Kubernetes 101

A Cluster Operating System

Mikaël Barbero EclipseCon France — June 13, 2018

Who is familiar with Linux containers technology (like Docker)?

What is Kubernetes?

- Kubernetes is a container management/orchestration system
- It runs and manages containerized applications on a cluster
- What does that really mean?

Kubernetes, basic features

- Start 5 containers using image atseashop/api:v1.3
 - Place an internal load balancer in front of these containers
- Start 10 containers using image atseashop/webfront:v1.3
 - Place a public load balancer in front of these containers
- It's Black Friday (or Christmas), traffic spikes, grow our cluster and add containers
- New release! Replace my containers with the new image atseashop/webfront:v1.4
- Keep processing requests during the upgrade; update my containers one at a time

Kubernetes, advanced features

- Autoscaling
- Blue/green deployment, canary deployment
- Long running services, but also batch (one-off) jobs
- Overcommit the cluster and evict low-priority jobs
- Run services with stateful data (databases etc.)
- Fine-grained access control defining what can be done by whom on which resources
- Integrating third party services (service catalog)
- Automating complex tasks (operators)

http://container.training/

What is a cluster?

A Kubernetes cluster is a set of nodes. A node is either

- Bare iron machine
- Virtual machine

https://www.picocluster.com/

30,000 foot view

Control Plane

Master node(s) host the Kubernetes control plane that controls and manages the cluster

Worker Nodes

Control Plane

Master node(s) host the Kubernetes control plane that controls and manages the cluster

Worker Nodes

Master node(s) host the Kubernetes control plane that control and manage the cluster

Master node(s) host the Kubernetes control plane that control and manage the cluster

Lucas Käldström

https://speakerdeck.com/luxas/kubeadm-cluster-creation-internals-from-self-hosting-to-upgradability-and-ha?slide=7

Control Plane

Multiple components that can run on a single master node or be split across multiple (master) nodes and replicated to ensure high availability:

- API Server: communication center for developers, sysadmin and other Kubernetes components
- Scheduler: assigns a worker node to each deployable component
- Controller Manager: performs cluster-level functions (replication, keeping track of worker nodes, handling nodes failures...)
- etcd: reliable distributed data store where the cluster configuration is persisted

Worker Node

Machines that run containerized applications. It runs, monitors and provides services to applications via components:

Docker, rkt, or another container runtime: runs the containers

Kubelet: talks to API server and manages containers on its node

Network Proxy: load balance network traffic between application components

Worker Nodes

Contains references

to Docker image(s)

Contains references to Docker image(s)

Working with a cluster

Working with a cluster

\$ kubectl version Client Version: version.Info{Major:"1", Minor:"10", GitVersion:"v1.10.0", GitCommit:"fc32d2f3698e36b93322a3465f63a14e9f0eaead", GitTreeState:"clean", BuildDate:"2018-03-26T16:55:54Z", GoVersion:"go1.9.3", Compiler:"gc", Platform:"linux/amd64"} Server Version: version.Info{Major:"1", Minor:"10", GitVersion:"v1.10.0", GitCommit:"fc32d2f3698e36b93322a3465f63a14e9f0eaead", GitTreeState:"clean", BuildDate:"2018-04-10T12:46:31Z", GoVersion:"go1.9.4", Compiler:"gc", Platform:"linux/amd64"}

Running a container in a Pod

```
$ kubectl run kubernetes-bootcamp --image=gcr.io/google-samples/kubernetes-bootcamp:v1
--port=8080
deployment.apps "kubernetes-bootcamp" created


$ kubectl get deployments
NAME DESIRED CURRENT UP-TO-DATE AVAILABLE AGE
kubernetes-bootcamp 1 1 1 35s
```


\$ kubectl run kubernetes-bootcamp --image=gcr.io/
google-samples/kubernetes-bootcamp:v1 --port=8080

\$ kubectl run kubernetes-bootcamp --image=gcr.io/

google-samples/kubernetes-bootcamp:v1 --port=8080

\$ kubectl run kubernetes-bootcamp --image=gcr.io/
google-samples/kubernetes-bootcamp:v1 --port=8080


```
apiVersion: extensions/v1beta1
kind: Deployment
metadata:
 name: kubernetes-bootcamp
spec:
 replicas: 1
 selector:
 matchLabels:
 run: kubernetes-bootcamp
 template:
 metadata:
 labels:
 run: kubernetes-bootcamp
 spec:
 containers:
 - image: gcr.io/google-samples/kubernetes-bootcamp:v1
 name: kubernetes-bootcamp
 ports:
 - containerPort: 8080
```


Exposing the container

```
$ kubectl expose deployment/kubernetes-bootcamp --type="NodePort" --port 8080
service "kubernetes-bootcamp" exposed
$ kubectl get services
 PORT(S)
NAME
 EXTERNAL-IP
 TYPE
 CLUSTER-IP
 AGE
 NodePort 10.107.211.130
kubernetes-bootcamp
 8080:32437/TCP
 46s
 <none>
$ kubectl describe services/kubernetes-bootcamp
 kubernetes-bootcamp
Name:
 default
Namespace:
Labels:
 run=kubernetes-bootcamp
Annotations:
 <none>
Selector:
 run=kubernetes-bootcamp
 NodePort
Type:
 10.107.211.130
IP:
Port:
 <unset> 8080/TCP
TargetPort:
 8080/TCP
NodePort:
 <unset> 32437/TCP
 172.18.0.4:8080
Endpoints:
Session Affinity:
 None
External Traffic Policy:
 Cluster
Events:
 <none>
```


Exposing the container

Exposing the container

Scaling the application

<pre>\$ kubectl get deployments</pre>						
NAME	DESIRED	CURREN	Γ UP–T0–I	DATE AVA	ILABLE	AGE
kubernetes-bootcamp	1	1	1	0		3s
<pre>\$ kubectl get pods</pre>						
NAME			READY	STATUS	RESTARTS	
kubernetes-bootcamp-5	c69669756–l	k9b6g	1/1	Running	0	50s
<pre>\$ kubectl scale deployments/kubernetes-bootcampreplicas=4 deployment.extensions "kubernetes-bootcamp" scaled</pre>						
<pre>\$ kubectl get deploym</pre>						
NAME	DESIRED	CURREN			ILABLE	AGE
kubernetes-bootcamp	4	4	4	4		25s
<pre>\$ kubectl get pods</pre>			DEADV	CTATUC	DECTADIC	۸۲Ε
NAME kubornotos bootsama 5	c60660756 ⁻	7hhh i	READY 1/1	STATUS	RESTARTS 0	AGE 28s
<pre>kubernetes-bootcamp-5 kubernetes-bootcamp-5</pre>			1/1	Running Running	0	28s 28s
kubernetes-bootcamp-5			1/1	Running	0	203 28s
kubernetes-bootcamp-5			1/1	Running	0	50s

Dashboard

Kubernetes Concepts


```
apiVersion: v1
kind: Pod
metadata:
 name: ecf-k8s-101
spec:
 containers:
 - image: nginx
 name: static-nginx
 ports:
 - containerPort: 8080
 protocol: TCP
```


Concept #2 — Labels

Concept #2 — Labels

Concept #2 — Labels

Concept #3 — Namespaces

- They are not Linux namespace (used by container runtimes to isolate containers)
- Separate resources into non-overlapping groups
- Can define permissions on namespaces
- Can even limit the amount of computational resources available
- Network policies use namespaces to isolate pods

custom-ns.yaml

apiVersion: v1
kind: Namespace

metadata:

name: custom-ns

\$ kubectl create -f custom-ns.yaml Namespace "custom-ns" created

\$ kubectl create namespace custom-ns
namespace "custom-ns" created

Concept #4 — ReplicaSet

Ensures that a specified number of pod replicas are running at any given time.

```
apiVersion: apps/v1
kind: ReplicaSet
metadata:
  name: frontend
  labels:
 app: guestbook
 tier: frontend
spec:
  replicas: 3
  selector:
 matchLabels:
 tier: frontend
 template:
 metadata:
 labels:
 app: guestbook
 tier: frontend
 spec:
 containers:
 - name: php-redis
 image: gcr.io/google_samples/gb-frontend:v3
 resources:
 requests:
 cpu: 100m
 memory: 100Mi
 ports:
 - containerPort: 80
```


Concept #5 — DaemonSet

- A DaemonSet ensures that all (or some) Nodes run a copy of a Pod.
- As nodes are added to the cluster,
 Pods are added to them.
- As nodes are removed from the cluster, those Pods are garbage collected.

```
apiVersion: apps/v1
kind: DaemonSet
metadata:
  name: fluentd-elasticsearch
  namespace: kube-system
  labels:
 k8s-app: fluentd-logging
spec:
  selector:
 matchLabels:
 name: fluentd-elasticsearch
  template:
 metadata:
 labels:
 name: fluentd-elasticsearch
 spec:
 tolerations:
 - key: node-role.kubernetes.io/master
 effect: NoSchedule
 containers:
 - name: fluentd-elasticsearch
 image: k8s.gcr.io/fluentd-elasticsearch:1.20
 resources:
 limits:
 memory: 200Mi
 requests:
 cpu: 100m
 memory: 200Mi
```


Concept #6 — Job and CronJob

- A job creates one or more pods and ensures that a specified number of them successfully terminate.
- As pods successfully complete, the job tracks the successful completions. When a specified number of successful completions is reached, the job itself is complete. Deleting a Job will cleanup the pods it created.

- A service is a stable address for a pod (or a bunch of pods)
 - ClusterIP: cluster-private IP
 - NodePort: ClusterIP + any node IP on specific port (thus available to the "outside" of the cluster)
 - LoadBalancer: NodePort + load balancer frontend (provided by the cloud provider).
 - Ingress: kind of reverse proxy in front of the cluster


```
apiVersion: v1
kind: Service
metadata:
 name: my-nginx
 labels:
 run: my-nginx
spec:
 ports:
 - port: 80
 protocol: TCP
 selector:
 run: my-nginx
```

```
$ kubectl get svc my-nginx
NAME CLUSTER-IP EXTERNAL-IP PORT(S)
my-nginx 10.0.162.149 <none> 80/TCP
```


- Service Discovery
 - Via environment variables. Each pod is initialized with environments variables for each service available at that moment (e.g. MY-NGINX_SERVICE_HOST=10.0.162.149 and MY-NGINX_SERVICE_PORT=80)
 - Via DNS. The control plane runs a DNS server and modify each container's /etc/ resolve.conf to use it. Each service gets a DNS entry in the form <service_name>.<namespace>.<cluster_domain_suffix> (e.g.,myginx.default.svc.eclipsefnd-cluster1.local).
 - Access to external resources is also possible via Endpoints

Concept #8 — Volumes

Concept #8 — Volumes

- Empty directory used for storing transient data (lifecycle is tied to its pod).
- Worker node's filesystem path (hostPath).
- Git repository
- Cloud provider-specific storage (Google Compute Engine Persistent Disk, Amazon Web Services Elastic Block Store Volume, Microsoft Azure Disk Volume.
- Various network storage (nfs, cinder, cephfs, iscsi, flocker, glusterfs, ...)
- Volumes used to expose certain Kubernetes resources and cluster information to the pod (configMap, secret, downwardAPI)
- persistentVolumeClaim A way to use a pre- or dynamically provisioned persistent storage.

Concept #8 — Volumes

Concept #9 — ConfigsMap & Secret

Concept #9 — ConfigsMap & Secret

Concept #9 — ConfigsMap & Secret

- Secrets are much like ConfigMaps but to store certs, password, etc.
- Kubernetes makes sure each Secret is only distributed to the nodes that run the pods that need access to the Secret.
- Secrets are always stored in memory (tmpfs) on the nodes and never written to physical storage.
- Secrets are stored encrypted in etcd


```
apiVersion: apps/v1
kind: Deployment
metadata:
  name: nginx-deployment
  labels:
 app: nginx
spec:
  replicas: 3
  selector:
 matchLabels:
 app: nginx
  template:
 metadata:
 labels:
 app: nginx
 spec:
 containers:
 - name: nginx
 image: nginx:1.7.9
 ports:
 - containerPort: 80
```


And More...

- Requesting and limiting resources of pod's containers (cpu, memory), QoS
- StatefulSets, e.g. to run a replicated mySQL DB with automatic failover (cold standby).
- HA for K8s Control Plane
- RBAC to secure API server, nodes and the network
- Autoscaling of pods and nodes
- Cluster federation (multi-zone, multi-cloud provider K8s clusters)

Questions?

Kubernetes In Action

Marko Luksa, Manning Publications, ISBN: 9781617293726

Key takeaways

- Kubernetes is a cluster operating system
- Defines a sound set of concepts to deploy and manage resilient containerbased applications
- Enables better usage of hardware resources
- Very dynamic community, which uses Kubernetes extensibility to add even more values
 - e.g., service mesh management platform Istio (https://istio.io/)

Thank You!

