M A D 3 0 1

Kubernetes on AWS with Amazon EKS

Nathan Taber Sr. Product Manager AWS Container Services

AWS best practices for building modern applications

- Create a culture of innovation by organizing into small DevOps teams
- Continually evaluate your security posture by automating security
- Componentize applications using microservices
- Update applications & infrastructure quickly by automating CI/CD
- Standardize and automate operations by modeling infrastructure as code
- Simplify infrastructure management with serverless technologies
- Improve application performance by increasing observability

We're making AWS the best place to run containers and Kubernetes

AWS container services landscape

Management

Deployment, Scheduling, Scaling & Management of containerized applications

Amazon Elastic Container Service

Amazon Elastic Kubernetes Service

Hosting

Where the containers run

Amazon EC2

AWS Fargate

Image Registry

Container Image Repository

Amazon Elastic Container Registry

Balancing flexibility and simplicity: Workload-by-workload

Flexibility focused

Value simplicity

Low level of opinion

Low level of abstraction

Focus on infrastructure and configuration

Installing, configuring, and managing my compute environment is critical to achieving my goals

High level of opinion

High level of abstraction

Focus only on app and primitive

Having a standardized and on-demand compute environment is critical to achieving my goals

Amazon Elastic Container Service for Kubernetes

What is Kubernetes?

Open source container management platform

Helps you run containers at scale

Gives you primitives for building modern applications

Community, contribution, choice

But where you run Kubernetes matters

Quality of the cloud platform

Quality of the applications

Your users

51%

of Kubernetes workloads run on AWS today

— CNCF

How are customer using Amazon EKS?

Microservices

Platform as a service

Enterprise App Migration

Machine Learning

Customers adopting Kubernetes on AWS

Customer example: Snap

Undifferentiated Heavy Lifting is work that we have to do that doesn't directly benefit our customers. It's just work. Amazon EKS frees us up to worry about delivering customer value and allows developers without operational experience to innovate without having to know where their code runs.

More detailed talk: AWS New York Summit 2018 - Run Kubernetes with Amazon EKS (SRV318)

Who is using Amazon EKS?

We built the next generation of our PaaS using Amazon EKS for large enterprise workloads. We manage thousands of applications and have hundreds of DevOps teams.

Who is using Amazon EKS?

Kubernetes is fast becoming the preferred solution for container orchestration. Its biggest downside is that it is not simple to set up and operate. Amazon EKS gives us all the benefits of Kubernetes, but takes care of managing the hard stuff.

We can dedicate less resources to deployment and operations as result.

Which customers are using Amazon EKS?

The performance from Amazon EKS makes it feasible to effectively manage large-scale databases delivering over a million queries per second. Amazon EKS also helps with our cluster management and scalability challenges.

Rich partner ecosystem

Monitoring & Foundation DevOps Security Networking logging aqua **CANONICAL** Spinnaker circle**ci** **RANCHER půlumi Twistlock. **DATADOG** docker sysdig **TiGERA** GitLab NeuVector **Red Hat** New Relic. **A** ATLASSIAN **weave**works

Our tenets

- 1. Amazon EKS is a platform to run production-grade workloads. Security and reliability are our first priority. After that we focus on doing the heavy lifting for you in the control plane, including life cycle-related things like version upgrades.
- 2. Amazon EKS provides a native and upstream Kubernetes experience. Amazon EKS provides vanilla, un-forked Kubernetes. In keeping with our first tenant, we ensure the Kubernetes versions we run have security-related patches, even for older, supported versions as quickly as possible. But there's no special sauce and no lock in.
- 3. If you want to use additional AWS services, integrations are as seamless as possible.
- 4. The Amazon EKS team in AWS actively contributes to the upstream Kubernetes project and the wider CNCF activities, both on the technical level as well as community, from communicating good practices to participation in SIGs and working groups.

Happy Birthday Amazon EKS!

One year, 50+ new features, regions, and improvements

Amazon EKS, a year in review

June – December 2018:

Amazon EKS achieves K8s conformance, HIPAA-eligibility, Generally available

Amazon EKS AMI build scripts and AWS CloudFormation templates available in GitHub.

Support for GPU-enabled EC2 instances, support for HPA with custom metrics.

Amazon EKS launches in Dublin, Ireland

Amazon EKS simplifies cluster setup with update-kubeconfig CLI command

Amazon EKS adds support for Dynamic Admission Controllers (Istio), ALB Support with the AWS ALB ingress controller

Amazon EKS launches in Ohio, Frankfurt, Singapore, Sydney, and Tokyo

Amazon EKS adds Managed Cluster Updates and Support for Kubernetes Version 1.11, CSI Driver for Amazon EBS

2019:

Amazon EKS launches in Seoul, Mumbai, London, and Paris

Amazon EKS achieves ISO and PCI compliance, announces 99.9% SLA, cluster creation limit raised to 50

API Server Endpoint Access Control, AWS App Mesh controller

Windows support (preview), Kubernetes version 1.12,

CSI Drivers for Amazon EFS, Amazon FSx for Lustre, Control Plane Logs, A1 (ARM) instance support (preview)

Deep Learning Benchmark Utility, Public IP Address Support,

Simplified cluster authentication, SOC compliance, Kubernetes 1.13, PodSecurityPolicies,

Container Insights, CNI 1.5.0, Amazon ECR, AWS PrivateLink Support

Open-source roadmap

https://github.com/aws/containers-roadmap/

Amazon EKS services roadmap: Highlights

Shipped

- Amazon EKS control plane logs
- Support for public IP space in VPC
- **SOC** compliance
- Amazon EKS: Deep Learning Benchmarking Utility
- New Amazon EKS Region: Paris,
 London, Mumbai
- CNI v1.5.0

Coming soon

- Service linked role for Amazon EKS
- EKS Support for K8s version 1.13+ ECR AWS PrivateLink
- EKS-optimized AMI metadata SSM parameter
- IAM for Pods
- New Amazon EKS Regions: Beijing, Ningxia, Hong Kong

Working on it

- Amazon EKS on Fargate
- Managed Nodes
- Managed add-ons
- DNS resolution of Amazon EKS private endpoints
- New Amazon EKS Regions: Sao Paulo, Canada Central
- Next-generation CNI plugin

Amazon EKS deep dive

- Configuration & setup
- Availability
- Storage
- Operations
- Security
- Networking
- Logging
- Monitoring
- Application communication

Configuration & setup

Amazon EKS is Kubernetes-certified

Kubernetes conformance

- Guaranteed portability and interoperability
- Timely updates
- Confirmability

Open-source and Amazon EKS

Amazon EKS runs 100% upstream Kubernetes

Key components of Amazon EKS are open source

- Amazon VPC CNI plugin
- AWS IAM authenticator
- Amazon EKS AMI

Team contributes to or manages 20+ OSS projects

- /kubernetes
- /kubernetes/autoscaler
- /aws-labs/aws-service-operator
- /weaveworks/eksctl
- Amazon EBS, Amazon EFS, Amazon FSx CSI drivers

Kubernetes versions

Latest: 1.13

Coming soon: 1.14

Amazon EKS will support up to three versions of Kubernetes at once

Deprecation in line with the community stopping support for older versions

Version 1.10 deprecation on July 22, 2019

eksctl - a CLI for Amazon EKS

- Single command cluster creation
 eksctl create cluster --nodes=4
- Open source and on GitHub
- Built by Weave and AWS
- Official Amazon EKS CLI

Bring your own instances

Instance flexibility

Standard EC2 compute instance types

P2 and P3 accelerated instances

i3 bare metal

Spot Instances

Bring your own OS Amazon EKS AMI build scripts

https://github.com/awslabs/amazon-eks-ami

Source of truth for Amazon EKS Optimized AMI

Easily build your own Amazon EKS AMI with Packer

Build assets for Amazon EKS AMI for each supported Kubernetes version

Windows containers

Run Windows containers and Windows Server nodes with Amazon EKS

Supports heterogeneous (mixed) clusters.

Kubernetes version 1.11+

Available in all Amazon EKS Regions

Developer preview:

https://github.com/aws/containers-roadmap

Provisioning worker nodes

Amazon EKS-optimized GPU AMI

Includes NVIDIA packages to support Amazon P2 and P3 instances

Easily run TensorFlow on Amazon EKS

Now supporting P3dn.24xlarge instances

CUDA 10 with NVIDIA v410 coming soon!

Availability

Global availability

Americas

Virginia, Ohio, Oregon

EMEA

Ireland, Frankfurt, London, Paris, Stockholm

Asia Pacific

Singapore, Tokyo, Sydney, Seoul, Mumbai

Service level agreement

99.9%

Service commitment

AWS will use commercially reasonable efforts to make the endpoint for an Amazon EKS Cluster available with a Monthly Uptime Percentage of at least 99.9% during any monthly billing cycle

In the event Amazon EKS does not meet the Monthly Uptime Percentage commitment, you will be eligible to receive a Service Credit.

Storage

Container storage interface (CSI)

A flexible standard for orchestration and storage provider connections

We support the CSI standard through following drivers:

Amazon Elastic Block Store: Amazon EBS CSI Driver

Amazon Elastic File System: Amazon EFS CSI Driver

Amazon FSx for Lustre: Amazon FSx CSI Driver

Storage volume lifecycle

Provisioning

- Static
- Dynamic*

Binding

- Control loop watches for PVC requests and satisfies if PV is available.
- For Dynamic, PVC will provision PV
- PVC to PV binding is oneto-one mapping

Using

Cluster mounts volume based on PVC

Reclaiming

- Retain (default)
- Recycle
- Delete

What if I need specific volume type?

Operations

Amazon EKS operational capability

- Architecture
- CI/CD for applications deployed on Amazon EKS
- Infrastructure elasticity

Architecture

Kubernetes control plane

Highly available and single tenant infrastructure

All "native AWS" components

Fronted by a Network Load Balancer

CI/CD

Kubernetes continuous deployment

- Developers continuously integrate changes into a main branch hosted within a repo
- Triggers an execution of the pipeline when a new version is found, builds a new image with build id
- Pushes the newly built image tagged with build id to ECR repo
- Invokes a Lambda function to trigger application deployment
- Leverages Kubernetes Python SDK to update a deployment
- Fetches new container image and performs a rolling update of deployment

Supported CI/CD platforms

- AWS CodeBuild / AWS CodePipeline
- Jenkins
- Spinnikar
- Jfrog
- ...any others that work with Kubernetes on AWS!

Infrastructure elasticity

Amazon EKS worker node provisioning with Amazon EC2 Spot

- Recommend using the node labels to identify Amazon EC2 Spot Instances
- Launch Amazon EC2 Spot Instances as part of Auto Scaling group
- Use Amazon EC2 Spot Instances best practice of mixed instance types

Automatic scaling with Amazon EKS

Two dimensions to scaling

- Amazon EC2 instance through cluster-autoscaler
 - → Scale out Amazon EC2 Spot Instances
- Pods through HPA
 - → Scale out pods

Amazon EKS support sophisticated and scalable infrastructure

Amazon EKS is ready for sensitive and regulated workloads

HIPAA-eligible

ISO 9001, 27001, 27017, 27018

PCI DSS

SOC 1,2,3

Security

AWS container security: principled and peculiar

Tenets

- All-encompassing
- Shared responsibility
- Cloud native

Epics

Container security onion model: Defense in depth

Security tooling

AWS WAF

© 2019, Amazon Web Services, Inc. or its affiliates. All rights reserved.

AWS Identity and Access Management (IAM) Authentication

PKI configuration

Each Amazon EKS cluster is a unique CA

IAM for pods Roadmap

Set IAM access permissions at the pod level

Enables multiple applications with different permission sets to share the same nodes

Built using Kubernetes primitives, minimal user configuration

https://github.com/aws/containers-roadmap/issues/23

API-server endpoint access control

Public == true

Private == false

API-server endpoint access control

Public == true

Private == true

© 2019, Amazon Web Services, Inc. or its affiliates. All rights reserved.

API-server endpoint access control

Public == false

Private == true

© 2019, Amazon Web Services, Inc. or its affiliates. All rights reserved.

Network support

Amazon VPC CNI plugin

Native VPC networking with CNI plugin

Pods have the same VPC address inside the pod as on the VPC

Simple, secure networking

Open source and on GitHub

Amazon VPC CNI plugin

https://github.com/aws/amazon-vpc-cni-k8s

Amazon EKS supports advanced networking architectures

Load balancing

All three Elastic Load Balancing products are supported

NLB and CLB supported by Kubernetes Service type=LoadBalancer

Internal and External Load Balancer support

Kubernetes ServiceType: LoadBalancer

- Exposes the service externally using a cloud provider's load balancer
- NodePort and ClusterIP services (to which LB will route) automatically created
- Each service exposed with a LoadBalancer (ELB or NLB) will get its own IP address
- Exposes L4 (TCP) or L7 (HTTP) services

Load balancing

Want to use an Internal Load Balancer? Use annotation:

service.beta.kubernetes.io/aws-load-balancer-internal: 0.0.0.0/0

Want to use an NLB? Use annotation:

service.beta.kubernetes.io/aws-load-balancer-type: nlb

Service load balancer: Network Load Balancer

```
apiversion: v1
 Network Load Balancer support on AWS [alpha]
kind: Service
metadata:
 name: nginx
 Warning: This is an alpha feature and not recommended for production clusters yet.
 namespace: default
 labels:
 app: nginx
 annotations:
 service.beta.kubernetes.io/aws-load-balancer-type: "nlb"
spec:
 externalTrafficPolicy: Local
 ports:
 - name: http
 port: 80
 protocol: TCP
 targetPort: 80
 selector:
 app: nginx
type: LoadBalancer
```


Service load balancer: Network Load Balancer (NLB)

NLB supports forwarding the client's IP through to the node

.spec.externalTrafficPolicy = Local → client ip passed to pod

Nodes with no matching pods will be removed by specified NLB's health check

. spec. health Check Node Port

Use DaemonSet or pod anti-affinity to verify even traffic split

Kubernetes Ingress object

- exposes HTTP/HTTPS routes to services within the cluster
- Many implementations: ALB,
 NGINX, F5, HAProxy etc.
- Default service type: ClusterIP

ALB Ingress controller

ALB Ingress controller

Production-ready 1.0 release

Supported by Amazon EKS team

Open source development: https://github.com/kubernetes-sigs/aws-alb-ingress-controller

Customers are using it in production today!

Logging

Amazon EKS logging

Amazon EKS logging

Kubectl logs

Elasticsearch (index), Fluentd (store), and Kibana (visualize)

Logging with FluentBit

- New AWS FluentBit container plugin
- Optimize costs. Route logs from Amazon EKS and Amazon ECS clusters directly to Amazon S3 and query with Amazon Athena
- Open source
- More resource-efficient than Fluentd. Tests show Fluentd uses 4x more CPU and 6x more memory

https://aws.amazon.com/blogs/opensource/centra lized-container-logging-fluent-bit/

Monitoring

Amazon CloudWatch Container Insights

Gives you complete visibility into your cloud resources and applications so you can monitor, troubleshoot, and remediate issues

CloudWatch Container Insights

A fully managed observability service for monitoring, troubleshooting, and alarming on your containerized applications and microservices

- ✓ Collects, aggregates, and summarizes
- ✓ Reliable, secure metrics and logs collection
 - ✓ Automated dashboards and analysis
- ✓ Observability experience across metrics, logs, traces
 - ✓ Ad hoc analytics

Images on DockerHub

Performance Metrics – CloudWatch Agent:

https://hub.docker.com/r/amazon/cloudwatch-agent

Tag: latest

Logs – FluentBit:

https://hub.docker.com/r/amazon/aws-for-fluent-bit

Tag: latest

Logs – Fluentd:

https://hub.docker.com/r/fluent/fluentd-kubernetes-daemonset

• Tag: v1.3.3-debian-cloudwatch-1.4

Container Insights available now

1. Fully managed, AWS native observability service providing automated summary and analysis of compute capacity

2. Reliable and secure collection of application logs with built-in analytics capabilities

3. Prebuilt visualization to summarize cluster and node errors

4. Application & microservice tracing - Troubleshoot and debug application & microservice

Application communication

Why AWS App Mesh?

Common need: Manage interservice traffic

- How to observe (logs, metrics, traces)
- How to load balance E/W traffic
- How to shift traffic between deployments
- How to decouple service teams
- How to minimize impact to app code

App Mesh uses Envoy proxy

OSS community project

Wide community support, numerous integrations

Stable and production-proven

Graduated Project in Cloud Native Computing Foundation

Started at Lyft in 2016

Why App Mesh?

Control plane

Translates logical intent to proxy config Distributes proxy config

Proxy

Sits between all services Manages and observes traffic

App Mesh: App-level communication across AWS

Amazon ECS

AWS Fargate

Amazon EKS

Amazon EC2

Kubernetes on EC2

AWS App Mesh

App Mesh: Application observability

Logging

HTTP access logging
Amazon CloudWatch Logs
Available as container logs on
Amazon ECS, Amazon EKS, AWS Fargate

Metrics

CloudWatch metrics
StatsD (with tags)
Prometheus

Tracing

AWS X-Ray
Other Envoy tracing drivers

App Mesh: Client-side traffic management

Traffic shaping

Load balancing

Weight targets

Service discovery (DNS + AWS Cloud Map)

Health checks

Retries*

Timeouts*

Circuit breakers*

Routing controls

Protocols support (HTTP, TCP, gRPC*)

Path-based

Header-based*

Cookie-based*

Host-based*

Questions

Thank you!

