

Microsoft Azure Developer Camp

Fundamentals of Kubernetes on Microsoft Azure

Łukasz Kałużny

@kaluzaaa

<https://www.linkedin.com/in/lukaszkaluzny/>

Marek Grabarz

@marekgrabarz

<https://www.linkedin.com/in/grabarz/>

Introduction

Containers and Kubernetes momentum

"By 2020, more than **50%** of enterprises will run **mission-critical, containerized cloud-native applications** in production."

Gartner

The average size of a container deployment has grown 75% in one year.¹

Half of container environment is orchestrated.¹

77% of companies² who use container orchestrators choose Kubernetes.

Larger companies are leading the adoption.¹

Nearly 50% of organizations¹ running 1000 or more hosts have adopted containers.

¹ Datadog report 8 Surprising Facts About Real Docker Adoption

² CNCF survey: cloud-native-technologies-scaling-production-applications

Kubernetes: the industry leading orchestrator

Portable

Public, private, hybrid, multi-cloud

Extensible

Modular, pluggable, hookable, composable

Self-healing

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

Kubernetes 101

1. Kubernetes users communicate with API server and apply desired state
2. Master nodes actively enforce desired state on worker nodes
3. Worker nodes support communication between containers
4. Worker nodes support communication from the Internet

How managed Kubernetes on Azure works

- Automated upgrades, patches
- High reliability, availability
- Easy, secure cluster scaling
- Self-healing
- API server monitoring
- At no charge

Demo

Get started easily with AKS

Set up CI/CD in simple steps with DevOps Project

<http://bit.ly/31lYwol>

From infrastructure to **innovation**

Managed Kubernetes
empowers you to do more

Focus on your containers and
code, not the plumbing of
them

Responsibilities	DIY with Kubernetes	Managed Kubernetes on Azure
Containerization		
Application iteration, debugging		
CI/CD		
Cluster hosting		
Cluster upgrade		
Patching		
Scaling		
Monitoring and logging		

 Customer
 Microsoft

Azure Kubernetes Service (AKS) Overview

AKS: Simplify the deployment, management, and operations of Kubernetes

Deploy and manage
Kubernetes with ease

Accelerate containerized
application development

Set up CI/CD in a
few clicks

Secure your Kubernetes
environment

Scale and run applications
with confidence

Work how you want with open-
source tools and APIs

Azure Kubernetes momentum

Kubernetes on Azure
usage grew 10x

Kubernetes on Azure
customers grew 5x

Azure makes Kubernetes easy

Deploy and manage Kubernetes with ease

Task	The old way	With Azure
Create a cluster	Provision network and VMs Install dozens of system components including etcd Create and install certificates Register agent nodes with control plane	AZ AKS create
Upgrade a cluster	Upgrade your master nodes Cordon/drain and upgrade worker nodes individually	AZ AKS upgrade
Scale a cluster	Provision new VMs Install system components Register nodes with API server	AZ AKS scale

End-to-end experience

Secure your Kubernetes environment

Control access through
AAD and RBAC

Safeguard keys and
secrets with Key Vault

Secure network
communications with
VNET and CNI

Compliant Kubernetes
service with certifications
covering SOC, HIPAA, and
PCI

Scale and run with confidence

Built-in
auto scaling

Global
data center

Elastically burst
using ACI

Geo-replicated
container registry

Demo

Azure Container Instances

Burst your AKS with Virtual Nodes

<http://bit.ly/31lYwol>

Top scenarios

Top scenarios for Kubernetes on Azure

Lift and shift to
containers

Cost saving
without refactoring
your app

Microservices

Agility
Faster application
development

Machine
learning

Performance
Low latency
processing

IoT

Portability
Build once, run
anywhere

Lift and shift to
containers

Microservices

Machine learning

IoT

App modernization without code changes

- Speed application deployments by using container technology
- Defend against infrastructure failures with container orchestration
- Increase agility with continuous integration and continuous delivery

Lift and shift to
containers

Microservices

Machine learning

IoT

Microservices: for faster app development

- Independent deployments
- Improved scale and resource utilization per service
- Smaller, focused teams
- **Azure Monitor** provides a single pane of glass for monitoring over app telemetry, cluster-to-container level health analytics.

Monolithic
Large, all-inclusive app

Microservices
Small, independent services

Architectural approach

1. Azure Pipelines for automation and CI/CD pipelines; adding Terraform for further automation
2. Key Vault to secure secrets and for persistent configuration store
3. Azure Monitor for containers provides better logging, troubleshooting, with no direct container access
4. RBAC control for fine grained Kubernetes resources access control

Results

Reduced environment provisioning time from
1+ weeks to **2.5** hours

Deploy times reduced to
minuets with the
introduction of
terraform

Increased developer
autonomy with ARM
and terraform

Less time spend on
managing secrets with
AKS and Key Vault

AKS and CaaS can
potentially save **33%** on
run cost

100% automated
production deployments

Demo

Microservices with AKS

<http://bit.ly/31lYwol>

Lift and shift to
containers

Microservices

Machine learning

IoT

Data science in a box

- Quick deployment and high availability
- Low latency data processing
- Consistent environment across test, control, and production

<https://github.com/Azure/kubeflow-labs>

Data Scientist

Marketing
leader Synerise
depends on
Microsoft Azure
to power its
smart, scalable
service

OBJECTIVES

- Combine AI and Open Source to produce next-gen 'marketing cloud'

TACTICS

- Poland-based innovator opted for BizSpark support to finesse its technology
- Microsoft Azure seen as ideal test bed for Open Source development and integration

RESULTS

- Platform collects and analyzes every customer interaction and can integrate near limitless data sources
- As an example – one of Synerise customers generated 1,500,000 views of dynamic content daily and subsequently improved its planned program conversion rate by 24%
- Company has won 100+ sales in just two years
- Engine has analyzed more than 4 billion purchase transactions for customers so far
- Can process 100,000 simultaneous data inputs per second

Lift and shift to
containers

Microservices

Machine learning

IoT

Scalable Internet of Things solutions

- Portable code, runs anywhere
- Elastic scalability and manageability
- Quick deployment and high availability

Lift and shift to containers

Microservices

Machine learning

IoT

Consistent management between cloud and edge

1. Azure IoT Edge encrypts data and send to Azure, which then decrypts the data and send to storage
2. Virtual node, an implementation of Virtual Kubelet, serves as the translator between cloud and edge
3. IoT Edge provider in virtual node redirects containers to IoT Edge and extend AKS cluster to target millions of Edge devices
4. Consistent update, manage, and monitoring as one unit in AKS using single pod definition

Open source culture

Work how you want with opensource tools and APIs

	Development	DevOps	Monitoring	Networking	Storage	Security
Take advantage of services and tools in the Kubernetes ecosystem	 	 	 	 	 	 RBAC
...or... Leverage growing Azure support		 Azure DevOps 				 Azure Container Registry AAD Key Vault

Microsoft contributes open source containers

#2 overall individual contributor to Kubernetes

#4 overall individual contributor to Docker

#1–3 overall individual contributors to Helm

70 Microsoft employees have made contributions to Kubernetes

Resources

Containers Courses on Microsoft Learn

Docs / Learn / Browse

Browse learning

Dated: 1/30/2019

Learn new skills and discover the power of Microsoft products with step-by-step guidance. Start your journey today by exploring our learning paths and modules.

Refine

Products

Roles

Levels

Types

containers

3 results found

Administer containers in Azure
1 hr 37 min • Learning Path • 2 Modules

Azure Container Instances are the quickest and easiest way to run containers in Azure. This learning path will teach you how to create and manage your containers, and how ACI can be used to provide elastic scale for Kubernetes.

Run Docker containers with Azure Container Instances
48 min • Module • 7 Units

Learn how to run containerized apps using Docker containers with Azure Container Instances (ACI).

Build and store container images with Azure Container Registry
49 min • Module • 6 Units

Azure Container Registry is a managed Docker registry service based on the open-source Docker Registry 2.0. Container Registry is private, hosted in Azure, and allows you to

<https://docs.microsoft.com/en-us/learn/browse/?term=containers>

Thank you

Łukasz Kałużny (lukasz@kaluzny.pro)

Marek Grabarz (marekgrabarz@outlook.com)