

About us

Ville Aikas Sr. Staff Engineer Google

Mark ChmarnyTech Program Manager
Google

Kubernetes de facto platform

Why Kubernetes?

- Abstracts infra management pain
- Wide CSP support enables portability
- Rich ecosystem of point-solutions
- Good operator experience

What about developer's experience?

Developers just wanna write code

Have to do	Want to do
Write code	Write code
Build docker image	
Upload image to registry	
Deploy service	
Expose to the internet	
Setup logging & monitoring	
Scale workload	

Introducing Knative (again)

Kubernetes-based building blocks for serverless workloads

- Set of primitives (Build, Events, Serving)
- Solves for modern development patterns
- Implements learnings from Google, partners
- Ingredient or platform for OSS FaaS frameworks

github.com/knative

Knative Audience

GitHub

Istio

Developers build and deploy apps

Kubernetes

Operators deploy and manage Knative instances using Kubernetes/Istio APIs and tools

Platform Providers (such as Google Cloud Platform) provide underlying infrastructure

Users and Systems (IoT) use **Knative Audience** applications developed and deployed by developers and hosted by operators **Today's Session** Istio **Knative** Contributors **Developers** GitHub develop and build and contribute code deploy apps and docs to **Kubernetes** the OSS project n Operators deploy and manage

Knative instances using Kubernetes/Istio APIs and tools

Platform Providers (such as Google Cloud Platform) provide underlying infrastructure

Knative objects ...and demos

Knative is easy to start with

- Specify only what's necessary
- API familiar to existing Kubernetes users
- Easy to start, single command it just works

DEMO: deploying pre-built image

Knative also grows with You to address more complex use-cases

Knative defines primitives with clear separation of concerns

So far, we used Service, a lite version of Knative objects

Knative defines primitives with clear separation of concerns

Configuration

Current/desired state for your application Code & configuration (separated, ala 12 factor)

Knative defines primitives with clear separation of concerns

Configuration

Current/desired state for your application Code & configuration (separated, ala 12 factor)

Revision

Point in time snapshots for your code and configuration

Knative defines primitives with clear separation of concerns

Configuration

Current/desired state for your application Code & configuration (separated, ala 12 factor)

Revision

Point in time snapshots for your code and configuration

Route

Maps traffic to a revisions Supports fractional, named routing

Knative is good day one, even better in days after

Demo: Deploying and updating live service

```
kind: Route
...
spec:
 traffic:
 - revisionName: blue-green-00001
 percent: 100
```


Deploy updated version of the service

- Blue continues to take 100% of traffic
- Named route (v2) to green version

```
kind: Route
...
spec:
  traffic:
 revisionName: blue-green-00001
 percent: 100
 revisionName: blue-green-00002
 percent: 0
 name: v2
```


Update service configuration

- Send % of traffic to green
- Still have explicit v2 route

```
kind: Route
...
spec:
  traffic:
  - revisionName: blue-green-00001
  percent: 50
  - revisionName: blue-green-00002
  percent: 50
  name: v2
```


Update service configuration

- Incrementally add %, until all traffic is on green
- Keep explicit named route to blue
 Secured with RBAC-based ACL

```
kind: Route
...
spec:
  traffic:
  - revisionName: blue-green-00001
  percent: 0
 name: v1
  - revisionName: blue-green-00002
  percent: 100
```


Knative automates many common tasks

Knative auto-scales

Knative scales down when you don't need it

 Developers don't have to think about underlying infrastructure

Knative auto-scales

Knative scales up linearly with your load

- Supports unpredictable usage pattern
- 1-n when you app starts taking traffic

DEMO: Scaling to 0, 0-1, 1-n based on RPS

Knative auto-builds

Supports GitOps or src-to-URL development patterns

Demo: Deploy from git repo to user-accessible URL

Why developers care?

- No cross-compiling toil.
- No need for Docker locally.
- Cloud caching, faster image push.
- Tooling ecosystem for Enterprise Policy to audit Builds.

Loosely coupled

- Use it to get started, and graduate to decoupled CI.
- Keep your existing CI/CD to get started, and graduate to audited Builds.

Knative is serverless, and serverless is more than just functions

Eventing constructs:

- Event Sources (producer)
- **Event Types** (different events)
- Event Actions (any route)
- **Event Feeds** (configuration)

DEMO: Processing IoT Core events

Same API, whether apps and functions

User-defined event sources

Decoupled event producers and consumers

CNCF CloudEvents support (0.1)

So how does Knative help developers?

Developers just wanna write code

Have to do	Want to do
Write code	Write code
Build docker image	
Upload image to registry	
Deploy service	
Expose to the internet	
Setup logging & monitoring	
Scale workload	

Knative is extensible

Knative implements opinions

Some "opinions" may not be ideal for your use-case

Knative API

- Event sources, event types
- Buildpack build templates
- Network configuration
- Logging targets

Kubernetes

- Auto-scaling strategy
- Function invokers
- Message bus

Knative is ready for you

Install, Samples, Docs github.com/knative/docs

Serverless on GKE g.co/serverlessaddon Want to contribute?

knative/docs/community

Have questions?

knative.slack.com

Anything else?

<u>@AikasVille</u>

@mchmarny

