Inside Kubernetes Architecture Fundamentals

Anthony E. Nocentino

aen@centinosystems.com

Event Feedback (not optional!)

http://bit.ly/DataGrillen2019Event

Session Feedback Day 2 (not optional!)

http://bit.ly/DataGrillen2019Day2

Anthony E. Nocentino

- · Consultant and Trainer
- Founder and President of Centino Systems
 - Specialize in system architecture and performance
 - Masters Computer Science
 - · Microsoft MVP Data Platform 2017 2018
 - Linux Foundation Certified Engineer
 - Friend of Redgate 2015-2019
- email: aen@centinosystems.com
- · Twitter: @nocentino
- Blog: www.centinosystems.com/blog
- Pluralsight Author: www.pluralsight.com

Agenda

- What is Kubernetes
- Kubernetes API Objects
- Exploring Kubernetes Architecture
- Deploying Applications
- Production Ready Clusters

Single-tier applications - anything written by IBM

- Single-tier applications anything written by IBM
- Multi-tier applications Service oriented, Client/Server...

- Single-tier applications anything written by IBM
- Multi-tier applications Service oriented, Client/Server...
- Micro-services smaller, more easily changed units

Web1

Binaries/Libraries

Container

Web1

Binaries/Libraries

Container

Web2

Binaries/Libraries

Container

Web1

Binaries/Libraries

Container

Caching

Binaries/Libraries

Container

Web2

Binaries/Libraries

Container

Caching

Binaries/Libraries

Container

Web2

Binaries/Libraries

Container

SQL

Binaries/Libraries

Container

Where do I run the application?

- Where do I run the application?
- How do I scale the application?

Caching

Binaries/Libraries

Container

- Where do I run the application?
- How do I scale the application?
- How do I consistently deploy?

Caching

Binaries/Libraries

Container

- Where do I run the application?
- How do I scale the application?
- How do I consistently deploy?
- How do I provide access to services?

Container Orchestrator

- Container Orchestrator
- Infrastructure Abstraction

- Container Orchestrator
- Infrastructure Abstraction
- Desired State

Managing state, starting things and keeping them up

- Managing state, starting things and keeping them up
- Speed and consistency of deployment

- Managing state, starting things and keeping them up
- Speed and consistency of deployment
- Ability to absorb change quickly

- Managing state, starting things and keeping them up
- Speed and consistency of deployment
- Ability to absorb change quickly
- Ability to recovery quickly

- Managing state, starting things and keeping them up
- Speed and consistency of deployment
- Ability to absorb change quickly
- Ability to recovery quickly
- Workload placement in cluster

- Managing state, starting things and keeping them up
- Speed and consistency of deployment
- Ability to absorb change quickly
- Ability to recovery quickly
- Workload placement in cluster
- Hide complexity in Cluster

- Managing state, starting things and keeping them up
- Speed and consistency of deployment
- Ability to absorb change quickly
- Ability to recovery quickly
- Workload placement in cluster
- Hide complexity in Cluster
- Persistent application access endpoints

Cluster

Cluster

Kubernetes Cluster

Cluster

Docker Swarm

- Docker Swarm
- Red Hat OpenShift

- Docker Swarm
- Red Hat OpenShift
- Managed Services

- Docker Swarm
- Red Hat OpenShift
- Managed Services
 - Azure Kubernetes Services (AKS)

- Docker Swarm
- Red Hat OpenShift
- Managed Services
 - Azure Kubernetes Services (AKS)
 - Google Kubernetes Engine (GKE)

- Docker Swarm
- Red Hat OpenShift
- Managed Services
 - Azure Kubernetes Services (AKS)
 - Google Kubernetes Engine (GKE)
 - Amazon Elastic Container Service for Kubernetes (EKS)

Desktop

Desktop

kubeadm

Desktop

kubeadm

From Scratch

Desktop

kubeadm

From Scratch

https://kubernetes.io/docs/setup/scratch/

https://github.com/kelseyhightower/kubernetes-the-hard-way/

Desktop kubeadm

From Scratch Cloud Scenarios

https://kubernetes.io/docs/setup/scratch/

https://github.com/kelseyhightower/kubernetes-the-hard-way/

Desktop kubeadm

From Scratch Cloud Scenarios

https://kubernetes.io/docs/setup/scratch/ https://github.com/kelseyhightower/kubernetes-the-hard-way/

Kubernetes Installation and Configuration Fundamentals

• API Objects - Represent resources in your system

- API Objects Represent resources in your system
 - Programmatically expose the resource in our data center

- API Objects Represent resources in your system
 - Programmatically expose the resource in our data center
 - Pods your container based applications

- API Objects Represent resources in your system
 - Programmatically expose the resource in our data center
 - Pods your container based applications
 - Controllers maintain desired state

- API Objects Represent resources in your system
 - Programmatically expose the resource in our data center
 - Pods your container based applications
 - Controllers maintain desired state
 - Services persistent access to your apps

- API Objects Represent resources in your system
 - Programmatically expose the resource in our data center
 - Pods your container based applications
 - · Controllers maintain desired state
 - Services persistent access to your apps
 - Storage persistent storage for your data

- API Objects Represent resources in your system
 - Programmatically expose the resource in our data center
 - Pods your container based applications
 - · Controllers maintain desired state
 - Services persistent access to your apps
 - Storage persistent storage for your data
 - · ...and more

One or more containers

- One or more containers
- It's your application or service

- One or more containers
- It's your application or service
- The most basic unit of work

- One or more containers
- It's your application or service
- The most basic unit of work
- Unit of scheduling

- One or more containers
- It's your application or service
- The most basic unit of work
- Unit of scheduling
- Ephemeral no Pod is ever "redeployed"

Create and manage Pods for you

- Create and manage Pods for you
- Define your desired state

- Create and manage Pods for you
- Define your desired state
- Respond to Pod State and Health

- Create and manage Pods for you
- Define your desired state
- Respond to Pod State and Health
- ReplicaSet

- Create and manage Pods for you
- Define your desired state
- Respond to Pod State and Health
- ReplicaSet
- Deployment

Services

Adds persistency to our ephemeral world

- Adds persistency to our ephemeral world
- Pods can come and go based on health and Controller operations

- Adds persistency to our ephemeral world
- Pods can come and go based on health and Controller operations
- Networking abstraction for Pod access

- Adds persistency to our ephemeral world
- Pods can come and go based on health and Controller operations
- Networking abstraction for Pod access
- IP and DNS name for the service

- Adds persistency to our ephemeral world
- Pods can come and go based on health and Controller operations
- Networking abstraction for Pod access
- IP and DNS name for the service
- Load balancing

- Adds persistency to our ephemeral world
- Pods can come and go based on health and Controller operations
- Networking abstraction for Pod access
- IP and DNS name for the service
- Load balancing
- Recreated Pods endpoints are automatically updated

- Adds persistency to our ephemeral world
- Pods can come and go based on health and Controller operations
- Networking abstraction for Pod access
- IP and DNS name for the service
- Load balancing
- Recreated Pods endpoints are automatically updated
- Scaled by adding/removing Pods

Persistent Volumes

- Persistent Volumes
 - Pod independent storage

- Persistent Volumes
 - Pod independent storage
 - Administrator defined storage

- Persistent Volumes
 - Pod independent storage
 - Administrator defined storage
- Persistent Volume Claims

- Persistent Volumes
 - Pod independent storage
 - Administrator defined storage
- Persistent Volume Claims
 - The Pod "claims" the PV

- Persistent Volumes
 - Pod independent storage
 - Administrator defined storage
- Persistent Volume Claims
 - The Pod "claims" the PV
 - Decouples the Pod and the storage

- Persistent Volumes
 - Pod independent storage
 - Administrator defined storage
- Persistent Volume Claims
 - The Pod "claims" the PV
 - Decouples the Pod and the storage
- StorageClass

- Persistent Volumes
 - Pod independent storage
 - Administrator defined storage
- Persistent Volume Claims
 - The Pod "claims" the PV
 - Decouples the Pod and the storage
- StorageClass
 - Dynamic Provisioning

- Persistent Volumes
 - Pod independent storage
 - Administrator defined storage
- Persistent Volume Claims
 - The Pod "claims" the PV
 - Decouples the Pod and the storage
- StorageClass
 - Dynamic Provisioning

- Persistent Volumes
 - Pod independent storage
 - Administrator defined storage
- Persistent Volume Claims
 - The Pod "claims" the PV
 - Decouples the Pod and the storage
- StorageClass
 - Dynamic Provisioning

Cluster

- Persistent Volumes
 - Pod independent storage
 - Administrator defined storage
- Persistent Volume Claims
 - The Pod "claims" the PV
 - Decouples the Pod and the storage
- StorageClass
 - Dynamic Provisioning

- Persistent Volumes
 - Pod independent storage
 - Administrator defined storage
- Persistent Volume Claims
 - The Pod "claims" the PV
 - Decouples the Pod and the storage
- StorageClass
 - Dynamic Provisioning

Cluster

Master

Controller Operations - ReplicaSet

Controller Operations - ReplicaSet

Cluster

Cluster

Deploying Applications

- Imperative
- Declarative
- YAML and JSON

apiVersion: v1

apiVersion: v1

kind: Pod

apiVersion: v1

kind: Pod

metadata:


```
apiVersion: v1
kind: Pod
metadata:
 name: nginx-pod
```


```
apiVersion: v1
kind: Pod
metadata:
 name: nginx-pod
spec:
```


```
apiVersion: v1
kind: Pod
metadata:
 name: nginx-pod
spec:
 containers:
```


```
apiVersion: v1
kind: Pod
metadata:
 name: nginx-pod
spec:
 containers:
 - name: nginx
```


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


```
apiVersion: v1
kind: Pod
metadata:
 name: nginx-pod
spec:
 containers:
 - name: nginx
 image: nginx
 ports:
```


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


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


kubectl apply -f nginx.yaml

Deploy a stateless web app

- Deploy a stateless web app
- Deploying SQL Server in a **Deployment** with Persistent Storage

- Deploy a stateless web app
- Deploying SQL Server in a **Deployment** with Persistent Storage
 - Recovery Scenario

- Deploy a stateless web app
- Deploying SQL Server in a **Deployment** with Persistent Storage
 - Recovery Scenario
 - Upgrading SQL Server

Building Production Ready Clusters

Scalability - number of Nodes

- Scalability number of Nodes
- Inter-cluster communication patterns (Network connectivity)

- Scalability number of Nodes
- Inter-cluster communication patterns (Network connectivity)
- High Availability

- Scalability number of Nodes
- Inter-cluster communication patterns (Network connectivity)
- High Availability
 - API Server Load Balanced

- Scalability number of Nodes
- Inter-cluster communication patterns (Network connectivity)
- High Availability
 - API Server Load Balanced
 - etcd Multiple Replicas

- Scalability number of Nodes
- Inter-cluster communication patterns (Network connectivity)
- High Availability
 - API Server Load Balanced
 - etcd Multiple Replicas
- Disaster Recovery

- Scalability number of Nodes
- Inter-cluster communication patterns (Network connectivity)
- High Availability
 - API Server Load Balanced
 - etcd Multiple Replicas
- Disaster Recovery
 - etcd Backups

- Scalability number of Nodes
- Inter-cluster communication patterns (Network connectivity)
- High Availability
 - API Server Load Balanced
 - etcd Multiple Replicas
- Disaster Recovery
 - etcd Backups
- Persistent Volumes

Kubernetes Cluster

From: https://docs.microsoft.com/en-us/sql/big-data-cluster/big-data-cluster-overview?view=sqlallproducts-allversions

Review

- What is Kubernetes
- Kubernetes API Objects
- Exploring Kubernetes Architecture
- Deploying Applications
- Production Ready Clusters

Docker for Windows/Mac

- Docker for Windows/Mac
- Managed Service Providers

- Docker for Windows/Mac
- Managed Service Providers
 - Azure Kubernetes Service (AKS)

- Docker for Windows/Mac
- Managed Service Providers
 - Azure Kubernetes Service (AKS)
 - https://docs.microsoft.com/en-us/azure/aks/kubernetes-walkthrough

- Docker for Windows/Mac
- Managed Service Providers
 - Azure Kubernetes Service (AKS)
 - https://docs.microsoft.com/en-us/azure/aks/kubernetes-walkthrough
 - Elastic Container Service for Kubernetes (EKS)

- Docker for Windows/Mac
- Managed Service Providers
 - Azure Kubernetes Service (AKS)
 - https://docs.microsoft.com/en-us/azure/aks/kubernetes-walkthrough
 - Elastic Container Service for Kubernetes (EKS)
 - https://aws.amazon.com/getting-started/projects/deploy-kubernetes-app-amazon-eks/

- Docker for Windows/Mac
- Managed Service Providers
 - Azure Kubernetes Service (AKS)
 - https://docs.microsoft.com/en-us/azure/aks/kubernetes-walkthrough
 - Elastic Container Service for Kubernetes (EKS)
 - https://aws.amazon.com/getting-started/projects/deploy-kubernetes-app-amazon-eks/
 - Google Kubernetes Engine (GKE)

- Docker for Windows/Mac
- Managed Service Providers
 - Azure Kubernetes Service (AKS)
 - https://docs.microsoft.com/en-us/azure/aks/kubernetes-walkthrough
 - Elastic Container Service for Kubernetes (EKS)
 - https://aws.amazon.com/getting-started/projects/deploy-kubernetes-app-amazon-eks/
 - Google Kubernetes Engine (GKE)
 - https://cloud.google.com/kubernetes-engine/docs/how-to/

- Docker for Windows/Mac
- Managed Service Providers
 - Azure Kubernetes Service (AKS)
 - https://docs.microsoft.com/en-us/azure/aks/kubernetes-walkthrough
 - Elastic Container Service for Kubernetes (EKS)
 - https://aws.amazon.com/getting-started/projects/deploy-kubernetes-app-amazon-eks/
 - Google Kubernetes Engine (GKE)
 - https://cloud.google.com/kubernetes-engine/docs/how-to/
- · Pluralsight! https://app.pluralsight.com/profile/author/anthony-nocentino

- Docker for Windows/Mac
- Managed Service Providers
 - Azure Kubernetes Service (AKS)
 - https://docs.microsoft.com/en-us/azure/aks/kubernetes-walkthrough
 - Elastic Container Service for Kubernetes (EKS)
 - https://aws.amazon.com/getting-started/projects/deploy-kubernetes-app-amazon-eks/
 - Google Kubernetes Engine (GKE)
 - https://cloud.google.com/kubernetes-engine/docs/how-to/
- · Pluralsight! https://app.pluralsight.com/profile/author/anthony-nocentino
 - Kubernetes Installation and Configuration Fundamentals

- Docker for Windows/Mac
- Managed Service Providers
 - Azure Kubernetes Service (AKS)
 - https://docs.microsoft.com/en-us/azure/aks/kubernetes-walkthrough
 - Elastic Container Service for Kubernetes (EKS)
 - https://aws.amazon.com/getting-started/projects/deploy-kubernetes-app-amazon-eks/
 - Google Kubernetes Engine (GKE)
 - https://cloud.google.com/kubernetes-engine/docs/how-to/
- · Pluralsight! https://app.pluralsight.com/profile/author/anthony-nocentino
 - Kubernetes Installation and Configuration Fundamentals
 - Managing the API Server and Pods

Need more data or help?

http://www.centinosystems.com/blog/talks/

Links to resources

Demos

Presentation

Pluralsight

aen@centinosystems.com @nocentino www.centinosystems.com

Solving tough business challenges with technical innovation

Questions?

Event Feedback (not optional!)

http://bit.ly/DataGrillen2019Event

Session Feedback Day 2 (not optional!)

http://bit.ly/DataGrillen2019Day2

Thank You!

