  Normal SuccessfulCreate  51m job-controller  Created pod: job-example-tphkm
  Normal SuccessfulCreate  51m job-controller  Created pod: job-example-dvxd2
```

CronJob

An extension of the Job Controller, it provides a method of executing jobs on a cron-like schedule.

**CronJobs within Kubernetes
use UTC ONLY.**

CronJob

- `schedule`: The cron schedule for the job.
- `successfulJobHistoryLimit`: The number of successful jobs to retain.
- `failedJobHistoryLimit`: The number of failed jobs to retain.

```
apiVersion: batch/v1beta1
kind: CronJob
metadata:
  name: cronjob-example
spec:
  schedule: "*/1 * * * *"
  successfulJobsHistoryLimit: 3
  failedJobsHistoryLimit: 1
  jobTemplate:
 spec:
 completions: 4
 parallelism: 2
 template:
 <pod template>
```

CronJob


```
apiVersion: batch/v1beta1
kind: CronJob
metadata:
  name: cronjob-example
spec:
  schedule: "*/1 * * * *"
  successfulJobsHistoryLimit: 3
  failedJobsHistoryLimit: 1
  jobTemplate:
 spec:
 completions: 4
 parallelism: 2
 template:
 spec:
 containers:
 - name: hello
 image: alpine:latest
 command: ["/bin/sh", "-c"]
 args: ["echo hello from $HOSTNAME!"]
 restartPolicy: Never
```

```
$ kubectl get jobs
NAME DESIRED SUCCESSFUL AGE
cronjob-example-1519053240  4 4 2m
cronjob-example-1519053300  4 4 1m
cronjob-example-1519053360  4 4 26s
```

```
$ kubectl describe cronjob cronjob-example
Name: cronjob-example
Namespace: default
Labels: <none>
Annotations: <none>
Schedule: */1 * * * *
Concurrency Policy: Allow
Suspend: False
Starting Deadline Seconds: <unset>
Selector: <unset>
Parallelism: 2
Completions: 4
Pod Template:
  Labels: <none>
  Containers:
 hello:
 Image: alpine:latest
 Port:  <none>
 Command:
 /bin/sh
 -c
 Args:
 echo hello from $HOSTNAME!
 Environment: <none>
 Mounts: <none>
 Volumes: <none>
  Last Schedule Time: Mon, 19 Feb 2018 09:54:00 -0500
  Active Jobs: cronjob-example-1519052040
Events:
  Type Reason Age From Message
  ---- ----- ----  ---- -----
  Normal  SuccessfulCreate 3m cronjob-controller  Created job cronjob-example-1519051860
  Normal  SawCompletedJob  2m cronjob-controller  Saw completed job: cronjob-example-1519051860
  Normal  SuccessfulCreate 2m cronjob-controller  Created job cronjob-example-1519051920
  Normal  SawCompletedJob  1m cronjob-controller  Saw completed job: cronjob-example-1519051920
  Normal  SuccessfulCreate 1m cronjob-controller  Created job cronjob-example-1519051980
```

Storage

- **Volumes**
- **Persistent Volumes**
- **Persistent Volume Claims**
- **StorageClass**

Concepts and Resources

Storage

Pods by themselves are useful, but many workloads require exchanging data between containers, or persisting some form of data.

For this we have **Volumes**, **PersistentVolumes**, **PersistentVolumeClaims**, and **StorageClasses**.

Volumes

- Storage that is tied to the **Pod's Lifecycle**.
- A pod can have one or more types of volumes attached to it.
- Can be consumed by any of the containers within the pod.
- Survive Pod restarts; however their durability beyond that is dependent on the Volume Type.

Volume Types

- [awsElasticBlockStore](#)
- [azureDisk](#)
- [azureFile](#)
- [cephfs](#)
- [configMap](#)
- [csi](#)
- [downwardAPI](#)
- [emptyDir](#)
- [fc \(fibre channel\)](#)
- [flocker](#)
- [gcePersistentDisk](#)
- [gitRepo](#)
- [glusterfs](#)
- [hostPath](#)
- [iscsi](#)
- [local](#)
- [nfs](#)
- [persistentVolume](#)
- [Claim](#)
- [projected](#)
- [portworxVolume](#)
- [quobyte](#)
- [rbd](#)
- [scaleIO](#)
- [secret](#)
- [storageos](#)
- [vsphereVolume](#)

Persistent Volume Supported

Volumes

- `volumes`: A list of volume objects to be attached to the Pod. Every object within the list must have it's own unique name .
- `volumeMounts`: A container specific list referencing the Pod volumes by name, along with their desired mountPath.

```
apiVersion: v1
kind: Pod
metadata:
  name: volume-example
spec:
  containers:
 - name: nginx
 image: nginx:stable-alpine
 volumeMounts:
 - name: html
 mountPath: /usr/share/nginx/html
 readOnly: true
 - name: content
 image: alpine:latest
 command: ["/bin/sh", "-c"]
 args:
 - while true; do
 date >> /html/index.html;
 sleep 5;
 done
 volumeMounts:
 - name: html
 mountPath: /html
  volumes:
 - name: html
 emptyDir: {}
```

Volumes

- `volumes`: A list of volume objects to be attached to the Pod. Every object within the list must have it's own unique name .
- `volumeMounts`: A container specific list referencing the Pod volumes by name, along with their desired mountPath.

```
apiVersion: v1
kind: Pod
metadata:
  name: volume-example
spec:
  containers:
 - name: nginx
 image: nginx:stable-alpine
 volumeMounts:
 - name: html
 mountPath: /usr/share/nginx/html
 readOnly: true
 - name: content
 image: alpine:latest
 command: ["/bin/sh", "-c"]
 args:
 - while true; do
 date >> /html/index.html;
 sleep 5;
 done
 volumeMounts:
 - name: html
 mountPath: /html
  volumes:
 - name: html
 emptyDir: {}
```

Volumes

- `volumes`: A list of volume objects to be attached to the Pod. Every object within the list must have it's own unique name .
- `volumeMounts`: A container specific list referencing the Pod volumes by name, along with their desired mountPath.

```
apiVersion: v1
kind: Pod
metadata:
  name: volume-example
spec:
  containers:
 - name: nginx
 image: nginx:stable-alpine
 volumeMounts:
 - name: html
 mountPath: /usr/share/nginx/html
 readOnly: true
 - name: content
 image: alpine:latest
 command: ["/bin/sh", "-c"]
 args:
 - while true; do
 date >> /html/index.html;
 sleep 5;
 done
 volumeMounts:
 - name: html
 mountPath: /html
  volumes:
 - name: html
 emptyDir: {}
```

Persistent Volumes

- A **PersistentVolume** (PV) represents a storage resource.
- PVs are a **cluster wide resource** linked to a backing storage provider: NFS, GCEPersistentDisk, RBD etc.
- Generally provisioned by an administrator.
- Their lifecycle is handled independently from a pod
- **CANNOT** be attached to a Pod directly. Relies on a **PersistentVolumeClaim**

PersistentVolumeClaims

- A **PersistentVolumeClaim** (PVC) is a **namespaced** request for storage.
- Satisfies a set of requirements instead of mapping to a storage resource directly.
- Ensures that an application's '*claim*' for storage is portable across numerous backends or providers.

Persistent Volumes and Claims

PersistentVolume

- `capacity.storage`: The total amount of available storage.
- `volumeMode`: The type of volume, this can be either `Filesystem` or `Block`.
- `accessModes`: A list of the supported methods of accessing the volume.
Options include:
 - `ReadWriteOnce`
 - `ReadOnlyMany`
 - `ReadWriteMany`

```
apiVersion: v1
kind: PersistentVolume
metadata:
  name: nfsserver
spec:
  capacity:
 storage: 50Gi
  volumeMode: Filesystem
  accessModes:
 - ReadWriteOnce
 - ReadWriteMany
  persistentVolumeReclaimPolicy: Delete
  storageClassName: slow
  mountOptions:
 - hard
 - nfsvers=4.1
  nfs:
 path: /exports
 server: 172.22.0.42
```

PersistentVolume

- `persistentVolumeReclaimPolicy`: The behaviour for PVC's that have been deleted. Options include:
 - `Retain` - manual clean-up
 - `Delete` - storage asset deleted by provider.
- `storageClassName`: Optional name of the storage class that PVC's can reference. If provided, **ONLY** PVC's referencing the name consume use it.
- `mountOptions`: Optional mount options for the PV.

```
apiVersion: v1
kind: PersistentVolume
metadata:
  name: nfsserver
spec:
  capacity:
 storage: 50Gi
  volumeMode: Filesystem
  accessModes:
 - ReadWriteOnce
 - ReadWriteMany
  persistentVolumeReclaimPolicy: Delete
  storageClassName: slow
  mountOptions:
 - hard
 - nfsvers=4.1
  nfs:
 path: /exports
 server: 172.22.0.42
```

PersistentVolumeClaim

- `accessModes`: The selected method of accessing the storage. This **MUST** be a subset of what is defined on the target PV or Storage Class.
 - `ReadWriteOnce`
 - `ReadOnlyMany`
 - `ReadWriteMany`
- `resources.requests.storage`: The desired amount of storage for the claim
- `storageClassName`: The name of the desired Storage Class

```
kind: PersistentVolumeClaim
apiVersion: v1
metadata:
  name: pvc-sc-example
spec:
  accessModes:
 - ReadWriteOnce
  resources:
 requests:
 storage: 1Gi
  storageClassName: slow
```

PVs and PVCs with Selectors


```
kind: PersistentVolume
apiVersion: v1
metadata:
  name: pv-selector-example
  labels:
 type: hostpath
spec:
  capacity:
 storage: 2Gi
  accessModes:
 - ReadWriteMany
  hostPath:
 path: "/mnt/data"
```

```
kind: PersistentVolumeClaim
apiVersion: v1
metadata:
  name: pvc-selector-example
spec:
  accessModes:
 - ReadWriteMany
  resources:
 requests:
 storage: 1Gi
  selector:
 matchLabels:
 type: hostpath
```

PVs and PVCs with Selectors


```
kind: PersistentVolume
apiVersion: v1
metadata:
  name: pv-selector-example
  labels:
 type: hostpath
spec:
  capacity:
 storage: 2Gi
  accessModes:
 - ReadWriteMany
  hostPath:
 path: "/mnt/data"
```

```
kind: PersistentVolumeClaim
apiVersion: v1
metadata:
  name: pvc-selector-example
spec:
  accessModes:
 - ReadWriteMany
  resources:
 requests:
 storage: 1Gi
  selector:
 matchLabels:
 type: hostpath
```

PV Phases

Available

PV is ready and available to be consumed.

Bound

The PV has been bound to a claim.

Released

The binding PVC has been deleted, and the PV is pending reclamation.

Failed

An error has been encountered attempting to reclaim the PV.

StorageClass

- Storage classes are an abstraction on top of an external storage resource (PV)
- Work hand-in-hand with the external storage system to enable **dynamic provisioning** of storage
- Eliminates the need for the cluster admin to pre-provision a PV

StorageClass

StorageClass

- **provisioner:** Defines the '*driver*' to be used for provisioning of the external storage.
- **parameters:** A hash of the various configuration parameters for the provisioner.
- **reclaimPolicy:** The behaviour for the backing storage when the PVC is deleted.
 - **Retain** - manual clean-up
 - **Delete** - storage asset deleted by provider

```
kind: StorageClass
apiVersion: storage.k8s.io/v1
metadata:
  name: standard
provisioner: kubernetes.io/gce-pd
parameters:
  type: pd-standard
  zones: us-central1-a, us-central1-b
reclaimPolicy: Delete
```

Available StorageClasses

- AWSElasticBlockStore
- AzureFile
- AzureDisk
- CephFS
- Cinder
- FC
- Flocker
- GCEPersistentDisk
- Glusterfs
- iSCSI
- Quobyte
- NFS
- RBD
- VsphereVolume
- PortworxVolume
- ScaleIO
- StorageOS
- Local

Internal Provisioner

Configuration

- ConfigMap
- Secret

Concepts and Resources

Configuration

Kubernetes has an integrated pattern for decoupling configuration from application or container.

This pattern makes use of two Kubernetes components: **ConfigMaps** and **Secrets**.

ConfigMap

- Externalized data stored within kubernetes.
- Can be referenced through several different means:
 - environment variable
 - a command line argument (via env var)
 - injected as a file into a volume mount
- Can be created from a manifest, literals, directories, or files directly.

ConfigMap

data: Contains key-value pairs of ConfigMap contents.

```
apiVersion: v1
kind: ConfigMap
metadata:
  name: manifest-example
data:
  state: Michigan
  city: Ann Arbor
  content: |
 Look at this,
 its multiline!
```

ConfigMap Example

All produce a **ConfigMap** with the same content!

```
apiVersion: v1
kind: ConfigMap
metadata:
  name: manifest-example
data:
  city: Ann Arbor
  state: Michigan
```

```
$ kubectl create configmap literal-example \
> --from-literal="city=Ann Arbor" --from-literal=state=Michigan
configmap "literal-example" created
```

```
$ cat info/city
Ann Arbor
$ cat info/state
Michigan
$ kubectl create configmap dir-example --from-file=cm/
configmap "dir-example" created
```

```
$ cat info/city
Ann Arbor
$ cat info/state
Michigan
$ kubectl create configmap file-example --from-file=cm/city --from-file=cm/state
configmap "file-example" created
```

ConfigMap Example

All produce a **ConfigMap** with the same content!

```
apiVersion: v1
kind: ConfigMap
metadata:
  name: manifest-example
data:
  city: Ann Arbor
  state: Michigan
```

```
$ kubectl create configmap literal-example \
> --from-literal="city=Ann Arbor" --from-literal=state=Michigan
configmap "literal-example" created
```

```
$ cat info/city
Ann Arbor
$ cat info/state
Michigan
$ kubectl create configmap dir-example --from-file=cm/
configmap "dir-example" created
```

```
$ cat info/city
Ann Arbor
$ cat info/state
Michigan
$ kubectl create configmap file-example --from-file=cm/city --from-file=cm/state
configmap "file-example" created
```

ConfigMap Example

All produce a **ConfigMap** with the same content!

```
apiVersion: v1
kind: ConfigMap
metadata:
  name: manifest-example
data:
  city: Ann Arbor
  state: Michigan
```

```
$ kubectl create configmap literal-example \
> --from-literal="city=Ann Arbor" --from-literal=state=Michigan
configmap "literal-example" created
```

```
$ cat info/city
Ann Arbor
$ cat info/state
Michigan
$ kubectl create configmap dir-example --from-file=cm/
configmap "dir-example" created
```

```
$ cat info/city
Ann Arbor
$ cat info/state
Michigan
$ kubectl create configmap file-example --from-file=cm/city --from-file=cm/state
configmap "file-example" created
```

ConfigMap Example

All produce a **ConfigMap** with the same content!

```
apiVersion: v1
kind: ConfigMap
metadata:
  name: manifest-example
data:
  city: Ann Arbor
  state: Michigan
```

```
$ kubectl create configmap literal-example \
> --from-literal="city=Ann Arbor" --from-literal=state=Michigan
configmap "literal-example" created
```

```
$ cat info/city
Ann Arbor
$ cat info/state
Michigan
$ kubectl create configmap dir-example --from-file=cm/
configmap "dir-example" created
```

```
$ cat info/city
Ann Arbor
$ cat info/state
Michigan
$ kubectl create configmap file-example --from-file=cm/city --from-file=cm/state
configmap "file-example" created
```

Secret

- Functionally identical to a ConfigMap.
- Stored as **base64 encoded content**.
- Encrypted at rest within etcd (**if configured!**).
- Ideal for username/passwords, certificates or other sensitive information that should not be stored in a container.
- Can be created from a manifest, literals, directories, or from files directly.

Secret

- **type:** There are three different types of secrets within Kubernetes:
 - **docker-registry** - credentials used to authenticate to a container registry
 - **generic/Opaque** - literal values from different sources
 - **tls** - a certificate based secret
- **data:** Contains key-value pairs of base64 encoded content.

```
apiVersion: v1
kind: Secret
metadata:
  name: manifest-secret
type: Opaque
data:
  username: ZXhhbXBsZQ==
  password: bXlwYXNzd29yZA==
```

Using ConfigMaps and Secrets

Secret Example

All produce a **Secret** with the same content!

```
apiVersion: v1
kind: Secret
metadata:
  name: manifest-example
type: Opaque
data:
  username: ZXhhbXBsZQ==
  password: bXlwYXNzd29yZA==
```

```
$ kubectl create secret generic literal-secret \
> --from-literal=username=example \
> --from-literal=password=mypassword
secret "literal-secret" created
```

```
$ cat info/username
example
$ cat info/password
mypassword
$ kubectl create secret generic dir-secret --from-file=secret/
Secret "file-secret" created
```

```
$ cat secret/username
example
$ cat secret/password
mypassword
$ kubectl create secret generic file-secret --from-file=secret/username --from-file=secret/password
Secret "file-secret" created
```

Secret Example

All produce a **Secret** with the same content!

```
apiVersion: v1
kind: Secret
metadata:
  name: manifest-example
type: Opaque
data:
  username: ZXhhbXBsZQ==
  password: bXlwYXNzd29yZA==
```

```
$ kubectl create secret generic literal-secret \
> --from-literal=username=example \
> --from-literal=password=mypassword
secret "literal-secret" created
```

```
$ cat info/username
example
$ cat info/password
mypassword
$ kubectl create secret generic dir-secret --from-file=secret/
Secret "file-secret" created
```

```
$ cat secret/username
example
$ cat secret/password
mypassword
$ kubectl create secret generic file-secret --from-file=secret/username --from-file=secret/password
Secret "file-secret" created
```

Secret Example

All produce a **Secret** with the same content!

```
apiVersion: v1
kind: Secret
metadata:
  name: manifest-example
type: Opaque
data:
  username: ZXhhbXBsZQ==
  password: bXlwYXNzd29yZA==
```

```
$ kubectl create secret generic literal-secret \
> --from-literal=username=example \
> --from-literal=password=mypassword
secret "literal-secret" created
```

```
$ cat info/username
example
$ cat info/password
mypassword
$ kubectl create secret generic dir-secret --from-file=secret/
Secret "file-secret" created
```

Secret Example

All produce a **Secret** with the same content!

```
apiVersion: v1
kind: Secret
metadata:
  name: manifest-example
type: Opaque
data:
  username: ZXhhbXBsZQ==
  password: bXlwYXNzd29yZA==
```

```
$ kubectl create secret generic literal-secret \
> --from-literal=username=example \
> --from-literal=password=mypassword
secret "literal-secret" created
```

```
$ cat info/username
example
$ cat info/password
mypassword
$ kubectl create secret generic dir-secret --from-file=secret/
Secret "file-secret" created
```

```
$ cat secret/username
example
$ cat secret/password
mypassword
$ kubectl create secret generic file-secret
--from-file=secret/username --from-file=secret/password
Secret "file-secret" created
```

Injecting as Environment Variable


```
apiVersion: batch/v1
kind: Job
metadata:
  name: cm-env-example
spec:
  template:
 spec:
 containers:
 - name: mypod
 image: alpine:latest
 command: ["/bin/sh", "-c"]
 args: ["printenv CITY"]
 env:
 - name: CITY
 valueFrom:
 configMapKeyRef:
 name: manifest-example
 key: city
 restartPolicy: Never
```

```
apiVersion: batch/v1
kind: Job
metadata:
  name: secret-env-example
spec:
  template:
 spec:
 containers:
 - name: mypod
 image: alpine:latest
 command: ["/bin/sh", "-c"]
 args: ["printenv USERNAME"]
 env:
 - name: USERNAME
 valueFrom:
 secretKeyRef:
 name: manifest-example
 key: username
 restartPolicy: Never
```

Injecting as Environment Variable


```
apiVersion: batch/v1
kind: Job
metadata:
  name: cm-env-example
spec:
  template:
 spec:
 containers:
 - name: mypod
 image: alpine:latest
 command: ["/bin/sh", "-c"]
 args: ["printenv CITY"]
 env:
 - name: CITY
 valueFrom:
 configMapKeyRef:
 name: manifest-example
 key: city
  restartPolicy: Never
```

```
apiVersion: batch/v1
kind: Job
metadata:
  name: secret-env-example
spec:
  template:
 spec:
 containers:
 - name: mypod
 image: alpine:latest
 command: ["/bin/sh", "-c"]
 args: ["printenv USERNAME"]
 env:
 - name: USERNAME
 valueFrom:
 secretKeyRef:
 name: manifest-example
 key: username
  restartPolicy: Never
```

Injecting in a Command


```
apiVersion: batch/v1
kind: Job
metadata:
  name: cm-cmd-example
spec:
  template:
 spec:
 containers:
 - name: mypod
 image: alpine:latest
 command: ["/bin/sh", "-c"]
 args: ["echo Hello ${CITY}!"]
 env:
 - name: CITY
 valueFrom:
 configMapKeyRef:
 name: manifest-example
 key: city
  restartPolicy: Never
```

```
apiVersion: batch/v1
kind: Job
metadata:
  name: secret-cmd-example
spec:
  template:
 spec:
 containers:
 - name: mypod
 image: alpine:latest
 command: ["/bin/sh", "-c"]
 args: ["echo Hello ${USERNAME}!"]
 env:
 - name: USERNAME
 valueFrom:
 secretKeyRef:
 name: manifest-example
 key: username
  restartPolicy: Never
```

Injecting in a Command


```
apiVersion: batch/v1
kind: Job
metadata:
  name: cm-cmd-example
spec:
  template:
 spec:
 containers:
 - name: mypod
 image: alpine:latest
 command: ["/bin/sh", "-c"]
 args: ["echo Hello ${CITY}!"]
 env:
 - name: CITY
 valueFrom:
 configMapKeyRef:
 name: manifest-example
 key: city
 restartPolicy: Never
```

```
apiVersion: batch/v1
kind: Job
metadata:
  name: secret-cmd-example
spec:
  template:
 spec:
 containers:
 - name: mypod
 image: alpine:latest
 command: ["/bin/sh", "-c"]
 args: ["echo Hello ${USERNAME}!"]
 env:
 - name: USERNAME
 valueFrom:
 secretKeyRef:
 name: manifest-example
 key: username
 restartPolicy: Never
```

Injecting as a Volume


```
apiVersion: batch/v1
kind: Job
metadata:
  name: cm-vol-example
spec:
  template:
 spec:
 containers:
 - name: mypod
 image: alpine:latest
 command: ["/bin/sh", "-c"]
 args: ["cat /myconfig/city"]
 volumeMounts:
 - name: config-volume
 mountPath: /myconfig
  restartPolicy: Never
  volumes:
 - name: config-volume
 configMap:
 name: manifest-example
```

```
apiVersion: batch/v1
kind: Job
metadata:
  name: secret-vol-example
spec:
  template:
 spec:
 containers:
 - name: mypod
 image: alpine:latest
 command: ["/bin/sh", "-c"]
 args: ["cat /mysecret/username"]
 volumeMounts:
 - name: secret-volume
 mountPath: /mysecret
  restartPolicy: Never
  volumes:
 - name: secret-volume
 secret:
 secretName: manifest-example
```

Injecting as a Volume


```
apiVersion: batch/v1
kind: Job
metadata:
  name: cm-vol-example
spec:
  template:
 spec:
 containers:
 - name: mypod
 image: alpine:latest
 command: ["/bin/sh", "-c"]
 args: ["cat /myconfig/city"]
 volumeMounts:
 - name: config-volume
 mountPath: /myconfig
  restartPolicy: Never
  volumes:
 - name: config-volume
 configMap:
 name: manifest-example
```

```
apiVersion: batch/v1
kind: Job
metadata:
  name: secret-vol-example
spec:
  template:
 spec:
 containers:
 - name: mypod
 image: alpine:latest
 command: ["/bin/sh", "-c"]
 args: ["cat /mysecret/username"]
 volumeMounts:
 - name: secret-volume
 mountPath: /mysecret
  restartPolicy: Never
  volumes:
 - name: secret-volume
 secret:
 secretName: manifest-example
```

Lab

Putting it all Together

Where to go
From Here

kubernetes.io

Documentation Examples API Reference

The screenshot shows a Mac OS X browser window displaying the Kubernetes website at https://kubernetes.io. The page header includes the Kubernetes logo, navigation links for Documentation, Blog, Partners, Community, Case Studies, English, and v1.12, and a "Learn Kubernetes Basics" button. The main content area features a dark background with a network graph and the text: "Production-Grade Container Orchestration" and "Automated container deployment, scaling, and management". Below this, a section titled "Kubernetes" describes it as an open-source system for automating deployment, scaling, and management of containerized applications. It mentions that Kubernetes groups containers into logical units for easy management and discovery, building upon 15 years of experience at Google. To the right, there's a diagram showing a cluster of four boxes connected to a central blue circle with a steering wheel icon, labeled "Node". Further down, a "Planet Scale" section is shown with a blue diamond icon containing a green starburst and text explaining Kubernetes' ability to scale without increasing the operations team.

Kubernetes is an open-source system for automating deployment, scaling, and management of containerized applications.

It groups containers that make up an application into logical units for easy management and discovery. Kubernetes builds upon 15 years of experience of running production workloads at Google, combined with best-of-breed ideas and practices from the community.

Planet Scale

Designed on the same principles that allows Google to run billions of containers a week, Kubernetes can scale without increasing your ops team.

Slack

Kubernetes

slack.k8s.io

70,000+ users

300+ public channels

CNCF

slack.cncf.io

8,200+ users

70+ public channels

07/2019

Other Communities

- **Official Forum**

<https://discuss.kubernetes.io>

- **Subreddit**

<https://reddit.com/r/kubernetes>

- **StackOverflow**

<https://stackoverflow.com/questions/tagged/kubernetes>

Meetups

Kubernetes

meetup.com/topics/kubernetes/

850+ groups

380,000+ members

CNCF

meetups.cncf.io

200+ groups

120,000+ members

45+ countries

07/2019

SIGs

- Kubernetes components and features are broken down into smaller self-managed communities known as **Special Interest Groups (SIG)**.
- Hold weekly public recorded meetings and have their own mailing lists and slack channels.

SIG List

API Machinery	Apps	Architecture	Auth	Autoscaling	CLI
Cloud Provider	Cluster Lifecycle	Contributor Experience	Docs	Instrumentation	Multicluster
Network	Node	Product Management	Release	Scalability	Scheduling
Service Catalog	Storage	Testing	UI	Usability	Windows

<https://github.com/kubernetes/community/blob/master/sig-list.md>

07/2019

Working Groups

- Similar to SIGs, but are topic focused, time-bounded, or act as a focal point for cross-sig coordination.
- Hold scheduled publicly recorded meetings in addition to having their own mailing lists and slack channels.

WG List

<https://github.com/kubernetes/community/blob/master/sig-list.md>

07/2019

Links

- **Free Kubernetes Courses**
<https://www.edx.org/>
- **Interactive Kubernetes Tutorials**
<https://www.katacoda.com/courses/kubernetes>
- **Learn Kubernetes the Hard Way**
<https://github.com/kelseyhightower/kubernetes-the-hard-way>
- **Official Kubernetes Youtube Channel**
<https://www.youtube.com/c/KubernetesCommunity>
- **Official CNCF Youtube Channel**
<https://www.youtube.com/c/cloudnativefdn>
- **Track to becoming a CKA/CKAD (Certified Kubernetes Administrator/Application Developer)**
<https://www.cncf.io/certification/expert/>
- **Awesome Kubernetes**
<https://ramitsurana.gitbooks.io/awesome-kubernetes/content/>

Thank you!